
POLSKA AGENCJA ROZWOJU PRZEDSIĘBIORCZOŚCI
STOWARZYSZENIE ORGANIZATORÓW OŚRODKÓW INNOWACJI

I PRZEDSIĘBIORCZOŚCI W POLSCE

OŚRODKI INNOWACJI
W POLSCE

INSTYTUCJE RZĄDOWE I OGÓLNOKRAJOWE
CENTRA TRANSFERU TECHNOLOGII

INKUBATORY TECHNOLOGICZNE
AKADEMICKIE INKUBATORY PRZEDSIĘBIORCZOŚCI

PARKI TECHNOLOGICZNE

Poznań/Warszawa, 2005

Autorzy:

Paweł Głodek

Krzysztof Gulda

Elwira Koprowska-Skalska

Małgorzata Matusiak

Aleksandra Nowakowska

Aneta Wilmańska

Krzysztof Zasiadły

Redakcja naukowa: Krzysztof B. Matusiak

Korekta i skład komputerowy: Małgorzata Matusiak, Elwira Koprowska-Skalska

© Copyright by Polska Agencja Rozwoju Przedsiębiorczości, 2005

ISBN 83-60009-16-3

Wydanie I

Nakład 1000 egzemplarzy

Projekt okładki, przygotowanie do druku, druk i oprawa:
Edit Sp. z o.o.

05-400 Otwock, ul. Inwalidów Wojennych 14

SPIS TREŚCI

Wprowadzenie ... 4

Krzysztof B. Matusiak
Pojęcie i rola ośrodków innowacji w gospodarce narodowej 6

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły
Budowa krajowego i regionalnych systemów innowacji 14

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek
Potencjał i kierunki rozwoju centrów transferu technologii 40

Krzysztof B. Matusiak, Krzysztof Zasiadły
Rozwój inkubatorów technologicznych ... 93

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska
Początki akademickich inkubatorów przedsiębiorczości 99

Krzysztof B. Matusiak, Małgorzata Matusiak
Potencjał i zasoby parków technologicznych .. 134

Krzysztof Gulda, Aneta Wilmańska
Ośrodki wspierania przedsiębiorstw w Narodowym Planie Rozwoju
na lata 2007–2013 ... 155

Literatura .. 170

WPROWADZENIE

Od ponad 20 lat innowacje i przedsiębiorczość są postrzegane jako kluczowe źródło
wzrostu gospodarczego, konkurencyjności, wydajności i zatrudnienia. Rozwój ryn-
ków i współczesna konkurencja międzynarodowa „opierają się” na pogoni za nowo-
ścią i wyższą jakością. Miernikiem rozwoju stają się nowe, produktywne miejsca
pracy w nowoczesnych branżach. Tradycyjne czynniki wzrostu gospodarczego, ta-
kie jak: ziemia, kapitał, bogactwa naturalne, które były przez wieki źródłem wzrostu
dobrobytu społeczeństw, są zastępowane przez czynniki o charakterze jakościowym
– naukę, edukację, kulturę przedsiębiorczości i elastyczne systemy organizacyjne.
Zdolności proinnowacyjne stają się więc podstawą strategii konkurencji na początku
XXI wieku. Tworzenie tego typu strategii jest coraz silniej uwarunkowane lokalnie
przy jednoczesnej globalizacji procesów gospodarczych i rozwojowych. W tych wa-
runkach w państwach narzucających tempo rozwoju cywilizacyjnego podejmowane
są różnego typu działania, tworzące dogodne warunki dla powstawania nowych, in-
nowacyjnych firm oraz rozwoju wiedzy i kreacji mechanizmów przenoszenia jej re-
zultatów do praktyki gospodarczej.

Rynkowa komercjalizacja nowej wiedzy w formie nowych produktów czy techno-
logii jest procesem skomplikowanym i obciążonym dużym ryzykiem niepowodze-
nia. Proces ten wymaga szczególnych i zróżnicowanych kompetencji, z reguły prze-
rastających środowisko naukowe, jak i ludzi biznesu. Jednocześnie styk nauka-go-
spodarka obciążony jest szeregiem barier utrudniających wspólne prace nad
projektami komercjalizacyjnymi. W tych warunkach i niejako w odpowiedzi na
zachodzące zmiany, wykształciły się wyspecjalizowane podmioty działające na
rzecz transferu technologii z nauki do gospodarki. Spotykamy je pod różnymi na-
zwami: centra transferu technologii, centra lub agencje technologiczne, inkubatory
innowacji, parki technologiczne itp. Dla tej kategorii instytucji różniących się pod
wieloma względami celami, formułą organizacyjno-prawną, strukturą itd., przyjęły
się określenia: ośrodki innowacji, instytucje pomostowe, infrastruktura transfe-
ru technologii.

Niezadowalający poziom innowacyjności polskiej gospodarki, szczególnie w zakre-
sie wykorzystania krajowej myśli technologicznej, wskazuje na potrzebę umiejętne-
go inwestowania w tego typu podmioty i optymalizacji ich ekonomiczno-społecz-

nej użyteczności. Bogata oferta wsparcia finansowego z funduszy europejskich sta-
nowi szczególną szansę dla rozwoju infrastruktury pomostowej, łączącej instytucje
B+R z gospodarką, w tym przede wszystkim z sektorem małych i średnich przedsię-
biorstw. Rozwój ośrodków innowacji znajduje szczególne miejsce w założeniach:
Strategii Lizbońskiej, Narodowym Planie Rozwoju i innych dokumentach programo-
wych polityki gospodarczej europejskiego obszaru ekonomicznego.

Prezentowana publikacja została przygotowana w okresie czerwiec–sierpień 2005 r.,
na zlecenie Polskiej Agencji Rozwoju Przedsiębiorczości, w Stowarzyszeniu Orga-
nizatorów Ośrodków Innowacji i Przedsiębiorczości w Polsce. Badaniami objęto
ponad 80 podmiotów wspierających innowacyjność oraz transfer technologii
z uwzględnieniem następujących kategorii organizacji:

1) instytucje rządowe i ogólnokrajowe – rządowe jednostki organizacyjne wspie-
rające innowacyjność i transfer technologii, wyodrębnione m.in. w obrębie: Mi-
nisterstwa Gospodarki, Polskiej Agencji Rozwoju Przedsiębiorczości (PARP),
Agencji Rozwoju Przemysłu (ARP) oraz innych instytucjach o zasięgu ogólno-
krajowym – Naczelna Organizacja Techniczna, Krajowa Izba Gospodarcza, Kra-
jowy Punkt Kontaktowy;

2) wyodrębnione organizacyjnie jednostki transferu technologii w ramach sek-
tora nauki i techniki: centra transferu technologii w ramach jednostek badaw-
czo-rozwojowych (JBR) i szkół wyższych oraz akademickie inkubatory przedsię-
biorczości;

3) regionalne i lokalne instytucje wsparcia innowacji i transferu technologii:
parki technologiczne, naukowo-technologiczne i przemysłowo technologiczne,
inkubatory technologiczne, centra transferu technologii.

Przedłożone opracowanie bazuje na metodologii monitoringu rozwoju infrastruktu-
ry wsparcia innowacji i przedsiębiorczości w Polsce, wypracowanej przez SOOIPP
i wykorzystywanej w publikowanych systematycznie w latach 1996–2004 w SO-
OIPP-Raportach. Publikacja ma charakter informacyjno-popularyzacyjny. Zawiera
syntetyczne charakterystyki poszczególnych typów ośrodków innowacji: centra trans-
feru technologii, inkubatory technologiczne, akademickie inkubatory przedsiębiorczo-
ści, parki technologiczne; uzupełnione o prezentacje uczestniczących w badaniach in-
stytucji. Uzupełnieniem opracowanych charakterystyk są teksty eksperckie dotyczące
uwarunkowań innowacyjności gospodarki polskiej oraz miejsca ośrodków innowacji
w przygotowywanym Narodowym Planie Rozwoju na lata 2007–2013.

Przedstawiony materiał powinien być przydatny dla wszystkich wspierających innowa-
cyjność, zarówno na poziomie regionalnym, jak i krajowym oraz dla podmiotów poszu-
kujących wsparcia w tym zakresie. Za współpracę dziękujemy wszystkim uczest-
niczącym w badaniach dyrektorom ośrodków innowacji, których wiedza i do-
świadczenie wspomogły opracowanie niniejszej publikacji.

Poznań/Warszawa, 31 sierpnia 2005 r.

6 Wprowadzenie

Krzysztof B. Matusiak

POJĘCIE I ROLA
OŚRODKÓW INNOWACJI

W GOSPODARCE NARODOWEJ

Rynkowa komercjalizacja nowej wiedzy w formie nowych produktów czy technolo-
gii jest procesem skomplikowanym i obciążonym dużym ryzykiem niepowodzenia.
Proces ten wymaga szczególnych i zróżnicowanych kompetencji, z reguły przera-
stających zarówno środowisko naukowe, jak i ludzi biznesu. Jednocześnie styk na-
uki i gospodarka obciążony jest szeregiem barier utrudniających wspólne prace
nad projektami komercjalizacyjnymi. W tych warunkach wykształciły się wy-
specjalizowane podmioty, działające na rzecz transferu technologii z nauki do
gospodarki. Spotykamy je pod różnymi nazwami: centra transferu technologii, cen-
tra lub agencje technologiczne, inkubatory innowacji, parki technologiczne itp. Dla
tej kategorii instytucji, różniących się pod wieloma względami celami, formułą orga-
nizacyjno-prawną, strukturą itd., przyjęły się określenia: ośrodki innowacji, insty-
tucje pomostowe, infrastruktura transferu technologii. W praktyce zadania oma-
wianych instytucji mają komplementarny i uzupełniający charakter względem inicja-
tyw na rzecz przedsiębiorczości i rozwoju sektora MSP1. Stąd w praktyce spotyka-

1 W tradycji schumpeterowskiej innowacyjność jest jedną z funkcji przedsiębiorczości. Ozna-
cza to, że dla powodzenia przedsięwzięć innowacyjnych niezbędny jest przedsiębiorca w posta-
ci założyciela i właściciela nowej, technologicznej firmy lub przedsiębiorcy wewnętrznego (intra-
przedsiębiorcy) działającego w dużych, ustabilizowanych rynkowo przedsiębiorstwach. Komple-
mentarność działań programów na rzecz innowacyjności, przedsiębiorczości i rozwoju MSP, jest
szczególnie widoczna w inicjatywach regionalnych i lokalnych.

Pojęcie i rola ośrodków innowacji w gospodarce narodowej 9

my się z określeniem ośrodki innowacji i przedsiębiorczości, które obejmuje pod-
mioty realizujące programy wsparcia w obszarze innowacyjności i szeroko rozumia-
nej przedsiębiorczości2.

Funkcjonalnie omawiane instytucje koncentrują swoją aktywność na newralgicznych
dla procesów innowacyjnych obszarach w formie:

– szerzenia wiedzy i umiejętności poprzez doradztwo i szkolenia, gromadzenia
i przetwarzania informacji, asysty w transferze technologii w ramach centrów
transferu technologii;

– asysty w tworzeniu nowych firm w otoczeniu instytucji naukowych i szkół wyż-
szych, zakładanych przez studentów, absolwentów, doktorantów i pracowników
naukowych w preinkubatorach i akademickich inkubatorach przedsiębior-
czości;

– kompleksowych usług w miejscu o określonym standardzie, w otoczeniu instytu-
cji naukowych, wspierających rozpoczęcie innowacyjnej działalności gospodar-
czej (preinkubatory, inkubatory przedsiębiorczości, centra technologiczne);

– tworzenia skupisk przedsiębiorstw (cluster) i innowacyjnego środowiska poprzez
łączenie na określonym terenie usług biznesowych i różnych form pomocy tech-
nologicznym firmom w ramach parków technologicznych, naukowych, prze-
mysłowo-technologicznych;

– wsparcia finansowego (seed i start-up) w formie parabankowych funduszy po-
życzkowych i gwarancyjnych; ważnym rynkowym uzupełnieniem tej kategorii
są komercyjnie zorientowane fundusze venture capital.

Ośrodki innowacji stanowią istotny element każdego nowoczesnego systemu in-
nowacyjnego państw budujących podstawy gospodarki opartej na wiedzy. Są
one odpowiedzialne za budowę platformy dialogu i współpracy świata nauki i bizne-
su, tworząc tym samym warunki dla poprawy efektywności przepływu wiedzy, infor-
macji i technologii. Ich aktywność obejmuje:

– inspirowanie i organizację współpracy wszystkich partnerów niezbędnych dla
efektywnej realizacji procesu innowacyjnego;

– rozpoznanie potrzeb innowacyjnych firm i możliwości komercyjnych w ramach
instytucji naukowych;

– doskonalenie mechanizmów transferu technologii;
– budowę partnerstwa różnych podmiotów prywatnych i publicznych niezbędnego

dla rozwoju gospodarczego;

2 Zob. K.B. Matusiak, Ośrodki innowacji i przedsiębiorczości [w:] K.B. Matusiak, E. Sta-
wasz (red.), Przedsiębiorczość i transfer technologii, Łódź/Żyrardów 1998, ss. 123–124.

8 Krzysztof B. Matusiak

Pojęcie i rola ośrodków innowacji w gospodarce narodowej 9

– realizację programów wsparcia w regionach3.

Zakres przedmiotowy podejmowanych działań, misja i cele oraz założenie o niedo-
chodowym charakterze (non-profit), w polskich warunkach pozwalają zakwalifiko-
wać do instytucji wsparcia następujące rodzaje podmiotów:

– wyodrębnione organizacyjnie i finansowo jednostki instytucji naukowo-ba-
dawczych aktywne w obszarze komercjalizacji nowych technologii i wspierania
rozwoju lokalnej/regionalnej gospodarki;

– fundacje i stowarzyszenia lub jednostki przez nie powołane, realizujące pro-
gramy rozwoju przedsiębiorczości i transferu technologii;

– spółki publiczno-prywatne powołane z inicjatywy i przy dużym zaangażowaniu
organizacyjnym i finansowym władz publicznych, podejmujące działania proro-
zwojowe i niezobligowane do generowania zysków do podziału między udziałow-
ców (agencje rozwoju lokalnego i regionalnego);

– izby gospodarcze i rzemieślnicze, organizacje zawodowe, zrzeszenia i związ-
ki pracodawców oraz inne instytucje przedstawicielskie biznesu podejmujące
inicjatywy i działania prorozwojowe;

– wyodrębnione organizacyjnie i finansowo jednostki administracji publicznej,
zorientowane na wspieranie innowacyjności i rozwoju lokalnej gospodarki.

Nie ma jednocześnie jednego, uniwersalnego wzorca organizacyjnego i funkcjonal-
nego dla omawianych instytucji. Działalność każdej z nich jest uzależniona od: zaso-
bów uzyskanych od udziałowców, przyjętej misji, sprawności i przygotowania mery-
torycznego pracowników, możliwości pozyskiwania zewnętrznych środków na dzia-
łalność statutową oraz ich odbioru przez lokalną społeczność. Instytucje pomostowe
umożliwiają aktywizację wewnętrznych (endogenicznych), innowacyjnych zasobów
regionów i pełne wykorzystanie lokalnych czynników wzrostu. W nowoczesnych

3 O wsparciu mówimy wówczas, gdy cena świadczonych usług odbiega od bieżących relacji ryn-
kowych i tworzone są rodzaje usług wyższego rzędu, „normalnie” niedostępne dla potencjalnych
odbiorców. Świadczenie tych usług, oprócz wymiernych korzyści dla odbiorcy, niesie określone
efekty edukacyjne i demonstracyjne, które z perspektywy rozważań ekonomicznych należy zali-
czyć do „rynków przyszłych”. Udostępnianie usług wspierających następuje w oparciu o pomoc
publiczną i różne formy działalności nie nastawionej na zysk (non-profit). Obejmuje różne formy
aktywności podejmowane nie w oparciu o kalkulację rynkową lub proponowaną cenę ogranicza-
jącą szeroką ich dostępność, ale w oparciu o inny rodzaj kalkulacji, mający na celu szeroko pojęty
rozwój lokalny i regionalny. Takie działania dotyczą obszarów uznanych za kluczowe dla rozwo-
ju rynków, lokalnej gospodarki oraz prywatnych małych i średnich firm – edukacji, szkoleń, do-
radztwa, transferu technologii, zarządzania informacją. Budowa systemów wsparcia jest przykła-
dem nowej formy protekcjonizmu gospodarczego. Usługi wspierające przedsiębiorczość i procesy
innowacyjne spełniają tym samym następujące warunki:

 – wywodzą się z realizowanej w kraju, regionie lub gminie polityki ekonomicznej;
 – mają niekomercyjny charakter i są realizowane przez publiczne, parapubliczne i prywatne pod-

mioty;
 – są skierowane do określonych grup odbiorców.
 Sprawność systemu wsparcia jest funkcją identyfikacji potrzeb rozwojowych oraz budowy na tej

podstawie programów umożliwiających optymalne wykorzystanie ograniczonych środków.

Krzysztof B. Matusiak10 Pojęcie i rola ośrodków innowacji w gospodarce narodowej 11

strategiach rozwoju odchodzi się od struktur zhierarchizowanych, bazujących na du-
żym zakresie interwencjonizmu państwowego i przechodzi do relacji sieciowych
i inicjatyw obywatelskich ułatwiających przenikanie idei i wymianę informacji.

Rola ośrodków innowacji we współczesnych gospodarkach dynamicznie rośnie. Ma
to związek z odchodzeniem od liniowego modelu procesu innowacyjnego, w któ-
rym dominowały akty kupna i sprzedaży rozwiązań technologicznych. Współcześnie
transfer technologii jest procesem interakcyjnym, w którym występują rozmaite pę-
tle sprzężeń zwrotnych pomiędzy nadawcami i odbiorcami. Stanowi on szczególny
przypadek procesu komunikowania się i obejmuje wszelkiego rodzaju formy dyfuzji
innowacji oraz edukacji technicznej. Tradycyjne formy transferu współcześnie roz-
szerza się o zagadnienia: (1) tworzenia małych technologicznych firm oraz wspiera-
nia przedsięwzięć innowacyjnych w MSP; (2) doradztwa i pośrednictwa technolo-
gicznego oraz informację o nowych technologiach; (3) inicjowania sieci wspierania,
współpracy i kooperacji.

Historycznie rzecz ujmując, geneza ośrodków innowacji związana jest z prywatny-
mi uczelniami amerykańskimi i sięga początku lat pięćdziesiątych. Tam właśnie za-
częto poszukiwać sposobów na dodatkowe dochody z komercjalizacji osiągnięć na-
ukowych. Jednocześnie efekty w tym obszarze traktowano prestiżowo, jako sposób
na budowę szczególnej pozycji uczelni. Początki miały miejsce w Stanach Zjedno-
czonych w okolicach Bostonu i San Francisco; w innych krajach, w tym w Europie,
zainteresowanie omawianymi inicjatywami pojawiło się na przełomie lat sześćdzie-
siątych i siedemdziesiątych. Do państw, które jako pierwsze odkryły celowość two-
rzenia instytucji pomostowych należały: Wielka Brytania, Francja, Japonia, Izra-
el, Tajwan. Rozwój ośrodków innowacji w pierwszych dziesięcioleciach dotyczył
tworzenia dużych koncepcji infrastrukturalnych takich jak: Stanford Reseach Park,
Triangl Research Park, Tsukuba City, Sophia Antipolis itp. W latach sześćdziesiątych
i siedemdziesiątych pojawiły się mniej kosztowne i ambitne projekty, zorientowa-
ne na budowę systemu doradztwa, gromadzenia informacji i wsparcia technologicz-
nej przedsiębiorczości – inkubatory technologiczne, centra technologiczne i centra
transferu technologii. W latach dziewięćdziesiątych poprzedniego stulecia pojawiły
się także koncepcje łączenia edukacji akademickiej z praktycznym przygotowaniem
w zakresie przedsiębiorczości (tzw. uniwersytet trzeciej generacji), które zaowoco-
wały rozwojem uczelnianych inkubatorów przedsiębiorczości.

Początki polskich rozmyślań nad ośrodkami innowacji miały miejsce w drugiej poło-
wie lat osiemdziesiątych. Podjęte wówczas w Poznaniu przez zespół Prof. B. Gruch-
mana, pierwsze prace studyjne nad adaptacją parków technologicznych, zaowocowa-
ły między innymi utworzeniem w 1990 roku pierwszego polskiego centrum techno-
logicznego – Wielkopolskiego Centrum Innowacji i Przedsiębiorczości. Niedługo po
tym uruchamiano kolejne inicjatywy w otoczeniu instytucji naukowo-badawczych
– Centrum Przedsiębiorczości przy Politechnice Warszawskiej, Fundacja Progress
and Business w Krakowie, Centrum Zaawansowanych Technologii (CETE) w War-

Krzysztof B. Matusiak10 Pojęcie i rola ośrodków innowacji w gospodarce narodowej 11

szawie. Pierwsze inicjatywy miały charakter lokalny i były z reguły podejmowane
przez pasjonatów, którzy wcześniej mieli okazję zapoznać się z zachodnimi doświad-
czeniami dotyczącymi organizacji, rozwoju, działalności oraz potencjalnych korzy-
ści płynących z funkcjonowania instytucji proinnowacyjnych. Inicjatorzy zmian, ci
którzy próbowali wprowadzić jakiekolwiek nowości do życia gospodarczego i spo-
łecznego, z reguły napotykali różne bariery – mentalne, finansowe, polityczne, or-
ganizacyjne – tak było i w tym przypadku. Musieli i próbowali przekonywać decy-
dentów nie tylko o tym, czym są takie ośrodki, ale przede wszystkim o tym, jaką sta-
nowią szansę rozwojową dla całego kraju. Duży wpływ na wzrost zainteresowania
omawianymi inicjatywami miała realizacja różnego typu programów pomocowych,
przyjazdy zagranicznych ekspertów i konsultantów oraz wyjazdy działaczy gospo-
darczych i przedstawicieli administracji. Na początku podchodzono z dużą rezerwą
do wszystkich tego typu inicjatyw, a działania organizacyjne podejmowano z myślą
o łatwiejszym dostępie do środków pomocowych. Wiele pomysłów i podjętych na
początku lat dziewięćdziesiątych działań nie zostało zrealizowanych zgodnie z za-
mierzeniami; przede wszystkim ze względu na ograniczenia finansowe i organiza-
cyjne. Duża część ośrodków, w tym większość uczelnianych, nie wytrzymała „próby
czasu”. Do głównych źródeł niepowodzeń należy zaliczyć przede wszystkim skrom-
ną wiedzę inicjatorów, brak klimatu i poparcia politycznego, brak środków finanso-
wych i wsparcia rzeczowego oraz spontaniczny i mało profesjonalny charakter dzia-
łań. Analiza tych pierwszych doświadczeń oraz wyciągnięte na jej podstawie wnio-
ski pozwoliły na lepsze zrozumienie idei, dopracowanie koncepcji, budowę zespo-
łów, które w kolejnych latach nie popełniały już błędów pionierskiego okresu. Istot-
na okazała się również poprawa klimatu społecznego i politycznego wokół tego typu
inicjatyw. Jednym z wymiernych efektów było utworzenie Stowarzyszenia Organi-
zatorów Ośrodków Innowacji i Przedsiębiorczości, które rozpoczęło działania infor-
macyjno-popularyzatorskie, doradcze, szkoleniowe i lobbingowe.

Kolejna fala zainteresowania ośrodkami innowacji pojawiła się pod koniec lat dzie-
więćdziesiątych i miała trzy podstawowe źródła: (1) rosnącą świadomość o niepo-
kojąco niskiej innowacyjności gospodarki polskiej4; (2) realizację szeregu progra-
mów pomocowych (unijnych i bilateralnych) w sferze instytucji transferu technolo-
gii, np.: Sci-Tech I i II, Income, Phare, Fabrykat 2000 oraz (3) budowę polskiej struk-
tury europejskiej sieci ośrodków przekazu innowacji (IRC – Innovation Relay Cen-
tres) w ramach przygotowywania do uczestnictwa w V Ramowym Programie Tech-
nologicznym.

4 Wstępne założenia przyjęte na początku transformacji mówiące o tym, że dla wzrostu innowacyj-
ności wystarczy wolna konkurencja i uporządkowanie sfery regulacyjnej gospodarki, okazały się
nietrafione. Zaczęła tym samym dojrzewać potrzeba aktywnej polityki innowacyjnej i budowy in-
frastruktury transferu technologii w regionach. Pierwszym programem rządowym był przygoto-
wany w Ministerstwie Przemysłu i Handlu „Program wspierania instytucji regionalnych, których
celem jest transfer technologii do małych i średnich firm”.

Krzysztof B. Matusiak12 Pojęcie i rola ośrodków innowacji w gospodarce narodowej 13

Obecnie, po 15 latach nabywania kolejnych doświadczeń, następuje powolna kon-
solidacja polskiego modelu instytucjonalnego wsparcia działalności innowacyj-
nej. Rola ośrodków innowacji jest dostrzegana w Narodowym Planie Rozwoju i in-
nych dokumentach programujących rozwój gospodarczy kraju. Następuje również
wzmacnianie ich pozycji w poszczególnych regionach i środowiskach lokalnych. In-
stytucje wsparcia stają się w Polsce, zgodnie z tendencjami europejskimi i globalny-
mi, pożądanym elementem otoczenia rynkowego. Poprawa klimatu wokół tego typu
inicjatyw ma przede wszystkim związek z przystąpieniem do UE; szereg ścieżek fi-
nansowania z funduszy strukturalnych i technologicznych jest bezpośrednio skiero-
wanych do instytucji wsparcia. Również w kraju porządkowane są zasady funkcjo-
nowania sektora obywatelskiego (Ustawa o pożytku publicznym) oraz reguły pomo-
cy publicznej i kontraktowania usług przez instytucje publiczne.

Ośrodki innowacji odnajdujemy jako priorytetowy instrument realizacji Sektoro-
wego Programu Operacyjnego – Wzrost Konkurencyjności Gospodarki. Na działa-
nia dotyczące rozwoju przedsiębiorczości i poprawy innowacyjności z wykorzysta-
niem instytucji otoczenia biznesu, do końca 2006 r. zakłada się przeznaczenie kwo-
ty przewyższającej 1 mld euro. Rozwój parków i inkubatorów technologicznych zo-
stał bezpośrednio zapisany w priorytecie 1, działanie 3 „tworzenie korzystnych wa-
runków dla rozwoju firm”. Na wsparcie analizowanych inicjatyw można również li-
czyć w innych działaniach, np. (1) „wzmocnienie instytucji wspierających działal-
ność przedsiębiorstw” i (4) „wzmocnienie współpracy między sferą badawczo-roz-
wojową a gospodarką”, głównie w zakresie rozwoju oferowanych usług wspierają-
cych biznes. Projekty mogą być także finansowane z SPO „Rozwój zasobów ludz-
kich”, priorytet 2 „rozwój społeczeństwa opartego na wiedzy”, działanie 3 „rozwój
kadr nowoczesnej gospodarki i przedsiębiorczości” oraz w ramach „Zintegrowanego
Programu Operacyjnego Rozwoju Regionalnego”, np. priorytet 1 „rozbudowa i mo-
dernizacja infrastruktury służącej wzmocnieniu konkurencyjności regionów”, dzia-
łanie 5 „infrastruktura społeczeństwa informacyjnego”; priorytet 2 „wzmocnienie re-
gionalnej bazy ekonomicznej i zasobów ludzkich”, działanie 3 „rozwój kadr regio-
nalnej gospodarki” działanie 4 „regionalne strategie innowacyjne”, priorytet 3 „roz-
wój lokalny”5. Zatem potencjalnie, na rozwój systemu usług wspierających przedsię-
biorczość i innowacyjność dostępnych jest kilkaset milionów euro; pojawiają się tym
samym nadzwyczajne możliwości, jakich dotychczas nie było. Aby wykorzystać tę
szansę rozwojową potrzebne są pomysły i ludzie zdolni do zarządzania projektami
i faktyczne zaangażowanie lokalnych środowisk, ponieważ od zdolności tworzenia
projektów zależy to, w jakim stopniu owe szanse zostaną wykorzystane.

5 NARODOWY PLAN ROZWOJU 2004-2006, dokument przyjęty przez Radę Ministrów 14 stycz-
nia 2003 r., skorygowany zgodnie z decyzją Rady Ministrów 11 lutego 2003 r., Warszawa, lu-
ty 2003, ss. 91–125.

Krzysztof B. Matusiak12 Pojęcie i rola ośrodków innowacji w gospodarce narodowej 13

Rysunek nr 1. Lokalizacja ośrodków innowacji w Polsce

 « parki prowadzące działalność operacyjną;
¶ parki w trakcie organizacji;
p działające inkubatory technologiczne;
r inkubatory technologiczne w tworzeniu;
s akademickie inkubatory przedsiębiorczości;
 ¡ centra transferu technologii.

Źródło: opracowanie własne.

Przeprowadzone na użytek niniejszego opracowania badania, pozwalają na określenie
w drugiej połowie 2005 r. liczby aktywnych ośrodków innowacji na poziomie 77
oraz około 86 inicjatyw na różnym poziomie zawansowania organizacyjnego.
Oznacza to wzrost liczby tego typu podmiotów o ponad 60% w porównaniu z 2004
rokiem. Na tak dużą dynamikę wzrostu ma wpływ kilka czynników:

1) rozwój nowej kategorii ośrodków – akademickich inkubatorów przedsiębiorczo-
ści, które w większości rozpoczęły działalność na przełomie 2004 i 2005 roku;

Krzysztof B. Matusiak14 Pojęcie i rola ośrodków innowacji w gospodarce narodowej 15

2) podjęcie zadań w obszarze wsparcia innowacyjności przez Jednostki Badawczo
Rozwojowe (JBR-y) oraz stowarzyszenia zawodowe (Naczelna Organizacja Tech-
niczna i Wojewódzkie Kluby Techniki i Racjonalizacji), stymulowane przez akre-
dytację do Krajowej Sieci Innowacji organizowanej przez PARP;

3) wzrost aktywności niepaństwowych szkół wyższych;

4) realizacja projektów priorytetu 1, działania 3 „tworzenie korzystnych warunków
dla rozwoju firm”, w ramach sektorowego Programu Operacyjnego „Wzrost Kon-
kurencyjności Gospodarki”.

Większość nowych ośrodków powstała w wyniku podjęcia nowych zadań przez usta-
bilizowane rynkowo podmioty. Nowe instytucje należą do wyjątków. Szereg analizo-
wanych ośrodków działa jako projekt o ograniczonym wyodrębnieniu organizacyj-
nym i technologicznym. W kilku przypadkach mamy do czynienia ze specyficznym
dublowaniem ośrodków, np. w rozwijanym parku technologicznym działa inkubator
technologiczny, czy w centrum transferu technologii funkcjonuje akademicki inku-
bator przedsiębiorczości.

Ważnym elementem wsparcia rozwoju infrastruktury transferu technologii w ostat-
nich latach były działania Polskiej Agencji Rozwoju Przedsiębiorczości obejmują-
ce:

– opracowanie studiów wykonalności, raportów oddziaływania na środowisko i biz-
nesplanów dla 13 parków przemysłowych i przemysłowo-technologicznych (zadanie
zrealizowane wspólnie z Agencją Rozwoju Przemysłu);

– pomoc w zakresie zarządzania i tworzenia 23 centrów transferu technologii, par-
ków i inkubatorów technologicznych.

Tabela nr 1. Typy ośrodków innowacji w Polsce

Typ ośrodka: działające w trakcie organizacji
(wielkości szacun-

kowe)

centra transferu technologii 44 40

inkubatory technologiczne 7 15

akademickie inkubatory przedsiębiorczości 18 12

parki technologiczne (w tym naukowo-technologiczne
i przemysłowo-technologiczne)

8 19

Ogółem 77 86

Źródło: opracowanie własne.

W rezultacie dopracowano szereg projektów: parków technologicznych i przemysło-
wo-technologicznych, inkubatorów technologicznych i inkubatorów akademickich.
Ważnym działaniem konsolidującym środowiska instytucji wsparcia w poszczegól-

Krzysztof B. Matusiak14 Pojęcie i rola ośrodków innowacji w gospodarce narodowej 15

nych województwach, są prace nad regionalnymi strategiami innowacji. W przyszło-
ści należy oczekiwać wzrostu roli decydentów i mechanizmów wsparcia na poziomie
regionalnym, koordynowanym przez Urzędy Marszałkowskie.

Polskie ośrodki innowacji funkcjonują w różnej formule organizacyjno-prawnej.
Najczęściej spotykanymi są podmioty sektora B+R (43,2%), w tym 72% to akade-
mickie jednostki ogólnouczelniane, międzywydziałowe lub wydziałowe.

W najbliższych latach należy spodziewać się utrzymania dynamiki powstawania no-
wych ośrodków; za czym przemawiają następujące przesłanki:

1) priorytety państw Unii ujęte w Strategii Lizbońskiej ukierunkowują w coraz
większym zakresie wykorzystanie funduszy strukturalnych na cele umożliwiają-
ce budowę gospodarki opartej na wiedzy, w tym rozwój instytucji i mechanizmów
transferu wiedzy i technologii do małych i średnich przedsiębiorstw;

2) rozwój nowych form aktywności szkół wyższych; wzrost konkurencji wymu-
sza poszerzenie tradycyjnych funkcji uczelni (badawcza i dydaktyczna) o działa-
nia w zakresie przedsiębiorczości i transferu technologii;

3) restrukturyzacja PAN i jednostek badawczo-rozwojowych;
4) poszukiwanie przez instytucje akademickie środków trzecich, poszerzenie zadań

biur rzeczników patentowych, sieci punktów kontaktowych i biur karier;
5) poszerzanie zadań i stopniowe przekształcenie części dotychczasowych ośrod-

ków przedsiębiorczości w ośrodki technologiczne, realizujące programy wspar-
cia innowacji i transferu technologii do MSP.

Wykres nr 1.
Struktura ośrodków innowacji według formy organizacyjno-prawnej (w %)

Źródło: opracowanie własne.

jednostki instytucji
naukowych

43%

fundacje
19%

spółki akcyjne
12%

stowarzyszenia
10%

stowarzyszenia
zawodowe

8%

pozostałe
8%

Krzysztof B. Matusiak16

W tym kontekście na uwagę zasługuje również tworzenie dwóch, ogólnokrajowych
sieci przez Krajowa Izbę Gospodarczą (KIG-NET) oraz przez Naczelną Organiza-
cję Techniczną6.

Globalizacja i zwiększająca się szybkość zmian w biznesie, powodują koniecz-
ność rozszerzania kompetencji przedsiębiorców i zarządów ośrodków innowacji
i przedsiębiorczości. Równocześnie, od dłuższego czasu również w Polsce, ob-
serwuje się zjawisko zaniedbywania rozwoju usług dla małych i średnich przed-
siębiorstw w ośrodkach, które mogą w inny sposób zapewnić sobie dochód, np.
czynsz w dużych inkubatorach. Stymulujący presję innowacyjną rozwój gospodar-
ki opartej na wiedzy, powoduje wzrost znaczenia i pogłębiającą się specjalizację
ośrodków transferu technologii. Dla wzmocnienia istniejących i tworzenia nowych
instytucji wspierania innowacji i przedsiębiorczości, kluczowe znaczenie posiada-
ją działania w zakresie:

1) tworzenia programów wspierania innowacyjności, przedsiębiorczości i roz-
woju małych i średnich firm na poziomie krajowym, regionalnym i powiato-
wym, dysponujących środkami finansowymi i dostępnych na zasadzie kon-
kursu dla najefektywniejszych instytucji;

2) poprawy zarządzania i przejrzystości istniejących programów wsparcia;
3) rozwoju edukacji doradców biznesu i transferu technologii; szkolenie i do-

skonalenie zespołów w zakresie organizacji transferu technologii i ochrony
własności intelektualnej: studia podyplomowe i doktoranckie, wyjazdy i sta-
że zagraniczne w renomowanych ośrodkach europejskich i amerykańskich,
jak również chińskich, tajwańskich czy izraelskich;

4) podnoszenia umiejętności opracowywania i zarządzania programami trans-
feru i komercjalizacji technologii;

5) rozwoju struktur lobbingowych w regionach, na poziomie krajowym, a tak-
że przy komisjach europejskich; opracowanie i promocja „dobrych przykła-
dów”;

6) rozwoju regionalnych systemów innowacji, jako sieci współpracy administra-
cji, instytucji naukowo-badawczych oraz ośrodków innowacji i przedsiębior-
czości;

7) pomocy w przygotowaniu studiów wykonalności i biznesplanów nowych
ośrodków oraz dbałość o równomierny ich rozwój na terenie całego kraju;

8) rozwoju międzynarodowych kontaktów i współpracy;
9) budowy systemu monitoringu działalności instytucji i programów wsparcia.

6 Szerzej zob. rozdział pt. „Potencjał i kierunki rozwoju centrów transferu technologii”, niniejsze-
go opracowania.

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły

BUDOWA KRAJOWEGO
I REGIONALNYCH

SYSTEMÓW INNOWACJI

1. Współczesne uwarunkowania innowacji

Rozwój rynków i współczesna konkurencja międzynarodowa opierają się na po-
goni za nowością i wyższą jakością. Miernikiem rozwoju stają się nowe, produk-
tywne miejsca pracy w nowoczesnych branżach. Realizacja procesów innowacyj-
nych jest w coraz większym zakresie zdeterminowana przez:

– rosnące koszty badań naukowych i prac rozwojowych;
– skrócenie cyklu życia poszczególnych produktów i technologii;
– globalizację i regionalizację procesów wytwórczych oraz serwicyzację gospodar-

ki;
– edukację, jakość kapitału ludzkiego i kulturę przedsiębiorczości;
– wzrastającą kompleksowość nauki i techniki oraz przenikanie postępu technolo-

gicznego.

Od lat maleje znaczenie tradycyjnych czynników wzrostu gospodarczego, takich jak:
ziemia, kapitał, praca i bogactwa naturalne. Ceny surowców spadają, nadprodukcja
żywności dotyczy wszystkich państw uprzemysłowionych, kapitał po danej cenie na
dochodowe przedsięwzięcia jest dostępny na rynkach międzynarodowych bez ogra-

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły18 Budowa krajowego i regionalnych systemów innowacji 19

niczeń, a nadwyżka pracy, objawiająca się wysokim bezrobociem, dotyka większo-
ści państw niezależnie od poziomu rozwoju gospodarczego. Zasoby, będące przez
lata źródłem wzrostu dobrobytu społeczeństw są zastępowane przez czynniki o cha-
rakterze jakościowym, obejmujące przede wszystkim wiedzę, zdolności innowacyj-
ne i przedsiębiorczość. Zmiany w logice gospodarowania zostały zdefiniowane po-
jęciem „gospodarki opartej na wiedzy” (knowledge-based economy). Dynamika roz-
woju gospodarczego jest coraz silniej zależna od efektywnego generowania, naby-
wania, rozpowszechniania i stosowania wiedzy. Jednocześnie należy zauważyć, że
sama wiedza nie przyspiesza wzrostu, lecz jej zastosowania w produkcji dóbr i usług.
Kształtowanie dynamiki innowacyjnej leży u podstaw strategii konkurencji począt-
ku XX w. Tworzenie tego typu strategii jest coraz silniej uwarunkowane lokalnie,
przy jednoczesnej globalizacji procesów gospodarczych i rozwojowych. Współcze-
sny wyścig do gospodarki opartej na wiedzy zdecydowanie wygrywają Amerykanie,
głównie dzięki systemowi nastawionemu na rozwój nowych technologii, masową
edukację i przedsiębiorczość. Tylko w ubiegłych 10 latach powstało w USA 5,3 mln
nowych firm, w większości w sektorach high-tech i usług. Strumień nowych techno-
logii to owoc badań naukowych finansowanych w dużej części (ponad 50%) z fundu-
szy publicznych, nierzadko związanych z celami militarnymi.

Przy internacjonalizacji dużych korporacji osiągnięcie przewagi konkurencyj-
nej przez poszczególne państwa (głównie mniejsze) jest w coraz większym za-
kresie uzależnione od sprawności mechanizmów innowacyjnych w gospodarce.
Budowa zdolności innowacyjnych i kształtowanie klimatu przedsiębiorczości,
stają się podstawą strategii konkurencji na początku trzeciego milenium.

W tych warunkach, w państwach narzucających tempo rozwoju cywilizacyjnego, od
połowy lat osiemdziesiątych XX w. podejmowane są działania kształtujące dogodne
warunki dla rozwoju wiedzy i dynamizacji mechanizmów przenoszenia jej rezulta-
tów do praktyki gospodarczej. Rozwijany interwencjonizm technologiczny cechuje
dywersyfikacja zadań pomiędzy struktury lokalne, regionalne i narodowe oraz two-
rzące się w wyniku procesów integracyjnych struktury ponadnarodowe. Realizowa-
ne na poszczególnych poziomach zadania wzajemnie się uzupełniają.

2. Innowacyjność gospodarki polskiej

Innowacyjność polskiej gospodarki jest niska w porównaniu z krajami Unii Eu-
ropejskiej, jak również pozostałymi wiodącymi technologicznie obszarami na-
szego globu. Stan ten zagraża międzynarodowej konkurencyjności polskiej go-
spodarki i firm. Źródeł tej sytuacji należy szukać w ponad 40-letnich mechanizmach
funkcjonowania gospodarki realnego socjalizmu. Działania innowacyjne polegające
na ciągłej adaptacji w gospodarce nowych produktów i technologii, były w głębo-

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły18 Budowa krajowego i regionalnych systemów innowacji 19

kiej sprzeczności z logiką socjalistycznego modelu zarządzania gospodarką. Wszel-
kie nowe pomysły i inicjatywy „rozkładały” spójność planu na każdym poziomie za-
rządzania produkcją, wymuszając nową koordynację czynników wytwórczych. Roz-
wój gospodarczy występował praktycznie tylko w aspekcie ilościowym (ekstensyw-
nym): nowe przedsiębiorstwa, wzrost zatrudnienia i mocy produkcyjnych w opar-
ciu o te same, z reguły przestarzałe technologie. Gospodarka niedoborów, koszto-
wa formuła cen i brak konkurencji dodatkowo wzmacniały niechęć do zmian na po-
ziomie mikroekonomicznym. Mimo świadomości wśród decydentów potrzeby inno-
wacji wszelkie próby budowy mechanizmów innowacyjnych zakończyły się niepo-
wodzeniem. Niska innowacyjność gospodarki socjalistycznej legła z pewnością
u podstaw bankructwa tego systemu ekonomicznego. Należy pamiętać o trud-
nym spadku strukturalnym, organizacyjnym i w zakresie kultury pracy, któ-
ry odziedziczyliśmy na starcie transformacji. W rezultacie otrzymaliśmy gospo-
darkę zapóźnioną technologicznie, stanowiącą w wielu przypadkach skansen
przemysłowy z początku XX wieku.

Budowa podstaw gospodarki rynkowej i uruchomione mechanizmy konkurencji
miały automatycznie zaowocować wzrostem innowacyjności. Zmiany systemowe
nie zaowocowały jednak zasadniczym przełomem w tym zakresie. Nasz system eko-
nomiczno-społeczny nadal nie zawiera sprawnych mechanizmów generowania
rodzimego postępu technologicznego. Oczywiście sytuacja w tym zakresie jest nie-
porównanie korzystniejsza w odniesieniu do stanu sprzed 1989 roku. Otwarcie i libe-
ralizacja kontaktów zagranicznych przyniosły rozwój kontaktów gospodarczych i in-
westycje bezpośrednie, które umożliwiły napływ nowej wiedzy technicznej i organi-
zacyjnej. Pozostajemy jednak ciągle krajem peryferyjnym technologicznie, któ-
rego wkład w globalny sektor nauki, badań i technologii jest znikomy.

Oceny innowacyjności można dokonywać w dwóch, różnych metodologicznie,
aspektach1:

1) jako zdolność do wytwarzania nowych lub istotnie zmodernizowanych produk-
tów, technologii, usług lub rozwiązań organizacyjnych2, tworząca podstawy „go-
spodarki opartej na wiedzy”;

2) jako zdolność do podnoszenia poziomu technicznego i organizacyjnego gospodar-
ki poprzez adaptację nowych rozwiązań technologicznych i ekonomiczno-organi-
zacyjnych, które prowadzą do modernizacji (zmian jakościowych) i wzrostu pro-
duktywności czynników wytwórczych (pracy i kapitału).

W konkurencyjnej i technologicznie zaawansowanej gospodarce ten podział prak-
tycznie nie istnieje, ponieważ aktywność innowacyjna firm sprowadza się do pierw-

1 Zwiększanie innowacyjności polskiej gospodarki. Stanowisko RSSG [w:] Procesy innowacyjne
w polskiej gospodarce, Rada Strategii Społeczno-Gospodarczej przy Radzie Ministrów, Raport
nr 26, Warszawa 2005, s. 16–27.

2 To ujęcie bazuje na klasycznym podejściu schumpeterowskim, że innowacja to pierwsze, global-
ne zastosowanie wynalazku (nowej wiedzy).

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły20 Budowa krajowego i regionalnych systemów innowacji 21

szego aspektu innowacyjności czyli wykorzystywania najnowszej wiedzy oraz roz-
wiązań technologicznych i organizacyjnych. W krajach zapóźnionych technologicz-
nie drugi aspekt innowacyjności, odnoszący się do szerokiego procesu modernizacji
i nadrabiania zaległości, może być istotniejszy. Rozwój gospodarki dotkniętej głę-
boką luką technologiczną oznacza często adaptację i wykorzystywanie technologii
dawno sprawdzonych w krajach wyżej rozwiniętych. To oznacza, że innowacyjność
w gospodarce polskiej nie musi oznaczać jedynie masowego rozwoju produktów
i technologii nieznanych na świecie. W wymianie międzynarodowej możemy ciągle
wykorzystywać inne przewagi konkurencyjne, np.: tanią siłę roboczą, dostępność za-
sobów czy produkcję poza normami ekologicznymi. Nie można jednak zapominać
o budowie podstaw gospodarki opartej na wiedzy. Pozostaje oczywiście pytanie czy
gospodarka polska jest zdolna do wykorzystania najnowszej wiedzy i czy pewne eta-
py rozwoju technologicznego i organizacyjnego można w krótkim czasie pokonać.

Analiza wskazanych aspektów innowacyjności polskiej gospodarki daje diametralnie
inną ocenę stanu. Innowacyjność w pierwszym wymiarze, odnoszącym się do pod-
staw gospodarki opartej na wiedzy jest bardzo niska. Świadczą o tym następujące,
wybrane charakterystyki:

– udział przedsiębiorstw stosujących innowacje w procesach produkcyjnych wyno-
si 18%, przy średniej europejskiej 51%, a w przypadku wiodących – ponad 70%;

– udział wydatków na B + R wynosi 0,59% PKB i należy do najniższych wśród sta-
rych i nowych członków UE;

– średni współczynnik wynalazczości to 0,6 przy średniej unijnej 2,6;
– wydatki na B + R per capita – 66,8 USD, przy średniej unijnej 493,1 USD;
– niski udział wysokiej techniki w eksporcie (2,7% w 2003 r.), przy średniej euro-

pejskiej 17,8%.

Analiza drugiego aspektu innowacyjności wskazuje na bardzo optymistyczny obraz
naszej gospodarki. W latach transformacji wydajność pracy (mierzona wartością do-
daną na pracownika) rosła średnio w tempie około 5% rocznie; w sektorze przedsię-
biorstw przemysłowych wzrost ten przekraczał 10% (w 2003 wyniósł około 17%).
Jest to wynik znacznie wyższy od wyników w USA, Japonii i państwach „starej”
Unii Europejskiej. W porównaniu z poprzednim stanem w gospodarce nastąpiła głę-
boka modernizacja, obejmująca wprowadzenie nowych (często nowoczesnych) pro-
duktów i metod wytwarzania, przy stosunkowo bardzo małych nakładach na B+R.
Omawiane efekty są skutkiem ciągłej restrukturyzacji, poprawy efektywności gospo-
darowania (głównie rozwiązania organizacyjne) oraz importu technologii nie zawsze
najnowszej, ale na nasze warunki efektywnej. W ramach podejmowanych działań in-
nowacyjnych pozyskuje się produkty i technologie z reguły łatwo dostępne na ryn-
kach międzynarodowych. Działania modernizacyjne nadal bazują na:

– dość powszechnym kopiowaniu dostępnych rozwiązań zachodnich;
– komplementarnym imporcie komponentów, wyposażenia, maszyn i urządzeń;
– kontaktach osobistych przedsiębiorców, udziale w targach i wystawach;

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły20 Budowa krajowego i regionalnych systemów innowacji 21

– rozwoju współpracy kooperacyjnej z zagranicznymi partnerami;
– dostępie do literatury, baz danych i opracowań.

Wzrost wydajności pracy w zasadniczy sposób przyczynił się do utrzymania, a na-
wet wzrostu konkurencyjności polskiego eksportu, w trudnych warunkach aprecja-
cji krajowej waluty i dekoniunktury u głównych odbiorców. Oczywiście te eksten-
sywne możliwości będą się szybko kurczyły, a dalsze inwestycje w coraz większym
zakresie będą musiały bazować na autentycznie nowej myśli technologicznej, wzro-
ście wydatków na know-how oraz rozwoju zasobów ludzkich. Szybkie tempo ada-
ptacji nowoczesnych środków przetwarzania informacji w krajowych przedsiębior-
stwach, wskazuje na wysoki poziom zasobów ludzkich, co dobrze prognozuje dal-
szym przeobrażeniom.

Należy podkreślić, że uchwycenie efektów działań innowacyjnych na poziomie
przedsiębiorstw, napotyka niezależnie na szereg barier ograniczających rzetelną oce-
nę procesów innowacyjnych w gospodarce. Główne problemy dotyczą:

– powszechnego, przy dominacji działań modernizacyjnych, nakładania się działań
innowacyjnych na przedsięwzięcia inwestycyjne przedsiębiorstw;

– słabości statystyki innowacyjnej GUS, ujmującej sprawozdania innowacyjne dla
firm powyżej 50 zatrudnionych;

– akademickiej szarej strefy, obejmującej szeroki, nieformalny transfer wiedzy
i rozwiązań technologicznych ze sfery B + R do gospodarki.

Obydwa podejścia implikują zupełnie inne podejście do mechanizmów sprawczych
innowacyjności oraz kierunków polityki w tym obszarze. Kluczowe znaczenie dla
innowacyjności pierwszego typu, czyli innowacyjności nowatorskiej, mają:

– wielkość i efektywność działania krajowego zaplecza B + R;
– formy i zakres wsparcia publicznego3;
– stymulowanie skłonności prywatnych firm do podejmowania prac badawczo-roz-

wojowych;
– instytucje i programy wsparcia.

Dla skuteczności drugiego podejścia, czyli innowacyjności modernizacyjnej, decy-
dujące są:

– poziom krajowych oszczędności;
– napływ inwestycji bezpośrednich;
– stymulowanie skłonności prywatnych firm do inwestycji.

3 Publiczne wsparcie rozwoju nauki, wiedzy, edukacji i innowacyjności jest uzasadniane potrzebą
budowy rynków przyszłych. Sfera ta jest zaliczana do tzw. niedoskonałości rynku, a więc sytu-
acji, gdzie efektywność regulacji rynkowej jest dyskusyjna. Rodzi to potrzebę aktywnej polityki
państwa, obejmującej tworzenie rozwiązań systemowych oraz bezpośredniej interwencji obejmu-
jącej organizację i finansowanie badań (głównie stosowanych).

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły22 Budowa krajowego i regionalnych systemów innowacji 23

W polskich warunkach wspieranie innowacyjności musi uwzględniać obydwa aspek-
ty. Budowa systemu innowacyjnego powinna w długookresowej perspektywie zakła-
dać selektywne przechodzenie z grupy państw „peryferyjnej technologii” (a w kon-
sekwencji „peryferyjnego kapitalizmu”), do wiodących technologicznie obszarów
naszego globu.

3. Wyzwania europejskie
– Strategia Lizbońska

Innowacyjność w zakresie tworzenia rozwiązań innowacyjnych w wymiarze global-
nym nie jest tylko polskim problemem. Od ponad dwudziestu lat obserwujemy suk-
cesywne słabnięcie gospodarki europejskiej względem Stanów Zjednoczonych, ob-
jawiające się wolniejszym tempem wzrostu ekonomicznego4. Analitycy wskazują na
przesuwanie się centrum rozwoju cywilizacyjnego do basenu Oceanu Spokojnego
i stopniową marginalizację Europy. Negatywne skutki tego procesu w odniesieniu do
innowacyjności są coraz wyraźniej widoczne w dwóch wymiarach:

1. Amerykańskie przedsiębiorstwa są bardziej innowacyjne i aktywne w kontaktach
z klientami, budują trwałe przewagi konkurencyjne poprzez inwestycje w nowe
technologie. Przykładem jest rozwój biznesowych zastosowań technologii interne-
towych, umożliwiający szeroki dostęp konsumentów do nowoczesnych produktów.

2. Rozwój nauki i komercyjnych zastosowań wiedzy w Europie pozostaje w tyle
w porównaniu z dynamiką innowacyjną gospodarki amerykańskiej. Europa już
dawno przestała być kuźnią postępu technologicznego. Jedynie 17% unijnego
eksportu to produkty wysokiej techniki, w Stanach Zjednoczonych ten wskaźnik
wynosi 25%. Na działalność B + R państwa europejskie przeznaczają przeciętnie
o ponad 30% mniej środków finansowych, niż Amerykanie. Mało efektywna jest
także struktura zatrudnienia i finansowania nauki.

Próbą przeciwdziałania tym zjawiskom jest przygotowanie wieloletniego programu
reform i zmian strukturalnych dla Europy, popularnie nazywanego Strategią Lizboń-
ską. Przyjęty na szczycie przywódców państw UE w marcu 2000 r. w Lizbonie do-
kument, ma rangę nadrzędnego instrumentu kreowania rozwoju społeczno-gospo-
darczego Unii do 2010 roku. Strategia ta stanowi próbę rewitalizacji europejskiej go-
spodarki tak, by w założonej perspektywie czasowej stała się wiodącą potęgą eko-
nomiczną świata. Głównym celem Strategii Lizbońskiej jest stworzenie na obszarze
UE do końca 2010 roku najbardziej konkurencyjnej i dynamicznej gospodarki świa-

4 W ostatnich dwóch dekadach XX w. kraje Unii rozwijały się w tempie 2,3%, a USA osiągnęło śred-
nio poziom 3,3% wzrostu gospodarczego. W konsekwencji poziom życia liczony jako PKB na jed-
nego mieszkańca w UE wynosi 70% poziomu amerykańskiego.

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły22 Budowa krajowego i regionalnych systemów innowacji 23

towej, opartej na wiedzy; zdolnej do tworzenia nowych miejsc pracy oraz zapewnia-
jącej spójność społeczną. W swojej treści merytorycznej nie odkrywa nowych kie-
runków działania, potencjalnych szans czy zagrożeń, lecz zbiera w jeden pakiet za-
mierzenia i instrumenty polityki szeroko dyskutowane w latach dziewięćdziesiątych.
Jej główną zaletą jest kompleksowość i zintegrowane podejście do aktywizacji pro-
cesów rozwojowych, wymagających różnych elementów zazębiającej się polityki,
łączącej cele gospodarcze, społeczne i ekologiczne5.

U podstaw Strategii Lizbońskiej odnajdujemy ofensywne dążenie do efektywniej-
szego wykorzystania dostępnych zasobów (pracy, wiedzy, kapitału, środowiska) oraz
aktywne kształtowanie nowych przewag konkurencyjnych europejskiego obszaru
gospodarczego. Osiągnięciu zakładanych celów mają służyć różnego typu działania
w pięciu komplementarnych obszarach:

1) przechodzenia do gospodarki opartej na wiedzy obejmującego rozwój społe-
czeństwa informacyjnego, wzrost znaczenia nauki i badań, stymulowanie zdol-
ności innowacyjnych oraz kształtowanie kwalifikacji i umiejętności pod potrzeby
przyszłych rynków pracy;

2) liberalizacji i integracji rynków i sektorów sieciowych dotychczas wyłączo-
nych z reguł wspólnego rynku (telekomunikacja, energetyka, transport, poczta,
usługi finansowe);

3) rozwoju przedsiębiorczości, kształtowania warunków wolnej konkurencji po-
przez deregulację i likwidację barier administracyjno-prawnych, tworzenie i roz-
wój biznesu, łatwiejszy dostęp firm i przyszłych przedsiębiorców do kapitału, wie-
dzy i technologii;

4) wzrostu zatrudnienia i przebudowy modelu społecznego poprzez uelastycznie-
nie rynków pracy, wzrost aktywności zawodowej, doskonalenie systemów eduka-
cji, unowocześnienie modelu zabezpieczeń społecznych oraz ograniczanie biedy
i wykluczeń społecznych;

5) wdrażania zasad zrównoważonego rozwoju i zachowania środowiska natu-
ralnego.

Ustalenia Strategii Lizbońskiej są skierowane bezpośrednio do instytucji unijnych
i rządów poszczególnych państw członkowskich.

Budowa gospodarki opartej na wiedzy opiera się na inicjatywach i działaniach
w dwóch komplementarnych obszarach:

1. Społeczeństwo informacyjne – zapewnienie każdemu mieszkańcowi Unii swo-
bodnego dostępu do informacji za pośrednictwem elektronicznych środków
przekazu. Dla inicjatyw w tym zakresie nie stworzono specjalnych podstaw in-
stytucjonalnych i finansowych. Główny nacisk położono na działania i środ-

5 Szerzej zob.: K.B. Matusiak, A. Nowakowska, Dylematy Strategii Lizbońskiej – budowa gospodarki
opartej na wiedzy [w:] Ośrodki innowacji i przedsiębiorczości, SOOIPP-Raport 2004, Łódź-War-
szawa 2004, s. 459–464.

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły24 Budowa krajowego i regionalnych systemów innowacji 25

ki krajowe. Poszczególne państwa same miały określić priorytety i plany dzia-
łań, włącznie z zapewnieniem funduszy. W trakcie realizacji powstała jednak
potrzeba koordynacji wybranych działań na poziomie unijnym. Ma temu słu-
żyć zatwierdzona na szczycie unijnym w Feirze (Portugalia) inicjatywa eEurope
Action Plan 2002, obejmująca trzy komponenty: (1) tańszy, szybszy i bezpiecz-
niejszy Internet; (2) inwestowanie w ludzi i umiejętności; (3) motywowanie do
korzystania z Internetu.

2. Badania i innowacje – generowanie innowacji, rozwój nowoczesnych technolo-
gii oraz mechanizmów absorpcji wiedzy przez gospodarkę. Priorytety w tym za-
kresie obejmują:

 – stworzenie Europejskiego Obszaru Badawczego (ERA – European Research
Area), tzn. integracja działalności badawczo-rozwojowej na obszarze UE oraz
zwiększenie mobilności kadry naukowej;

 – zwiększenie do 2010 r. nakładów na B + R do poziomu 3% PKB (w tym 2/3
środków ma pochodzić od przedsiębiorstw).

Stworzenie wspólnego obszaru badawczego ma na celu wzmocnienie spójności ak-
tywności badawczej, poprawę efektywności polityki wsparcia rozwoju oraz efektyw-
niejsze wykorzystanie wyników badań naukowych i postępu technologicznego dla
zwiększenia konkurencyjności gospodarki europejskiej. Wśród szczegółowych za-
dań na plan pierwszy wysuwają się6:

– rozwój mechanizmów tworzenia sieci doskonałości;
– stymulowanie wzrostu prywatnych wydatków na B + R (kształtowanie klimatu

współpracy firm i instytucji B + R, zachęty podatkowe, rozwój venture capital,
wzrost aktywności Europejskiego Banku Inwestycyjnego);

– wzrost mobilności kadry naukowo-badawczej;
– rozwój Europejskiego Systemu Patentowego;
– poprawa otoczenia regulacyjnego (prawnego, finansowego, podatkowego), od-

działującego na prowadzenie badań i zaangażowanie przedsiębiorstw w przedsię-
wzięcia innowacyjne;

– kształtowanie zdolności wchłaniania innowacji przez przedsiębiorstwa;
– rozwój współpracy naukowo-badawczej z USA.

Konsekwencją opracowania i przyjęcia dokumentów lizbońskich jest zmiana poli-
tyki naukowo-technologicznej Unii Europejskiej, która do tej pory zmierzała w kie-
runku oddolnego jej kreowania. Ma ona polegać na zbliżeniu jej do potrzeb regio-
nalnych i krajowych, endogenicznych potrzeb regionalnej przestrzeni i podmiotów
w niej działających. Według oddolnej zasady kreowania polityki naukowo-badaw-
czej i postępu technologicznego zorganizowane było działanie pięciu programów ra-
mowych (w latach 1984–2002), stanowiących instrument finansowy wspólnotowej
polityki naukowo-badawczej. Zasady 6. Programu Ramowego rozpoczętego w li-

6 Making Reality of the European Research Area: Guidelines for EU Research Activities (2002–
2006), COM (200) 612\final, European Commission 2000.

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły24 Budowa krajowego i regionalnych systemów innowacji 25

stopadzie 2002 r. uległy zmianie. Wzmocniono zasadę koordynacji polityki nauko-
wo-technologicznej na poziomie Wspólnoty, tak by umożliwić efektywniejsze wy-
korzystanie działalności potencjału B + R we wzmacnianiu konkurencyjności go-
spodarki europejskiej jako całości. Traktat o Unii Europejskiej7 wskazuje, że Wspól-
nota ma na celu wzmacnianie podstaw naukowo-technicznych swojego przemysłu
i wspieranie jej większej konkurencyjności na poziomie międzynarodowym, jedno-
cześnie wspomagając działalność badawczo-rozwojową uznaną za konieczną w in-
nych obszarach.

W nowych ramach, polityce naukowo-technologicznej Wspólnoty nadano horyzon-
talny charakter. Zagwarantowano to Traktatem o Unii Europejskiej, w którym wska-
zuje się, że polityka ta powinna być zbieżna i uwzględniać cele innych polityk sekto-
rowych. Zatem działania i instrumenty kreowane w ramach polityki naukowo-tech-
nologicznej powinny być koordynowane i służyć realizacji innym, sektorowym po-
litykom Wspólnoty (np. w obszarze rolnictwa, ochrony zdrowia czy ochrony środo-
wiska). Jednocześnie mocno podkreśla się konieczność zwiększenia współpracy sek-
tora B + R z sektorem gospodarczym. W tym obszarze szczególne znaczenie nadaje
się działaniom dotyczącym:

– wzmacniania bazy naukowo-badawczej dla potrzeb przemysłu;
– wzmacniania współpracy pomiędzy jednostkami badawczo-rozwojowymi i na-

ukowymi a małymi i średnimi przedsiębiorstwami;
– wspierania wyselekcjonowanych obszarów badawczych i ich promocji (tych, któ-

re stwarzają szansę wejścia produktów europejskich na rynki międzynarodowe);
– wspierania specjalizacji produkcji.

Ocenę postępów w obszarze wdrażania Strategii na poziomie unijnym, jak i na po-
ziomie poszczególnych państw, zawierają doroczne raporty przygotowywane przez
Komisję Europejską. W sferze realizacji przyjęto (w różnych dziedzinach) około 100
rozporządzeń, dyrektyw i programów. Po 4 latach realizacji wstępna ocena wskazu-
je na duże zróżnicowanie osiągnięć poszczególnych państw. Zdecydowanie najlepiej
radzą sobie kraje Europy Północnej: Finlandia i Szwecja oraz Irlandia i Wielka Bry-
tania. Natomiast problemy identyfikuje się w odniesieniu do państw tzw. „twardego
jądra Europy” – Niemiec, Francji i Włoch.

Mimo szeregu pozytywnych efektów, tempo wdrażania strategii realizowane
w pierwszych czterech latach, należy uznać za niewystarczające dla osiągnięcia za-
łożonych celów do końca 2010 roku8. Dystans dzielący gospodarkę unijną wzglę-
dem potęgi Stanów Zjednoczonych nie uległ istotnemu zmniejszeniu, a wręcz (w od-
niesieniu do szeregu wskaźników) dysproporcje pogłębiły się; np. nakłady na B + R,

7 Podstawę dla wspólnotowej polityki naukowo-badawczej i postępu technologicznego stanowią ar-
tykuły 163-173 Traktatu o Unii Europejskiej.

8 Wdrażanie Strategii Lizbońskiej. Reformy dla rozszerzonej Unii, Raport Komisji na wiosenny szczyt
Rady Europejskiej 26 marca 2004, COM (2004) 29.

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły26 Budowa krajowego i regionalnych systemów innowacji 27

wielkość funduszy venture capital. Zadawalających wyników nie odnotowano w żad-
nym z kluczowych obszarów. Do głównych przyczyn tego stanu należy zaliczyć:

1. Radykalne spowolnienie tempa wzrostu gospodarczego UE – w momencie for-
mułowania celów Strategii Lizbońskiej w 2000 roku, wzrost PKB osiągał poziom
3,5%, zaś dla ostatnich 4 lat wynosił średnio około 0,8% rocznie.

2. Trudności w wypracowaniu kompromisu krajów członkowskich przy tworzeniu
wielu rozwiązań prawnych, między innymi wspólnego prawa patentowego (wpro-
wadzenie Wspólnego Patentu Europejskiego).

3. Opóźnienia we wdrażaniu legislacji dotyczących rynku wewnętrznego, realizowa-
nia idei jednolitego rynku (przede wszystkim rynku energii).

Dostrzegając powyższe ograniczenia i brak oczekiwanej dynamiki poprawy innowa-
cyjności gospodarki europejskiej w latach 2003-2004 podjęto szereg inicjatyw i dzia-
łań zaradczych. W czerwcu 2003 r. przyjęto plan „Inwestycje w badania”, w którym
zaproponowano cztery grupy działań:9

1) poprawę spójności i koordynacji podejmowanych działań poprzez stworzenie kil-
ku europejskich platform technologicznych, które wokół kluczowych technolo-
gii będą łączyć głównych partnerów: instytucje naukowe, przedsiębiorstwa, grupy
konsumenckie, instytucje publiczne i pomostowe itp.,

2) poprawę systemu wsparcia badań i komercjalizacji innowacji technologicznych
w zakresie:

 – rozwoju zasobów ludzkich;
 – wzmocnienia publicznej sfery B+R i jej powiązań z przemysłem;
 – udoskonalenie i rozwój instrumentów finansowych (m.in. gwarancje dla finan-

sowania B+R w MSP oraz wsparcie venture capital),
3) zwiększenie nakładów publicznych na badania oraz szersze wykorzystanie innych

instrumentów (pomoc publiczna dla przemysłu, zamówienia publiczne),
4) poprawę otoczenia dla badań i innowacji technologicznych (ochrona własności in-

telektualnej, regulacje dotyczące produktów i standardów, jasne reguły konkuren-
cji, usprawnienie rynków finansowych itp.).

Aktualne tempo realizacji założonych priorytetów i wdrażanych zmian nie gwaran-
tuje zrealizowania założonych w Strategii Lizbońskiej celów w wyznaczonym ter-
minie. Wydaje się, że przyjęte w warunkach pomyślnej koniunktury i dynamicznie
rozwijającej się „nowej ekonomii” cele, sformułowano zbyt optymistycznie. Krach
inwestycyjny w sektorach IT oraz załamanie tempa wzrostu gospodarczego, silnie
ograniczają możliwości zwiększenia nakładów na B + R przez przedsiębiorstwa
i rządy poszczególnych państw. Proces deregulacji gospodarek europejskich napoty-
ka na duży opór. Nikt nie kwestionuje wytyczonych w Barcelonie wskaźników go-
spodarki opartej na wiedzy, ale w niewielkim zakresie przekłada się to na decyzje
budżetowe. Zwycięża europejskie przywiązanie do modelu państwa opiekuńczego.

9 Investing In Research: an Action Plan for Europe, COM (2003) 226 final/2, Brussels 4.06.2003.

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły26 Budowa krajowego i regionalnych systemów innowacji 27

Jednocześnie, tendencje stagnacyjne w państwach tzw. Starej Unii są silniejsze, niż
w gospodarkach USA czy Japonii.

4. Podstawy Krajowego Systemu Innowacji

W nowoczesnym postrzeganiu innowacji odchodzi się od pojedynczego zdarzenia,
na rzecz kompleksu zjawisk i zdarzeń tworzących nowe wzorce i technologie pro-
dukcji i usług. Procesy innowacyjne przebiegają w określonym układzie powiązań,
który możemy określić jako system innowacyjny. System ten może dotyczyć całej
gospodarki, może również posiadać charakter regionalny lub lokalny. W pierwszym
przypadku przyjmuje się określenie krajowy system innowacyjny (KSI), zaś w dru-
gim – regionalny system innowacyjny (RSI).

Krajowy system innowacyjny, to całokształt uwarunkowań i powiązań regula-
cyjnych, strukturalnych i instytucjonalnych w gospodarce, umożliwiający roz-
wój i wykorzystanie w procesach wytwórczych nowej wiedzy. Elementy tego sys-
temu pozostają pod wpływem cech specyficznych danego kraju, takich jak: histo-
ryczne doświadczenia, systemy wartości czy kultura. Struktura systemu innowacyj-
nego, przyjęte rozwiązania i mechanizmy, powiązania między jego częściami skła-
dowymi, a także interakcje z otoczeniem wpływają na stan innowacyjności i konku-
rencyjności gospodarki. Sprawny KSI może zwiększyć efektywność wykorzystania
ograniczonych zasobów, a dzięki lepszej organizacji i zarządzaniu oraz efektywniej-
szej kombinacji importowanej i krajowej technologii, przyspieszyć postęp w jej ada-
ptacji i dyfuzji w całej gospodarce.

Systemy innowacyjne na poziomie krajowym cechuje orientacja na podażowy
aspekt innowacji. Zadania szczebla makroekonomicznego obejmują kwestie strate-
giczne z punktu widzenia całego kraju, koordynację i pobudzanie działań regional-
nych, regulacje systemowe oraz zagadnienia stabilizacji i porządku gospodarczego.
Rząd i instytucje centralne winny kłaść nacisk głównie na następujące obszary:

– określanie kierunków specjalizacji naukowo-badawczej i technologicznej;
– organizację publicznej sfery nauki i techniki,
– finansowanie działalności naukowo-badawczej
– współpracę międzynarodową.

Ocena wszystkich powyższych obszarów wypada dla polskiej gospodarki nie najle-
piej. Do podstawowych ułomności polskiego systemu innowacyjnego można zali-
czyć:

1. Brak koncepcji polityki technologicznej łączącej politykę innowacyjną z po-
szczególnymi politykami sektorowymi (przemysłowa, rolna, zatrudnienia

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły28 Budowa krajowego i regionalnych systemów innowacji 29

itd.). Ta sytuacja powoduje brak koordynacji i wyznaczania kierunków strategicz-
nych rozwoju technologicznego, restrukturyzacji i modernizacji gospodarki. My-
ślenia strategicznego nie odnajdujemy w ramach transformacji systemowej. Pro-
cesy prywatyzacji i restrukturyzacji praktycznie nie zakładały przyszłej konkuren-
cyjności przedsiębiorstw, a eksponowały bezpieczeństwo socjalne i maksymaliza-
cję dochodów budżetowych.

2. Jeden z najniższych w Europie poziomów wydatków na naukę i badania w re-
lacji do PKB (0,59%). W tym 2/3 to środki publiczne, a tylko 1/3 – prywatne od
przedsiębiorstw. Inną kwestią jest niewielki udział sfer gospodarczych w wytycza-
niu celów polityki i decyzjach o alokacji badań. W konsekwencji badania podsta-
wowe i stosowane pochłaniają 65% bieżących wydatków, a prace rozwojowe tyl-
ko 35%10. Przyjmuje się, że obecne finansowanie nauki jest na poziomie podkry-
tycznym, a więc nie wystarczającym nawet na utrzymanie potencjału na obecnym
poziomie, a cała sfera pracuje wyłącznie na własne potrzeby11.

3. Brak ekonomicznych mechanizmów zachęcających sektor prywatny do fi-
nansowania prac B + R; słabe zainteresowanie przemysłu wynikami prac kra-
jowego zaplecza B + R. Krajowe firmy przeznaczają na B + R poniżej 1% war-
tości sprzedaży, przy przeciętnym poziomie 3–7% w przedsiębiorstwach zachod-
nich. Już w latach osiemdziesiątych nastąpiła masowa likwidacja zakładowych
B + R lub ich przestawienie na zadania czysto produkcyjne. Znamiona popra-
wy obserwujemy w sektorze prywatnym. Pojawiają się firmy technologiczne, bę-
dące podwykonawcami dla renomowanych korporacji międzynarodowych. Wi-
doczna jest poprawa w zakresie projektowania i wzornictwa przemysłowego. Na-
tomiast niezadowalająca jest skuteczność systemowych rozwiązań fiskalnych i fi-
nansowych w zakresie kształtowania popytu przez podmioty gospodarcze na wy-
niki prac B + R. Nie tworzą one także wystarczających zachęt dla tworzenia i pa-
tentowania nowych rozwiązań. System ulg, zwolnień, subwencji jest wysoce nie-
doskonały i budzący wiele kontrowersji. Jednocześnie firmy spotykają się czę-
sto z dość swobodną interpretacją przepisów podatkowych przez Urzędy Skarbo-
we. Brak jest rozwiniętego rynku usług finansowych (głównie instytucji wysokie-
go ryzyka). Polski duży przemysł, zarówno prywatny, jak i publiczny, orientuje
swe – słabe jeszcze zainteresowania innowacjami – raczej na źródła zagraniczne,
głównie w formie zamówień na gotowe technologie.

4. Polski system nauki i techniki zachował podstawy prawne, strukturę organi-
zacyjną oraz większość cech strukturalnych z lat siedemdziesiątych i osiem-
dziesiątych. Wskutek reform wprowadzanych po roku 1989 zmianie uległy jed-

10 Są to proporcje dokładnie odwrotne w porównaniu z państwami wysokorozwiniętymi; na pra-
ce rozwojowe w Japonii przeznacza się 64%, w USA 62%, a w Niemczech 51% łącznych fundu-
szy na B + R.

11 M. Bartosik, Wystąpienie przedstawiciela strony rządowej [w:] Procesy innowacyjne w polskiej
gospodarce, Rada Strategii Społeczno-Gospodarczej przy Radzie Ministrów, Raport nr 26, War-
szawa 2005, ss. 69–70.

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły28 Budowa krajowego i regionalnych systemów innowacji 29

nak zasady i procesy zarządzania. Brak jest jasnej koncepcji restrukturyzacji i pry-
watyzacji jednostek B + R, a programy restrukturyzacji nie są w stanie objąć swo-
im zasięgiem całego sektora. Przekształceniu uległo przede wszystkim gospodar-
cze otoczenie sektora. Cechy strukturalne z poprzedniego okresu hamują proce-
sy adaptacyjne zaplecza badawczo-rozwojowego do warunków rynkowych. Sek-
tor ten w znikomym stopniu stał się beneficjentem procesów wzrostu jakie mia-
ły miejsce od 1993 r., a jego powiązania z gospodarką nie uległy odczuwalne-
mu wzmocnieniu. Proces transformacji gospodarczej nie wywołał dotych-
czas zmian, zmierzających do wyłaniania się jednostek B + R, konkurencyjnych
na rynku wewnętrznym względem zagranicznych źródeł innowacji. Nie powstały
w jego strukturze mechanizmy współdziałania w postaci: kooperacji badawczej,
tworzenia konsorcjów badawczych itp. Oferta krajowego zaplecza B+R jest nadal
niedostosowana do potrzeb reformującej się gospodarki, co jest wynikiem złych
rozwiązań strukturalnych, organizacyjnych oraz ekonomiczno-finansowych. Pol-
skie zaplecze badawcze jest wyraźnie rozdrobnione. Duża liczba samodzielnych
jednostek jest przyczyną ich słabości badawczej, zaś wąski zakres tematyczny re-
alizowanych prac, uniemożliwia dywersyfikację na różne grupy odbiorców. Zatem
efektywność i poziom zarządzania jednostkami B + R jest niski.

5. Dotychczasowy mechanizm stymulowania innowacyjności i transferu tech-
nologii do MSP jest mało skuteczny. Niedostateczna jest pomoc dla powstawa-
nia i rozwoju małych firm działających w obszarze zaawansowanych technolo-
gii. Istotnym elementem jest brak systemu wsparcia finansowego w formie pu-
blicznych i prywatnych funduszy venture capital dla nowo powstających i rozwo-
jowych firm technologicznych. Sektor rynku finansowego składający się z insty-
tucji venture capital jest obecnie we wczesnej fazie rozwoju. Działalność na ryn-
ku polskim funduszy venture capital nie rozwiązała, i na razie nie rozwiąże, pro-
blemu finansowania przedsięwzięć innowacyjnych, jak to ma miejsce w Unii Eu-
ropejskiej, gdyż duże ryzyko towarzyszące takiej inwestycji w znaczący sposób
hamuje decyzje kapitałodawców. Pojawia się więc problem tworzenia atrakcyj-
nych warunków prawno-fiskalnych, które zachęcałyby potencjalnych inwestorów
do świadczenia tego typu usług finansowych. Dzisiaj trudne są jeszcze do zauwa-
żenia działania organizacyjne i chociażby propozycje wychodzące ze strony na
przykład banków czy towarzystw ubezpieczeniowych, które mogłyby przezna-
czać fundusze na taką działalność.

Operacyjnie można wskazać na następujące bariery innowacyjności w gospo-
darce polskiej12:

1) brak instrumentów finansowych rynku innowacji (trudności
w pozyskiwaniu zewnętrznego finansowania) 85,5%;

12 Zestawienie danych liczbowych przygotowano w oparciu o wywiady zrealizowane z kierownika-
mi rządowych jednostek oraz ogólnokrajowych instytucji działających na rzecz innowacyjności.
Każde wskazanie mogło otrzymać maksymalnie stuprocentową ocenę, jeśli jednomyślnie było-
by wymienione przez respondentów jako najważniejsze.

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły30 Budowa krajowego i regionalnych systemów innowacji 31

2) niska skłonność do współpracy pomiędzy przedsiębiorcami a instytucjami
sfery B+R, niekorzystna struktura nakładów publicznych na naukę 47,5%;

3) brak zidentyfikowanych, strategicznych obszarów gospodarki
oraz koordynacji polityki innowacyjnej 42,5%;

4) wysokie koszty opracowania i wdrożenia innowacji, znacznie
przekraczające możliwości kapitałowe większości przedsiębiorstw 25,9%;

5) niska świadomość, zbyt małe zainteresowanie i obecność
przedsiębiorców w systemie innowacji 22,5%;

6) słabo rozwinięta infrastruktura komercjalizacji nauki i techniki
w regionach 17,5%;

7) niechęć ogromnej części naukowców do współpracy z przedsiębiorcami,
brak zrozumienia dla zasad funkcjonowania rynku i głęboko
zakorzeniony liniowy model tworzenia innowacji 12,5%;

8) nieprzyjazna polityka podatkowa dotycząca tworzenia firm
innowacyjnych 10,0%.

Poprawa sytuacji wymaga intensyfikacji działań w następujących kierunkach:

1) rozwój instrumentów rynku kapitałowego komplementarnych
w stosunku do sektora bankowego (m.in. funduszy typu seed capital,
sieci business angels) oraz form bezpośredniego wsparcia innowacyjnych
firm (granty i pożyczki) 47,5%;

2) zmiany otoczenia instytucjonalno-prawnego działalności innowacyjnej 42,5%;
3) określenie priorytetów i sformułowanie skoordynowanej,

horyzontalnej polityki innowacyjnej państwa 22,5%;
4) wzmocnienie i poprawa oferty instytucji otoczenia biznesu

wspierających działalność innowacyjną przedsiębiorców 22,5%;
5) sformułowanie zasad, procedur i prezentacja najlepszych

praktyk współpracy środowisk naukowych i gospodarczych 20,0%;
6) aktywne wykorzystanie programów i inicjatyw UE 17,5%;
7) wspieranie wspólnych działań przedsiębiorców o charakterze sieciowym,

ukierunkowanych na realizację przedsięwzięć innowacyjnych 15,0%;
8) pobudzanie współpracy naukowców z przedsiębiorcami 15,0%.

W opinii respondentów jednoznacznie wskazuje się wzrost zainteresowania innowa-
cyjnością w gremiach rządowych po przystąpieniu Polski do Unii Europejskiej. Pro-
wadzone są prace nad szeregiem rozwiązań prawnych: (1) ustawą o zasadach finan-
sowania nauki, (2) ustawą o informatyzacji, (3) ustawą o wspieraniu działalności in-
nowacyjnej, (4) ustawą o partnerstwie publiczno-prywatnym, (5) nowelizacją usta-
wy o jednostkach badawczo-rozwojowych. W ramach prac nad Narodowym Pla-
nem Rozwoju 2007–2013 przygotowywany jest Program Operacyjny „Nauka, Nowe
Technologie i Społeczeństwo Informacyjne”.

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły30 Budowa krajowego i regionalnych systemów innowacji 31

W realnym wymiarze pojawiły się nowe możliwości związane z dostępem do fun-
duszy strukturalnych. W latach 2004–2006 na wsparcie sfery B + R w zakresie roz-
woju nowych technologii i wzrostu innowacyjności przewidzianych jest około
425 mln euro, a na rozwój społeczeństwa informacyjnego 570 mln euro. Kolejne
możliwości są związane z umową offsetową po zakupie F–16. Daje to możliwości
znacznego zwiększenia środków pozabudżetowych na naukę i badania w Polsce.

5. Regionalizacja zdolności innowacyjnych

W wyniku przemian dokonujących się w ostatnich dziesięcioleciach, wzrasta ranga
terytorium (regionu) w kreowaniu podstaw sukcesów ekonomicznych państw. Re-
gion przestaje być utożsamiany jedynie z fizyczną przestrzenią, traktowaną w trady-
cyjnych teoriach lokalizacji w kategoriach kosztów ziemi, kapitału, siły roboczej czy
kosztów transportu, a zaczyna być postrzegany jako forma środowiska redukujące-
go niepewność i ryzyko oraz stanowiącego źródło informacji, katalizatora wiedzy,
umiejętności i innowacyjności. Region staje się jedną z najistotniejszych płaszczyzn,
sprzyjających procesom kreowania, absorpcji i dyfuzji innowacji. Działalność inno-
wacyjna nie zależy tylko od przedsiębiorstwa, lecz w coraz większym zakresie od
sieciowo zorganizowanej kooperacji, która nabiera w coraz większym zakresie cech
systemów przestrzennych odchodząc od systemów branżowych.

Współcześnie budowa innowacyjnej gospodarki w największym zakresie jest reali-
zowana na poziomie regionalnym. Inicjatywy na tym poziomie koncentrują się głów-
nie na zagadnieniach uaktywnienia endogenicznych czynników wzrostu, poprawy
atrakcyjności lokalizacyjnej, podnoszenia poziomu kwalifikacji siły roboczej oraz
rozwoju regionalnej infrastruktury przedsiębiorczości i transferu technologii.

Nowe podejście do polityki innowacyjnej eksponuje lokalne efekty wpływające na
poprawę ogólnej sytuacji w skali miasta, gminy czy regionu. Podstawy wsparcia in-
nowacyjności gospodarki generują elastyczne układy sieciowe tworzące regionalne
systemy innowacji (RSI). Nie można określić jednego uniwersalnego modelu takie-
go systemu. Można natomiast stwierdzić, że jest to przede wszystkim elastyczny, re-
gionalny socjoekonomiczny układ o jak najszerszych powiązaniach, który jest w sta-
nie wykorzystać lokalne zasoby i atrybuty determinujące procesy produkcyjne, pro-
dukty oraz usługi stosownie do specyfiki lokalnego/regionalnego rynku. Od istnie-
nia i efektywnego funkcjonowania regionalnych systemów innowacji, zależą w du-
żej mierze realne zdolności innowacyjne.

Główną przesłanką budowy RSI jest nowe podejście do strategii rozwoju gospodar-
czego, ukierunkowane na poszukiwanie bezpiecznych i trwałych podstaw rozwoju
wewnątrz regionów, przy szerokim wykorzystaniu zaangażowania środowisk lokal-

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły32 Budowa krajowego i regionalnych systemów innowacji 33

nych. Kończą się czasy pojedynczych inwestorów będących swego rodzaju „dźwi-
gnią” dla całych regionów; system regionalny to oddolne stymulowanie procesów
rozwojowych. Doświadczenia państw wysoko rozwiniętych wskazują na regionali-
zację zdolności innowacyjnych i denacjonalizację krajowych systemów innowacji.
Dobre wyniki gospodarcze osiągają w ostatnich dziesięcioleciach kraje o struktu-
rze federalnej albo przynajmniej decentralizujące środki gospodarcze na rzecz regio-
nów; obserwuje się spadek konkurencyjności wiązany z centralizmem w zarządzaniu
państwem i gospodarką. Obserwowane tendencje rozwoju systemów innowacyjnych
wskazują na potrzebę decentralizacji zarządzania państwem poprzez utworzenie sil-
nych i konkurencyjnych regionów.

Regionalny System Innowacji to publiczno-prywatne forum współpracy świata
biznesu, administracji samorządowej i państwowej, instytucji naukowo-badaw-
czych i edukacyjnych oraz instytucji pozarządowych umożliwiające aktywiza-
cję lokalnych czynników wzrostu i lepsze wykorzystanie zasobów. Funkcjonowa-
nie systemu jest zorientowane na podejmowanie inicjatyw w zakresie:

– transferu technologii i systemu powiązań przedsiębiorstw (głównie MSP) z insty-
tucjami naukowymi;

– organizacyjnego i finansowego wspierania przedsięwzięć innowacyjnych;
– motywowania, pozyskiwania i przygotowania do samozatrudnienia oraz szeroko

rozumianej przedsiębiorczości;
– inicjowania powiązań sieciowych pomiędzy firmami, administracją i trzecim sek-

torem;
– tworzenia elastycznych systemów wytwórczych (cluster, dystrykt przemysłowy)

na styku nauki i gospodarki;
– podnoszenia jakości zasobów ludzkich poprzez edukację, szkolenia i doradztwo

oraz informację i upowszechnianie wzorów pozytywnego działania.

Cechą RSI jest komplementarność względem regionalnych struktur gospodarczych
oraz kompleksowość w ramach regionów, realizowanych przez poszczególnych
partnerów zadań. Powstaje swoista funkcjonalna sieć, łącząca wszystkie podmio-
ty działające w sferze transferu wiedzy i technologii. Całość systemu jest zoriento-
wana na wspieranie potencjału innowacyjnego małych i średnich firm13. Dotychcza-
sowe doświadczenia pokazują, że skuteczny transfer i komercjalizacja technologii
wymaga przedsiębiorcy działającego samodzielnie lub w ramach dużej firmy (tzw.
incorporate-entrepreneur). Budowa systemu jest zdeterminowana regionalnie ukła-
dem instytucjonalnym, poziomem rozwoju gospodarczego, zasobami, priorytetami
strategii rozwoju, motywacją i wolą współdziałania. Wyraźnie widoczna jest orienta-
cja regionów słabiej rozwiniętych na zadania w zakresie wspierania przedsiębiorczo-

13 Duże przedsiębiorstwa dysponują własnymi kanałami absorcji innowacji: działy B + R, penetra-
cja rynków technologicznych o pułapie cenowym niedostępnym dla mniejszych jednostek, fuzje
z małymi innowacyjnymi firmami, udział w rządowych projektach badawczych. Jednocześnie
koncerny ponadnarodowe coraz częściej same organizują działy transferu technologii do małych
firm, włączając się w tworzenie systemów transferu.

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły32 Budowa krajowego i regionalnych systemów innowacji 33

ści. W regionach silnych gospodarczo, z reguły dysponujących rozwiniętą bazą B + R,
dominują preferencje dla transferu technologii.

Funkcjonalnie i organizacyjnie trzonem regionalnych systemów są działania i insty-
tucje autonomicznie rozwijane na następujących trzech płaszczyznach:

1. Rozwój ośrodków innowacji i przedsiębiorczości:
 – centra transferu technologii;
 – parki i centra technologiczne, inkubatory przedsiębiorczości;
 – akademickie inkubatory przedsiębiorczości;
 – agencje technologiczne, dealerzy i brokerzy technologii;
 – banki informacji technologicznej i patentowej;
 – ośrodki szkoleniowo-doradcze.
2. Rozwój instrumentów finansowania nowej firmy oraz ryzykownych przedsię-

wzięć innowacyjnych:
 – udziałowe fundusze ryzyka (towarzystwa venture capital);
 – parabankowe fundusze pożyczkowe, gwarancyjne i poręczeniowe;
 – subwencje i dopłaty wyrównawcze;
 – granty wdrożeniowe, zamówienia publiczne, programy finansowania przedsię-

wzięć innowacyjnych.
3. Pobudzanie i promocja przedsiębiorczości technologicznej:
 – organizacja kooperacji między prywatnymi firmami a jednostkami naukowy-

mi;
 – programy mobilności osób między nauką a przemysłem (np. asystenci innowa-

cji), ze szczególnym uwzględnieniem MSP;
 – przedsiębiorczość akademicka i ukierunkowany na przedsiębiorczość system

kształcenia;
 – pomoc merytoryczna i finansowa dla powstających innowacyjnych spin-off;
 – programy symulacyjne, poszukiwanie twórczych osobowości;
 – konkursy, wystawy, giełdy, targi innowacji itp.

Obudowa instytucjonalna, na bazie której zaczęły rozwijać się RSI na przełomie lat
80. i 90., zaczęła powstawać niezależnie od siebie w różnych regionach w latach
sześćdziesiątych i siedemdziesiątych. Źródłem inspiracji było poszukiwanie nowych
możliwości w zakresie komercjalizacji technologii przez instytucje naukowe. Głów-
ną przesłanką było dążenie do zwiększenia dochodów w związku z ograniczeniem
subwencji publicznych. Niejednokrotnie o podjęciu inicjatywy zadecydował przypa-
dek lub upór pojedynczych osób.

Korzyści ze sprawnego systemu innowacyjnego obejmują:

– rozwój nowoczesnych form transferu technologii, wspierania przedsiębiorczości
i marketingu lokalnego;

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły34 Budowa krajowego i regionalnych systemów innowacji 35

– mobilizację wszystkich „aktorów” rozwoju lokalnego, aktywizacji stojących na
uboczu grup społecznych, tworzenia atmosfery wzajemnego zaufania i wspólnoty
celów;

– rozwój publiczno-prywatnego partnerstwa i uspołecznienia polityki gospodar-
czej;

– wprowadzanie mechanizmów konkurencji w wykorzystaniu środków publicznych
i odbiurokratyzowanie działań prorozwojowych;

– łączenia środków publicznych z prywatnymi oraz pozyskiwania środków ze-
wnętrznych dla lokalnych przedsięwzięć prorozwojowych i infrastrukturalnych;

– koordynację działań proinnowacyjnych w regionie i oddolne kształtowanie prio-
rytetów polityki innowacyjnej.

Podstawowymi wyzwaniami w procesie tworzenia regionalnych systemów in-
nowacji są budowa konsensusu i rozszerzenie synergii. Pierwszy z elementów
wymaga włączenia i współdziałania różnych podmiotów publicznych i prywat-
nych o odmiennych celach i interesach. Synergia natomiast jest produktem wspólne-
go działania, kontaktów i prób rozwiązywania problemów. Środowisko/sieć spełnia
funkcję inkubatora procesu innowacyjnego. Regionalizacja systemów i zdolności in-
nowacyjnych wynika z następujących przesłanek:

– interakcji – odstąpienie od linearnego modelu procesu innowacyjnego na korzyść
modelu interakcyjnego, w którym biznes, nauka i administracja wywierają jedno-
cześnie nacisk (pull) i ssanie (push) innowacyjne;

– zgrupowania – strefy największego/najdynamiczniejszego rozwoju gospodarcze-
go są gęsto powiązane sieciami firm, instytucji naukowych, kapitału ryzyka i pu-
blicznych agencji rozwoju biznesu współpracujących ze sobą;

– sieci – niezhierarchizowana, pozarynkowa koordynacja działalności gospodar-
czej, wynikająca ze wspólnoty celów, wzajemności i zaufania.

W ramach sieci innowacyjnych kluczową rolę w wytwarzaniu i rozpowszechnia-
niu nowych produktów odgrywa komunikacja, koordynacja i kooperacja pomię-
dzy uczestnikami procesu innowacyjnego. Obecnie – w ramach wspierania proce-
sów sieciowych i systemów innowacyjnych – kładzie się główny nacisk na interak-
cje między podmiotami i instytucjami, a drugoplanowe znaczenie posiada infrastruk-
tura, będąca jedynie środkiem do osiągnięcia celu. Infrastruktura przedsiębiorczości
i transferu technologii ułatwia innowacyjne interakcje między światem biznesu, na-
uki i organizacjami wspierającymi (ośrodkami innowacji i przedsiębiorczości). Re-
gion jest traktowany jako optymalne otoczenie dla środowisk innowacyjnych. Wyni-
ka to głównie z istnienia zlokalizowanej możliwości rozwijania kapitału ludzkiego,
interakcji między firmami, uczelniami, administracją i sektorem obywatelskim. Istot-
ną rolę odgrywają formalne i nieformalne kontakty, wymiana informacji i doświad-
czeń, związki kulturowe i tradycja.

Kluczową rolę dla funkcjonowania RSI odgrywają lokalne, regionalne oraz rządowe
programy technologiczne i rozwoju przedsiębiorczości, które stanowią ważne źródło

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły34 Budowa krajowego i regionalnych systemów innowacji 35

zasilania finansowego bieżącej działalności instytucji tworzących systemy. Ośrodki
innowacji i przedsiębiorczości stawią ogniwo pośredniczące w redystrybucji środ-
ków na różne zadania celowe i umożliwiają profesjonalną realizację różnego typu
programów. Rozbudowany system z całym jego bogactwem i różnorodnością wy-
musza konkurencję, a wielość zadań wyzwala potrzebę współdziałania różnych pod-
miotów. Rozbudowa systemów następowała w różnym czasie i warunkach, owocu-
jąc wielością rozwiązań instytucjonalnych i organizacyjnych; proces ten nie zakoń-
czył się. Widoczna jest ewolucja od instytucji rozwoju lokalnego do regionalnego
systemu, w którym wiodącą rolę zaczynają odgrywać zachowania sieciowe. Ważnym
katalizatorem tego procesu są regionalne strategie innowacji.

Proces regionalizacji zdolności innowacyjnych został w Polsce rozpoczęty wraz
z upodmiotowieniem regionów w 1999 r. Reforma administracyjna kraju wprowa-
dziła trzeci poziom samorządu terytorialnego (Urzędy Marszałkowskie), w którego
kompetencjach jest kształtowanie podstaw samodzielnej polityki rozwoju. Już od po-
czątku lat 90. rozwijane są różne typy ośrodków innowacji i przedsiębiorczości oraz
lokalne programy aktywizujące rozwój ekonomiczno-społeczny regionów. Rozpo-
częte w 2002 r. prace nad regionalnymi strategiami innowacji zainicjowały proces
konsolidacji regionalnych systemów. Należy na wstępie wskazać na duże zróżnico-
wanie potencjału innowacyjnego i rozwojowego polskich regionów. Z punktu widze-
nia istniejących zasobów oraz możliwości rozwoju zdolności innowacyjnych można
wyodrębnić w Polsce, cztery grupy regionów14:

– Mazowsze, a precyzyjniej aglomeracja warszawska – subregion, który zarówno
z punktu widzenia dynamiki rozwoju gospodarczego, jak i zgromadzonego poten-
cjału wyraźnie dominuje w strukturze regionalnej kraju i daleko odbiega o prze-
ciętnego poziomu rozwoju w Polsce. Przy sprzyjającej polityce władz regional-
nych, region ten powinien w najbliższych latach wygenerować mechanizmy ada-
ptacyjne i bez większych problemów włączyć się w gospodarkę europejską.

– II grupa to regiony o dużym potencjale społeczno-gospodarczym i dużej dynami-
ce rozwoju. To regiony, które powinny dogonić w rozwoju regiony europejskie
w niedługim czasie (szybko nadrobić dystans rozwojowy względem regionów eu-
ropejskich). Do tej grupy regionów zaliczyć można województwa: małopolskie,
śląskie, wielkopolskie oraz dolnośląskie.

– III grupa to regiony o przeciętnym potencjale rozwojowym i średniej dynamice
zmian społeczno-gospodarczych; wymagające restrukturyzacji gospodarczej, bo-
rykające się z problemami strukturalnymi, wymagające impulsów rozwojowych
i wsparcia ze strony polityki państwa. Wśród województw należących do tej klasy
wymienić należy: pomorskie, łódzkie, podkarpackie, lubelskie, lubuskie, kujaw-
sko-pomorskie.

14 A. Nowakowska, M.E. Sokołowicz, Zdolności innowacyjne polskich regionów, Zakład Ekono-
miki Regionalnej i Ochrony Środowiska Uniwersytetu Łódzkiego, Łódź 2005 (materiał niepu-
blikowany).

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły36 Budowa krajowego i regionalnych systemów innowacji 37

– IV grupa, to regiony o słabych zasobach gospodarczych i małej dynamice rozwo-
ju; biedne, daleko odbiegające w rozwoju od poziomu unijnego; o dużych proble-
mach gospodarczych i społecznych; wymagające dużej pomocy publicznej. Nale-
żą do nich województwa: zachodniopomorskie, świętokrzyskie, opolskie, podla-
skie oraz warmińsko-mazurskie.

6. Prezentacja wybranych
rządowych jednostek organizacyjnych

i ogólnokrajowych instytucji wspierających
innowacyjność i transfer technologii

Ministerstwo Gospodarki, Departament Innowacyjności 39

Ministerstwo Gospodarki Departament Zarządzania
Programem Wzrostu Konkurencyjności Przedsiębiorstw 40

Agencja Rozwoju Przemysłu SA,
Departament Instrumentów Wsparcia Rozwoju Regionalnego (DIR) 41

Polska Agencja Rozwoju Przedsiębiorczości
Zespół Innowacji i Technologii.. 42

Fundacja na rzecz Nauki Polskiej ... 43

Centrum Innowacji NOT, Warszawa Federacja Stowarzyszeń
Naukowo-Technicznych – Naczelna Organizacja Techniczna, 44

KIGNET INNOWACJE, Krajowa Izba gospodarcza KIGNET, Warszawa 45

Krajowy Punkt Kontaktowy Programów Badawczych Unii Europejskiej,
Warszawa .. 46

Biuro Promocji Inwestycji i Technologii Organizacji Narodów
Zjednoczonych Ds. Rozwoju Przemysłowego UNIDO w Warszawie 47

Stowarzyszenie Organizatorów Ośrodków Innowacji
i Przedsiębiorczości w Polsce ... 48

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły36 Budowa krajowego i regionalnych systemów innowacji 37

DEPARTAMENT INNOWACYJNOŚCI

Instytucja prowadząca: Ministerstwo Gospodarki

Statutowe zadania w zakresie wspierania innowacyjności i transferu technologii:
– przygotowywanie programów związanych ze wzrostem innowacyjności gospodarki,

w tym wykorzystaniem prac badawczo-rozwojowych;
– identyfikowanie i analizowanie barier wzrostu innowacyjności oraz skuteczności i efek-

tywności instrumentów wsparcia innowacyjnych przedsiębiorstw;
– współpraca z regionami w zakresie polityki innowacyjnej;
– współpraca z organizacjami międzynarodowymi w zakresie innowacyjności;
– przygotowywanie koncepcji zmian systemowych i własnościowych jednostek badawczo-

rozwojowych;
– prowadzenie spraw związanych z prawem ochrony własności przemysłowej i sprawowa-

niem nadzoru Ministra nad Urzędem Patentowym RP;
– prowadzenie spraw związanych z kształtowaniem gospodarki opartej na wiedzy w tym

społeczeństwa informacyjnego.

Administrowane programy i instrumenty wsparcia:
– ustawa z dnia 29 lipca 2005 r. o niektórych formach wspierania działalności innowacyj-

nej;
– ocena wniosków przedsiębiorców na podstawie ustawy o finansowym wspieraniu inwesty-

cji (kryterium nowoczesności technologii, zgodności z kierunkami uznanymi za prioryte-
towe oraz społeczeństwa informacyjnego);

– Narodowy Plan Rozwoju na lata 2004–2006 oraz Sektorowe Programy Operacyjne:
Wzrost Konkurencyjności Przedsiębiorstw, Rozwój Zasobów Ludzkich, Zintegrowany
Program Operacyjny Rozwoju Regionalnego w części związanej ze wzrostem innowacyj-
ności gospodarki;

– Strategia reorganizacji jednostek badawczo-rozwojowych nadzorowanych przez MG.

ADRES: Kierujący jednostką:
Ministerstwo Gospodarki Krzysztof GULDA
Departament Innowacyjności Osoba d/s kontaktów:
pl. Trzech Krzyży 3/5 Marek POPKO
00-955 Warszawa (Naczelnik Wydziału)

tel.: 0-22/625-63-05; faks: 0-22/693-40-84
e-mail: krzysztof.gulda@mgip.gov.pl; www.mgip.gov.pl

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły38 Budowa krajowego i regionalnych systemów innowacji 39

DEPARTAMENT ZARZĄDZANIA PROGRAMEM WZROSTU
KONKURENCYJNOŚCI PRZEDSIĘBIORSTW

Instytucja prowadząca: Ministerstwo Gospodarki

Statutowe zadania w zakresie wspierania innowacyjności i transferu technologii:
– przygotowywanie dokumentów programowych w zakresie wspierania rozwoju przedsię-

biorstw, służących wykorzystaniu środków strukturalnych Unii Europejskiej w ramach ko-
lejnych edycji Narodowego Planu Rozwoju.

Administrowane programy i instrumenty wsparcia:
– Sektorowy Program Operacyjny Wzrost Konkurencyjności Przedsiębiorstw, lata 2004–

–2006;
– Projekt Programu Operacyjnego Innowacje-Inwestycje-Otwarta gospodarka, lata 2007–

–2013.

ADRES: Kierujący jednostką:
Ministerstwo Gospodarki Danuta JABŁOŃSKA
Departament Zarządzania Programem Osoba d/s kontaktów:
Wzrostu Konkurencyjności Przedsiębiorstw
pl. Trzech Krzyży 3/5 Agnieszka KRASICKA
00-507 Warszawa

tel.: 0-22/693-53-57; faks: 0-22/693-40-26
e-mail: Agnieszka.Krasicka@mgip.gov.pl; www.konkurencyjnosc.gov.pl

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły38 Budowa krajowego i regionalnych systemów innowacji 39

DEPARTAMENT INSTRUMENTÓW WSPARCIA ROZWOJU
REGIONALNEGO (DIR)

Instytucja prowadząca: Agencja Rozwoju Przemysłu SA

Statutowe zadania w zakresie wspierania innowacyjności i transferu technologii:
– udział w tworzeniu przez organy państwowe oraz samorządowe prawnych i instytucjonal-

nych rozwiązań dla dalszej transformacji gospodarki;
– wspieranie funkcjonowania infrastruktury instytucjonalnej służącej realizacji polityki re-

gionalnej, w tym głównie Agencji Rozwoju Regionalnego.

Administrowane programy i instrumenty wsparcia:
– Sektorowy Programu Operacyjny – Wzrost konkurencyjności przedsiębiorstw, lata 2004–

–2006, Działanie 1.3. Tworzenie korzystnych warunków dla rozwoju firm (dotacje do in-
westycji w infrastrukturę i doradztwo dla instytucji zarządzających parkami przemysłowy-
mi, technologicznymi i inkubatorami technologii).

ADRES: Kierujący jednostką:
Agencja Rozwoju Przemysłu SA Bronisława KOWALAK
ul. Domaniewska 41
Budynek Mars, klatka A Osoba d/s kontaktów:
02-672 Warszawa Maria ZABOROWSKA

tel.: 0-22/460-36-15; faks: 0-22/460-36-13
e-mail: Maria.Zaborowska@arp.com.pl; www.arp.com.pl

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły40 Budowa krajowego i regionalnych systemów innowacji 41

ZESPÓŁ INNOWACJI I TECHNOLOGII
Instytucja prowadząca: Polska Agencja Rozwoju Przedsiębiorczości

Statutowe zadania w zakresie wspierania innowacyjności i transferu technologii:
Działania PARP w zakresie wspierania innowacyjności są realizowane w ramach programu
„Kierunki działań Rządu wobec małych i średnich przedsiębiorstw od 2003 do 2006 roku”,
Narodowy Program Rozwoju 2004–2006, Sektorowy Program Operacyjny „Wzrost konku-
rencyjności przedsiębiorstw” wraz z Uzupełnieniami Programu oraz poprzez wdrażanie fun-
duszy przedakcesyjnych Phare 2003. PARP realizuje też projekty własne ukierunkowane na
promocję i rozwój innowacyjnych postaw, projektów, przedsiębiorstw w tym JBR; a także
stymuluje rozwój transferu technologii. Ustawa o wspieraniu działalności innowacyjnej roz-
szerza dotychczasowe działania PARP w zakresie wspierania innowacyjności. Zdecydowa-
na większość zadań z tym związanych realizowana jest przez Zespół Innowacji i Technolo-
gii. W związku z tym, własne projekty PARP koncentrują się przede wszystkim na tematyce
wspierania innowacyjności. Zespół Innowacji i Technologii realizuje następujące działania
wynikające z Planu Działań Agencji:
– Działanie nr 3 Interaktywne materiały szkoleniowe (budżet na 2005 r. 500 000 zł);
– Działanie nr 4 Wspieranie proinnowacyjne polityki państwa (budżet 2 415 000 zł).
W ramach działania 4 realizowane są następujące tematy:
– Portal Innowacji,
– Przedsiębiorczość Akademicka,
– Bank Technologii i Wyrobów,
– Współpraca MSP-JBR, Komercjalizacja,
– Konkurs „Polski Produkt Przyszłości”,
– Klub Innowacyjnych Przedsiębiorstw,
– Analiza krajowych instytucji wspierających innowacyjność i transfer technologii,
Współpraca z instytucjami UE w zakresie wspierania innowacyjności,
– Regionalne Strategie Innowacji,
– Polskie Platformy Technologiczne,
– Współorganizacja przedsięwzięć,
– Wsparcie na rzecz tworzenia i rozwoju parków technologicznych, inkubatorów i preinku-
batorów technologicznych,
– Promocja innowacyjnych rozwiązań i firm.
Administrowane programy i instrumenty wsparcia:
– programy: SPO WKP (1.1, 1.2, 2.1, 2.3); SPO RZL 2.3; Phare 2002, 2003;
– instrumenty wsparcia dla MSP: dotacje m.in. dla firm sektora MSP, instytucji działających
na rzecz rozwoju MSP, instytucji szkoleniowych oraz instytucji rynku pracy, usługi doradcze
i eksperckie, ułatwianie przedsiębiorcom dostępu do wiedzy, informacji gospodarczej, opra-
cowań i analiz, organizowanie przedsięwzięć informacyjnych i promocyjnych, projekty wła-
sne realizowane ze środków budżetu państwa.

ADRES: Kierujący jednostką:
Polska Agencja Rozwoju Przedsiębiorczości Mirosław MAREK
ul. Pańska 81/83 Osoba d/s kontaktów:
00-834 Warszawa Irma PĘCIAK

tel.: 0-22/432-80-80; faks: 0-22/432-86-20
e-mail: biuro@parp.gov.pl; www.PARP.gov.pl

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły40 Budowa krajowego i regionalnych systemów innowacji 41

FUNDACJA NA RZECZ NAUKI POLSKIEJ

Instytucja prowadząca: Fundacja na rzecz Nauki Polskiej

Statutowe zadania w zakresie wspierania innowacyjności i transferu technologii:
Celem Fundacji na rzecz Nauki Polskiej jest działanie na rzecz nauki poprzez:
a) wspieranie uznanych przez środowisko naukowców i zespołów badawczych, pracujących

w tych obszarach nauki, które posiadają znaczenie dla rozwoju cywilizacyjnego, kulturo-
wego i gospodarczego Polski oraz jej międzynarodowego prestiżu;

b) wspieranie transferu polskich osiągnięć naukowych do praktyki gospodarczej;
c) wspomaganie inicjatyw inwestycyjnych, służących nauce w Polsce.

Administrowane programy i instrumenty wsparcia:
Obecnie tylko jeden, spośród około 20 programów realizowanych przez FNP, poświęcony jest
transferowi technologii; jest to program TECHNE, poświęcony rozwojowi nowych technolo-
gii, produktów i usług. W ramach programu indywidualni uczeni lub zespoły badawcze mogą
uzyskać dofinansowanie przedkomercyjnych prac zmierzających do zastosowania (wdroże-
nia) nowych technologii. Subwencjonowaniu podlegać mogą prace techniczne i zakupy pod-
zespołów, niezbędne do zakończenia budowy lub uruchomienia nowych urządzeń technolo-
gicznych, prototypowych czy demonstracyjnych. Można także otrzymać dofinansowanie na
wykonanie serii próbnych czy przeprowadzenie badań lub półtechnicznych testów tych urzą-
dzeń, jak też na koszty uzyskania atestów i pozwoleń niezbędnych do wprowadzenia danego
osiągnięcia na rynek. Program stwarza też możliwość częściowego pokrycia przez Fundację
kosztów uzyskania patentu europejskiego.
We wcześniejszych latach FNP realizowała także inne przedsięwzięcia z dziedziny wspar-
cia rozwoju technologii począwszy od tworzenia firm i współpracy przy wprowadzaniu pro-
duktów na rynek, poprzez współfinansowanie wynalazków, aż do samodzielnej realizacji po-
szczególnych przedsięwzięć. Ze względu jednak na problemy z tym związane od 2006 r. FNP
realizować zamierza program szkoleniowo-doradczy dla naukowców, chcących rozpocząć
działalność gospodarczą, bazującą na nowoczesnych technologiach. Naukowcy będą otrzy-
mywać wsparcie w postaci treningu, doradztwa merytorycznego, częściowego finansowania
oraz komunikowania z potencjalnymi źródłami finansowania zewnętrznego.

ADRES: Kierujący jednostką:
Fundacja na rzecz Nauki Polskiej Maciej ŻYLICZ
ul. Grażyny 11 Osoba d/s kontaktów:
00-548 Warszawa Jakub WOJNAROWSKI

tel.: 0-22/845-95-00; faks: 0-22/845-95-05
e-mail: fnp@fnp.org.pl; www.fnp.org.pl

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły42 Budowa krajowego i regionalnych systemów innowacji 43

CENTRUM INNOWACJI NACZELNEJ
ORGANIZACJI TECHNICZNEJ

Instytucja prowadząca: Federacja Stowarzyszeń Naukowo-Technicznych – Naczelna Or-
ganizacja Techniczna

Statutowe zadania w zakresie wspierania innowacyjności i transferu technologii:
– prowadzenie programów i projektów innowacyjnych;
– dokonywanie przeglądów innowacyjności branż;
– promowanie innowacyjnych projektów i ich twórców;
– organizowanie szkoleń w zakresie innowacji;
– wydawanie publikacji o tematyce związanej z innowacjami technicznymi.

Administrowane programy i instrumenty wsparcia:
– prowadzenie Programu FSNT-NOT projektów celowych dla MSP;
– prowadzenie projektu Sieć Ośrodków Innowacji NOT w ramach 1.1.2. SPO-WKP;
– prowadzenie projektu europejskiego ERA-NET Work;
– prowadzenie projektów szkoleniowych np. Szkoła Innowacji NOT i „Zarządzanie projek-

tami w przemyśle” w ramach 2.3. SPO-WKP.

ADRES: Kierujący jednostką:
Centrum Innowacji NOT Włodzimierz HAUSNER
ul. Czackiego 3/5 Osoba d/s kontaktów:
00-043 Warszawa Halina MIŁASZEWICZ

tel.: 0-22/827-16-36; faks: 0-22/336-12-80
e-mail: notknt@not.org.pl; www.not.org.pl

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły42 Budowa krajowego i regionalnych systemów innowacji 43

KIGNET INNOWACJE
KRAJOWA IZBA GOSPODARCZA – KIGNET

Instytucja prowadząca: Podsieć wyspecjalizowana w tematyce innowacyjnej w sieci
KIGNET utworzonej przez Krajową Izbę Gospodarczą i jej organizacje członkowskie

Statutowe zadania w zakresie wspierania innowacyjności i transferu technologii:
Zadania projektu KIGNET – izbowy system wsparcia konkurencyjności polskich przedsię-
biorstw będą polegały na:
– stworzeniu przez KIG z udziałem członkowskich izb wyspecjalizowanych sieci usług dla

przedsiębiorstw;
– stworzeniu wspólnych baz danych dostępnych (na różnych zasadach) dla członków sieci,

innych izb, klientów;
– utworzeniu grup eksperckich z różnych obszarów merytorycznych, świadczących usługi

dla przedsiębiorstw za pośrednictwem członków sieci;
– stworzeniu mechanizmu i instrumentów komunikacji i współpracy izb – uczestników pod-

sieci;
– zdefiniowaniu norm dla usług oferowanych przez sieć KIGNET, jak również zdefiniowa-

niu i uruchomieniu mechanizmów ich wdrażania.
Dla Podsieci KIGNET Innowacje statutowe zadania dotyczą usług informacyjnych, dorad-
czych i szkoleniowych, dotyczących promocji i wdrażania innowacji w firmach, zarówno or-
ganizacyjnej, jak i technologicznej.

Administrowane programy i instrumenty wsparcia:
– Projekt KIGNET jest przedsięwzięciem Krajowej Izby Gospodarczej oraz organizacji

członkowskich KIG. Projekt znajduje się w fazie rozruchu (sierpień 2005 r.).

ADRES: Kierujący jednostką:
Krajowa Izba Gospodarcza – KIGNET Barbara KOSICKA
ul. Trębacka 4 Osoba d/s kontaktów:
00-074 Warszawa Koordynator KIGNET

Innowacje (TBA)

tel.: 0-22/630-96-61; faks: 0-22/630-99-83
www.kig.pl

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły44 Budowa krajowego i regionalnych systemów innowacji 45

KRAJOWY PUNKT KONTAKTOWY
PROGRAMÓW BADAWCZYCH UNII EUROPEJSKIEJ

Instytucja prowadząca: Instytut Podstawowych Problemów Techniki PAN

Statutowe zadania w zakresie wspierania innowacyjności i transferu technologii:
– wspieranie udziału instytucji badawczo-rozwojowych w programach badawczych UE,

a zwłaszcza w Programach Ramowych Badań i Rozwoju;
– wspieranie udziału przedsiębiorstw (głównie MSP) w programach badawczych UE,

a zwłaszcza w Programach Ramowych Badań i Rozwoju;
– wspieranie udziału przedsiębiorstw, a zwłaszcza MSP oraz instytucji badawczo-rozwojo-

wych w projektach badawczych finansowanych z funduszy strukturalnych;
– wspieranie instytucji otoczenia biznesu w programach badawczych UE, a zwłaszcza

w Programie Badania i Innowacje 6PR;
– prowadzenie analiz dotyczących udziału polskich instytucji w Programach Ramowych

UE;
– wspomaganie działania sieci KPK (punkty regionalne, branżowe i lokalne);
– konsultowanie założeń polityki innowacyjnej i badawczej realizowanej przez MNiI

i MGiP, zwłaszcza w zakresie polityki strukturalnej;
– wspomaganie tworzenia Centrów Zaawansowanych Technologii i Platform Technologicz-

nych, jako instrumentów realizacji polityki badawczej i innowacyjnej;
– prowadzenie działalności promocyjnej i wydawniczej (biuletyny, strona internetowa, bro-

szury, publikacje).

Administrowane programy i instrumenty wsparcia:
– projekty wspomagające udział MSP w Programach Ramowych UE (finansowane przez

Komisję Europejską);
– projekt wspomagający działalność sieci regionów wdrażających Regionalne Strategie In-

nowacji (2003-2005, finansowany przez MNiI);
– organizacja szkoleń, dni informacyjnych, seminariów i warsztatów w zakresie różnych

aspektów przygotowania, realizacji i zarządzania projektami badawczymi i innowacyjny-
mi (działalność statutowa);

– przeprowadzanie audytów technologicznych w przedsiębiorstwach (finansowane ramach
projektów wspomagających przez Komisję Europejską);

– prowadzenie działalności informacyjno-doradczej w postaci bezpośrednich spotkań i indy-
widualnych konsultacji (działalność statutowa).

ADRES: Kierujący jednostką:
Krajowy Punkt Kontaktowy Programów Andrzej SIEMASZKO
Badawczych Unii Europejskiej
ul. Świętokrzyska 21 Osoba d/s kontaktów:
00-049 Warszawa Marta CHROSTOWSKA-WALENTA

tel.: 0-22/828-74-83; faks: 0-22/828-53-70
e-mail: marta.walenta@kpk.gov.pl; www.6pr.pl

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły44 Budowa krajowego i regionalnych systemów innowacji 45

BIURO PROMOCJI INWESTYCJI I TECHNOLOGII
ORGANIZACJI NARODÓW ZJEDNOCZONYCH

DS. ROZWOJU PRZEMYSŁOWEGO UNIDO W WARSZAWIE

Instytucja prowadząca: Centrala UNIDO w Wiedniu/ Ministerstwo Gospodarki

Statutowe zadania w zakresie wspierania innowacyjności i transferu technologii:
– promocja inwestycji i transferu technologii do krajów rozwijających się i będących w okre-

sie transformacji gospodarczej (głównie wybrane kraje WNP);
– wspieranie procesu restrukturyzacji i prywatyzacji polskiego przemysłu, w tym szkolenie

kadr zarządzających (m.in. w zakresie zarządzania technologią i mechanizmów służących
transferowi technologii.

Administrowane programy i instrumenty wsparcia:
– program promocji polskich ofert technologicznych (a także eksportowych i inwestycyj-

nych) poprzez platformę UNIDO Exchange;
– program szkoleniowy „Zarządzanie technologią i negocjacje w transferze technologii”

– szkolenia dla przedsiębiorstw i współpraca z uczelniami wyższymi, program szkolenio-
wych „Konkurencyjność dzięki innowacjom”;

– program szkoleniowy Technology Foresight – uruchomienie planowane w 2006 roku.

ADRES: Kierujący Jednostką:
Biuro UNIDO Krzysztof LOTH
Al. Niepodległości 186 Osoba d/s kontaktów:
00-608 Warszawa Paweł GĘBSKI

tel. 0-22/825-94-67, 825-91-86; faks: 0-22/825-89-70
e-mail: ips-waw@unido.pl; www.unido.pl

Krzysztof B. Matusiak, Aleksandra Nowakowska, Krzysztof Zasiadły46

STOWARZYSZENIE ORGANIZATORÓW
OŚRODKÓW INNOWACJI

I PRZEDSIEBIORCZOŚCI W POLSCE

Statutowe zadania w zakresie wspierania innowacyjności i transferu technologii:
– doskonalenie kwalifikacji organizatorów i pracowników ośrodków innowacji i przedsię-

biorczości oraz obrona ich interesów;
– popularyzacja wiedzy i osiągnięć naukowych oraz praktycznych w zakresie organizacji

i działania ośrodków innowacji i przedsiębiorczości;
– wspomaganie transferu technologii i innowacji;
– działanie na rzecz adaptacji małych i średnich przedsiębiorstw do warunków wolnorynko-

wych oraz stowarzyszenia z Unią Europejską;
– tworzenie modelowych rozwiązań wspomagania przedsiębiorczości i ograniczania bezrobocia;
– popieranie i tworzenie sieci ośrodków innowacji i przedsiębiorczości.

Działania i instrumenty wsparcia:
– organizacja szkoleń i doradztwa na temat Unii Europejskiej i wspierania: MSP, innowacji

i technologii;
– prowadzenie badań i publikacja „Raportu o stanie Ośrodków Innowacji i Przedsiębiorczo-

ści w Polsce”;
– prowadzenie sekretariatu Międzynarodowej Grupy Ekspertów Parków Naukowych i Cen-

trów Innowacji SPICE oraz Centrów Innowacji w Europie Środkowej i Wschodniej ICECE;
– realizacja projektu „Pomoc na rzecz rozwoju ukraińskiej gospodarki poprzez regiony”;
– SOOIPP – PROTON POLSKA;
– organizacja nieprzerwanie od 1990 r. dorocznych konferencji SOOIPP na temat „Wspiera-

nia rozwoju regionalnego oraz promocji małych i średnich przedsiębiorstw”;
– pomoc i doradztwo w dziedzinie tworzenia i zarządzania Stowarzyszeniami Ośrodków In-

nowacji i Przedsiębiorczości na Ukrainie, Białorusi, w Kazachstanie i w Rosji;
– upowszechnianie informacji o programach Unii Europejskiej;
– opracowywanie zestawu poradników dla ośrodków innowacji i przedsiębiorczości zarów-

no w celu wyjaśnienia czym są te ośrodki jak i przedstawienia najlepszych wzorów prak-
tycznych;

– tworzenie systemu oceny ośrodków innowacji i przedsiębiorczości (benchmarking i „naj-
lepsze praktyki”);

– rozwijanie współpracy z organizacjami międzynarodowymi w celu zwiększenia sieci
wspierania członków Stowarzyszenia i przedsiębiorstw.

ADRES: Kierujący Jednostką:
Stowarzyszenie Organizatorów Ośrodków Krzysztof B. MATUSIAK
Innowacji i Przedsiębiorczości w Polsce
ul. Rubież 48 Osoba d/s kontaktów:
61-612 Poznań Izabela STELMASZEWSKA
 Mariusz GOŁĘBIOWSKI

tel.: 0-61/827-97-44; faks: 0-61/827-97-41
e-mail: biuro@sooipp.org.pl; www.sooipp.org.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek

POTENCJAŁ I KIERUNKI
ROZWOJU CENTRÓW

TRANSFERU TECHNOLOGII

1. Charakterystyka centrów
transferu technologii

Podstawowym typem ośrodków innowacji są:

Centra Transferu Technologii (CTT). Pod tą nazwą kryje się zróżnicowana organi-
zacyjnie grupa nienastawionych na zysk jednostek doradczych, szkoleniowych i in-
formacyjnych realizujących programy wsparcia transferu i komercjalizacji techno-
logii i wszystkich towarzyszących temu procesowi zadań. Działalność CTT na sty-
ku sfery nauki i biznesu (stąd częsta nazwa jednostki pomostowe), ma zaowocować
adaptacją nowoczesnych technologii przez działające w regionie małe i średnie fir-
my, a tym samym przyczynić się do podniesienia innowacyjności i konkurencyjności
przedsiębiorstw oraz regionalnych struktur gospodarczych. Do podstawowych celów
działalności centrów należy zaliczyć:

– waloryzację potencjału naukowo-innowacyjnego w regionie, tworzenie baz da-
nych i rozwijanie sieci kontaktów między światem nauki i gospodarki;

– opracowywanie studiów przedinwestycyjnych, obejmujących rozpoznanie zalet
nowych produktów i technologii oraz porównanie ich ze znajdującymi się na ryn-

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek48 Potencjał i kierunki rozwoju centrów transferu technologii 49

ku substytutami, ocenę wielkości potencjalnego rynku, oszacowanie kosztów pro-
dukcji i dystrybucji oraz niezbędnych nakładów inwestycyjnych;

– identyfikację potrzeb innowacyjnych podmiotów gospodarczych (audyt technolo-
giczny);

– popularyzację, promocję i rozwój przedsiębiorczości technologicznej.

Pierwsze, profesjonalne instytucje transferu technologii zaczęły powstawać na świe-
cie pod koniec lat sześćdziesiątych w amerykańskich i brytyjskich szkołach wyż-
szych w formie uczelnianych działów transferu technologii. Do głównych ich za-
dań należy informowanie o prowadzonych na uczelniach pracach badawczych oraz
poszukiwanie możliwości sprzedaży wyników, jak również poszukiwanie partnerów
lub zleceniodawców na kolejne przedsięwzięcia. Stanowią próbę pozyskania dodat-
kowych funduszy dla uczelni, umożliwiającą częściowe uniezależnienie się od finan-
sowania ze środków publicznych. Obecnie na zdecydowanej większości wyższych
uczelni w państwach rozwiniętych gospodarczo działają omawiane jednostki. Orga-
nizacyjnie są najczęściej komórkami sztabowymi rektora lub kanclerza. Przeciętne
zatrudnienie wynosi 1–5 pracowników, a w zależności od potrzeb mogą być zatrud-
niane dodatkowe osoby w ramach projektów zewnętrznych.

Głównym celem działalności uczelnianych działów transferu technologii jest orga-
nizacja szerokiej płaszczyzny kontaktów między badaniami a przemysłem. Można
wyodrębnić dwa kierunki ewolucji rozwoju tego typu ośrodków. Część skupia się
na promowaniu uniwersyteckich kontaktów i nadawaniu im form prawnych (umo-
wy, kontrakty). Inne obrały szersze pole działania, specjalizując się w kontaktach
z działającymi w regionie MSP i pomagając im w pozyskaniu nowych technologii
oraz wiedzy fachowej. Komórki transferu stanowią istotny element polityki szkoły
wyższej, umożliwiający większe otwarcie na kontakty z praktyką gospodarczą oraz
uczestnictwo w regionalnych działaniach, stymulujących rozwój ekonomiczny. Pod-
stawowym kryterium oceny komórek transferu jest wzrost udziału w funduszach
uczelni tzw. środków trzecich, pozyskanych na rynku z realizacji projektów komer-
cjalizacyjnych. Poprzez tego typu jednostki szkoły wyższe uczestniczą w tworze-
niu lokalnych inkubatorów nowoczesnych technologii i parków technologicznych.
W ostatnich latach uczelnie kładą duży nacisk na rozwój przedsiębiorczości akade-
mickiej i utrzymanie związków z firmami założonymi przez ich absolwentów (two-
rzenie np. struktur klubowych1).

Akademickie ośrodki obciążone administracją uczelnianą, nie zawsze mogą sprostać
zmieniającym się potrzebom rynku i partnerów biznesowych. Zaczęto więc poszuki-
wać bardziej elastycznych struktur organizacyjno-prawnych, zapewniających więk-
szą efektywność i interes środowiska naukowego. Ten warunek w największym za-
kresie umożliwiały nie zorientowane na zysk instytucje trzeciego sektora – fundacje

1 Działania w tej sferze zostały zainicjowane przez MIT (Massachusetts Institute of Technology). Zi-
dentyfikowano ponad 4000 wywodzących się z tej uczelni firm, które tworzą ponad 1,1 mln miejsc
pracy oraz wytwarzają rocznie dobra i usługi o wartości 232 mld USD.

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek48 Potencjał i kierunki rozwoju centrów transferu technologii 49

i stowarzyszenia. W ostatnich latach coraz więcej uczelni powołuje fundacje zajmu-
jące się profesjonalnie omawianymi zadaniami, łączące jednocześnie różnych (spo-
łecznych, publicznych i biznesowych) partnerów transferu technologii. Poszukiwa-
nie efektywności objawia się również udzielaniem przez szkoły wyższe i instytucje
B + R koncesji prywatnym lub publiczno-prywatnym firmom, profesjonalnie zajmu-
jącym się komercjalizacją technologii. W wielu przypadkach wszystkie trzy formu-
ły organizacyjnie (ośrodki uczelniane, społeczne i komercyjne) działają niezależnie,
obok siebie, specjalizując się w określonych obszarach transferu technologii.

Dalszy rozwój wyspecjalizowanych ośrodków transferu to podjęcie różnych funk-
cji transferu i komercjalizacji technologii przez instytucje przedstawicielskie biznesu
oraz podmioty publiczne. W ramach izb i stowarzyszeń gospodarczych, towarzystw
rozwoju regionalnego, związków zawodowych i instytucji samorządowych zaczęto
wyodrębniać działy specjalizujące się w gromadzeniu informacji i doradztwie w za-
kresie nowych technologii oraz realizacji przedsięwzięć innowacyjnych. Izby i sto-
warzyszenia gospodarcze zajmują się przede wszystkim szkoleniami i doradztwem
innowacyjno-technologicznym. Obejmuje ono rożne formy konsultacji i spotkań
z doświadczonymi praktykami (często są to emerytowani menedżerowie lub pracow-
nicy naukowi), których zadaniem jest pomoc w rozwiązaniu określonych problemów
technicznych lub organizacyjnych, ewentualnie – uczestnictwo w realizacji konkret-
nych przedsięwzięć wdrożeniowych. Innymi aspektami doradztwa technologicznego
zajmują się organizacje wynalazców i racjonalizatorów. Podejmowane zagadnienia
dotyczą głównie informacji i doradztwa patentowego, licencji, różnych problemów
prawnych związanych z własnością intelektualną, znakami firmowymi, itp. Jednost-
ki doradztwa i informacji przy administracji samorządowej koncentrują się na: two-
rzeniu banków informacji, pośrednictwie kooperacyjnym, opiniowaniu wniosków
o środki z publicznych programów wspierania projektów innowacyjnych, organizacji
targów, akcji promocyjnych itp. Agendy tego typu z reguły stanowią bazę dla tworze-
nia wyodrębnionych instytucji rozwoju lokalnego/regionalnego – fundacji czy agen-
cji. Stymulujący presję innowacyjną rozwój „gospodarki opartej na wiedzy” powodu-
je wzrost znaczenia i pogłębiającą się specjalizację ośrodków transferu technologii.

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek50 Potencjał i kierunki rozwoju centrów transferu technologii 51

Rysunek nr 1. Lokalizacja centrów transferu technologii

Źródło: opracowanie własne.

CTT są naturalnym partnerem parków i inkubatorów technologicznych, preinku-
batorów, funduszy ryzyka i innych instytucji, w realizacji programów wspierania
innowacyjności gospodarki. Część zadań dotyczących wsparcia technologicznego
i biznesowego innowacyjnych firm, która może być realizowana przez pracowni-
ków CTT, to:

1) dostęp do baz danych i informacji technologicznej;
2) doradztwo technologiczne i patentowe;
3) pośrednictwo w kontaktach z twórcami techniki;

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek50 Potencjał i kierunki rozwoju centrów transferu technologii 51

4) pozyskiwanie funduszy grantowych na rozwój przedsięwzięć innowacyjnych;
5) poszukiwanie partnerów i pośrednictwo kooperacyjne;
6) promocja firm i rozwijanych projektów;
7) pomoc w zakresie certyfikacji i ochrony prawnej.

Pierwsze polskie CTT pojawiły się na początku lat dziewięćdziesiątych. Wzrost
zainteresowania nimi nastąpił dopiero po 1996 r. w wyniku uruchomienia przez
Fundację na rzecz Nauki Polskiej programu finansowania innowacji technologicz-
nych „Income”, w wyniku którego powstała pierwsza sieć podmiotów specjalizują-
cych się w organizacji transferu technologii. Dalsze impulsy dla rozwoju sieci po-
jawiły się wraz z realizacją Programu „Fabrykat 2000” finansowanego przez USA-
ID oraz włączeniem Polski do V Ramowego Programu Technologicznego Unii Eu-
ropejskiej. Wtedy pojawiła się silna, polityczna wola dla tworzenia ośrodków uła-
twiających dostęp polskim instytucjom naukowym i przedsiębiorstwom do środków
europejskich.

W połowie 2005 r. zidentyfikowano w Polsce 44 ośrodki oferujące pomoc w trans-
ferze technologii i dostępie do informacji o: nowych technologiach, programach czy
możliwościach współpracy. W najbliższych miesiącach nastąpi dalszy wzrost ich
liczby, głównie w wyniku rozwoju dwóch sieci:

1. Ośrodków Innowacji Naczelnej Organizacji Technicznej, powstającej na bazie
regionalnych stowarzyszeń naukowo-technicznych. W ramach tej sieci zakłada
się rozwój 35 ośrodków na terenie całego kraju, głównie w byłych miastach wo-
jewódzkich. Część ośrodków już rozpoczęła działalność, a pozostałe kończą etap
przygotowań organizacyjnych.

2. KIGNET Innowacje – sieci organizowanej przez Krajową Izbę Gospodarczą na
bazie regionalnych izb przemysłowo-handlowych. Projekt zakłada rozwój sieci
informacyjnych, doradczych i szkoleniowych w zakresie promocji i wdrażania in-
nowacji w małych i średnich firmach. Obecnie trwają prace nad przygotowaniem
organizacyjnym sieci.

Niezależnie rośnie zainteresowanie ośrodkami transferu w szkołach wyższych (mię-
dzy innymi poprzez zmianę funkcji i poszerzenie zadań uczelnianych rzeczników
patentowych lub działów nauki) i jednostkach badawczo-rozwojowych (JBR-y). Za-
kładana od lat reforma sektora JBR-rów zwiększy presję na rozwój profesjonalnych
struktur organizujących kontakty z gospodarką. W większości placówek działania
w tym zakresie są prowadzone od lat, regułą jest jednak brak wyodrębnienia organi-
zacyjnego.

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek52 Potencjał i kierunki rozwoju centrów transferu technologii 53

Wykres nr 1. Struktura CTT według formy organizacyjno-prawnej (w %)

Źródło: opracowanie własne.

Grupa przebadanych CTT jest bardzo zróżnicowana; zarówno pod względem orga-
nizacyjno-prawnym, kadrowym, lokalowym, jak i zadaniowym. Co drugie centrum
działa w ramach instytucji sektora nauki i badań (51,8%); w tym dominują jednost-
ki uczelniane. Społeczna formuła organizacyjna (fundacje i stowarzyszenia) dotyczy
31% podmiotów, a formuła spółki – co ósmego ośrodka.

Statystyczny CTT zajmuje 178 m2 przy jednoczesnym dużym zróżnicowaniu od 15,5
do 1819 m2 (mediana 66 m2). Na tej powierzchni znajdują się: pomieszczenia biuro-
we, pokoje konsultantów, pracownie komputerowe, sale dydaktyczne i sale wykłado-
we. Określenie powyższych zasobów napotyka – głównie w centrach uczelnianych
– na poważny problem. Większość tych ośrodków dysponuje bardzo łatwym dostę-
pem do zaplecza szkół wyższych i instytucji B + R, a same dysponują jednym lub
dwoma małymi pokojami. Wyposażenie techniczne sukcesywnie się poprawia. Prak-
tycznie wszystkie centra dysponują: siecią komputerową, dostępem do szybkiego In-
ternetu oraz dostępem do baz danych.

W statystycznym centrum zatrudnia się 7 pracowników etatowych, a dodatko-
wych 26 uczestniczy w jego pracach w formie umów–zleceń. Należy podkreślić,
że w ostatnich 3 latach nastąpiło istotne wzmocnienie organizacyjne i merytorycz-
ne działających CTT. Uczelnie i instytuty naukowo-badawcze zaczynają dostrzegać
szansę w budowie nowoczesnych kontaktów z MSP. Dyskusje o potrzebie poprawy
innowacyjności gospodarki, V i VI Program Technologiczny UE i tworzenie regio-

jednostki instytucji
naukowych

52%

fundacje
i stowarzyszenia

31%

spółki akcyjne
i sp. z o.o.

13%

izby gospodarcze
4%

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek52 Potencjał i kierunki rozwoju centrów transferu technologii 53

nalnych strategii innowacyjnych we wszystkich regionach kraju powoduje szczegól-
ne zainteresowanie tego typu strukturami.

Wykres nr 2. Struktura usług CTT według przeznaczanego czasu pracy (w %)

Źródło: opracowanie własne.

Bieżąca działalność centrów jest skoncentrowana na szkoleniach i doradztwie dla
MSP. W ostatnim okresie dynamicznie rozwijane są działania dotyczące informacji
europejskiej i przygotowywania wniosków dotacyjnych dla firm i instytucji nauko-
wych. Oferta doradztwa obejmuje:

– dostęp do środków z funduszy europejskich w 76,3% centrów;
– wdrażanie nowych produktów i usług w 71,1%;
– opracowanie biznesplanów w 68,4%;
– doradztwo technologiczne i patentowe w 63,2%;
– przedsiębiorczość i tworzenie firmy w 55,3%;
– pośrednictwo kooperacyjne w 48,7%;
– zarządzanie jakością w 48,7%;
– marketing i promocję w 48,7%.

Działania informacyjne dotyczą następujących obszarów:

– dostęp do środków z funduszy europejskich w 84,2% centrów;
– opracowanie biznesplanu w 65,8%;
– pośrednictwo kooperacyjne w 63,2%;
– wdrażanie nowych produktów i usług w 63,2%;
– przedsiębiorczość i tworzenie firmy w 60,5%;

przygotowywanie
wniosków

dotacyjnych
17,8%

pozostałe
21,5%

asysta w tworzeniu
i pomoc nowopowstałym

firmom
11,3%

transfer i komercjalizacja
nowych technologii

16,1%

szkolenia i doradztwo
dla MSP
23,2%

działania informacyjne
o programach unijnych

9,0%

promocja osiągnięć
lokalnego środowiska

naukowego
6,5%

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek54 Potencjał i kierunki rozwoju centrów transferu technologii 55

– nowe technologie i patenty w 60,5%;
– zarządzanie biznesem w 47,4%.

Natomiast oferta kursów i szkoleń obejmuje następującą problematykę:

– dostęp do środków z funduszy europejskich w 57,9% centrów;
– zarządzanie jakością w 39,5%;
– przedsiębiorczość i tworzenie firmy w 39,5%;
– opracowanie biznesplanu w 31,6%.

Wykres nr 3. Struktura klientów według poszczególnych rodzajów usług (w%)

Źródło: opracowanie własne.

Ciągle skromnie prezentuje się dostępność wsparcia finansowego dla przedsięwzięć
innowacyjnych i tworzenia nowych technologicznych biznesów. Śladowy charakter
(7,9% centrów) posiadają kontakty z instytucjami finansowania ryzyka (venture ca-
pital czy anioły biznesu). Nowością są natomiast granty innowacyjne administrowa-
ne w skali kraju przez Naczelną Organizację Techniczną. Na uwagę zasługują rów-
nież rosnące kontakty zagraniczne i uczestnictwo w europejskich projektach.

Z usług statystycznego, polskiego CTT w ciągu roku korzysta średnio 628 osób,
w tym największym zainteresowaniem cieszy się oferta informacyjna i szkoleniowa.

Wśród odbiorców usług dominują właściciele i menadżerowie firm (47,6%) oraz pra-
cownicy małych i średnich firm (14,2%). Natomiast pracownicy naukowi i studen-
ci stanowią łącznie 24,1% klientów. Co 19 osoba odwiedzająca centrum to począt-
kujący przedsiębiorca. Jednakże tylko pojedyncze centra mogą pochwalić się asy-
stą w tworzeniu akademickich firm odpryskowych (spin-off). Łącznie, w skali kra-
ju w 2004 r., zidentyfikowano 50 tego typu firm, założonych głównie przez studen-
tów i doktorantów (85%).

W kategoriach ilościowych aktywność przeciętnego centrum w 2004 r. objęła:

– komercjalizację 2 technologii z lokalnego środowiska naukowego;

szkolenia
40,2%

doradztwo
10,8%

informacja
46,1%

pozostałe
2,9%

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek54 Potencjał i kierunki rozwoju centrów transferu technologii 55

– opracowanie 4 biznesplanów;
– merytoryczne przygotowanie 5 przedsięwzięć biznesowych i 3 naukowo-badaw-

czych, które otrzymały wsparcie publiczne z funduszy europejskich i krajowych;
– stałą współpracę z 73 firmami, głównie lokalnymi MSP.

Wykres nr 4. Struktura korzystających z usług centrów transferu techno-
logii (w%)

Źródło: opracowanie własne.

Przeprowadzone badania wykazują ciągle małą specjalizację branżową oraz niską
specjalizację w rozwoju rzadkich usług wspomagających działalność innowacyjną.
Funkcjonowanie centrów ma w dużej mierze okazjonalny charakter. Starają się one
podejmować zadania, za którymi idą pieniądze projektowe oraz reagować na różne
idee lub pomysły instytucji macierzystych lub władz publicznych. W małym zakre-
sie widoczna jest dogłębna analiza rynku i odpowiadanie na konkretne potrzeby śro-
dowiska biznesu. Strategiczne myślenie dotyczy w większym zakresie priorytetów
europejskich, programów, strategii lizbońskiej, aniżeli diagnozy i zaspokojenia po-
trzeb lokalnych.

Utrzymanie przeciętnego centrum pochłania rocznie budżet w wysokości
881 527,2 zł. Łączne wpływy z działalności własnej pokrywają 34,5% dysponowa-
nego budżetu; w tym 19,9% pochodzi z działalności doradczej, a 7,5% ze szkolenio-
wej. Podstawową kategorią zasilania finansowego są środki pochodzące z grantów
i projektów (39,2%); w tym dominują fundusze europejskie (24,2%) oraz krajowe
(13%). Regionalne i lokalne publiczne dofinansowanie działalności posiada ciągle
marginalny charakter (2,4%). Istotne znaczenie ma dofinansowanie instytucji macie-
rzystych (16,6%), głównie w pierwszym okresie tworzenia i wyposażenia centrów.

pracownicy naukowi
15,6%

początkujący
przedsiębiorcy

5,8%

studenci
8,5%

urzędnicy administracji
publicznej

3,1%

właściciele i pracownicy
MSP

61,8%

pozostali
5,1%

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek56 Potencjał i kierunki rozwoju centrów transferu technologii 57

Wykres nr 5. Struktura przychodów przeciętnego CTT w 2004 r.

Źródło: opracowanie własne.

Dyrektorzy CTT optymistycznie oceniają perspektywy rozwoju centrów, który-
mi kierują (4,3 p. na pięciostopniowej skali). Na najbliższe miesiące zaplanowano
szereg ambitnych działań organizacyjnych dotyczących: (1) intensyfikacji europej-
skiej współpracy innowacyjnej i naukowo-badawczej oraz (2) rozwoju lokalnych/
regionalnych zdolności innowacyjnych zgodnie z założeniami Regionalnych Strate-
gii Innowacyjnych.

Natomiast do głównych barier rozwoju zalicza się najczęściej2:

– małe zainteresowanie tworzeniem technologicznych firm 3,4 p.;
– zawiłe procedury prawne transferu i komercjalizacji technologii 3,3 p.;
– brak projektów do komercjalizacji 2,9 p.;
– złą sytuację w regionie, marazm, zastój 2,8 p.;
– niechęć środowiska naukowego do działań komercjalizacyjnych

i współpracy z biznesem 2,7 p.;
– problemy współpracy i brak wsparcia ze strony lokalnych

i regionalnych instytucji 2,7 p.;
– szarą strefę w zakresie doradztwa i usług technologicznych 2,6 p.;
– niski budżet i brak wsparcia finansowego 2,6 p.;
– małe zainteresowanie biznesu ofertą centrum 2,5 p.

2 Ocen dokonywano na pięciostopniowej skali od 1 do 5, gdzie 1 punkt oznacza ocenę najniższą,
czyli brak występowania danego elementu, a 5 punktów – ocenę najwyższą, czyli fakt, że dany
element ma decydujący wpływ/znaczenie.

wpływy z działalności
doradczej

19,9%

granty i projekty celowe
39,2%

wkład udziałowców
i instytucji prowadzących

16,5%

inne zasilanie zewnętrzne
9,8%

pozostałe dochody
własne
14,6%

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek56 Potencjał i kierunki rozwoju centrów transferu technologii 57

2. Prezentacja centrów transferu technologii

Centrum Innowacji i Transferu Technologii, Białystok .. 61

Wschodni Ośrodek Transferu Technologii, Białystok .. 62

Rada Federacji Stowarzyszeń Naukowo-Technicznych NOT, Białystok 63

Biuro Transferu Technologii, Gdańsk ... 64

Centrum Transferu Technologii, Gdańsk ... 65

Centrum Transferu Technologii CMG KOMAG, Gliwice 66

Regionalne Centrum Innowacji i Transferu Technologii, Katowice 67

Staropolska Izba Przemysłowo-Handlowa, Kielce ... 68

Świętokrzyskie Centrum Innowacji i Transferu Technologii, Kielce 69

Centrum Innowacji Transferu Technologii i Rozwoju Uniwersytetu, Kraków 70

Centrum Transferu Technologii, Kraków ... 71

Program Czysty Biznes, Kraków .. 72

Centrum Transferu Technologii, Kraków ... 73

Centrum Innowacji i Transferu Technologii, Krosno ... 74

Ośrodek Innowacji NOT, Legnica .. 75

Wojewódzki Klub Techniki i Racjonalizacji, Lublin .. 76

Lubelskie Centrum Transferu Technologii, Lublin.. 77

Akcelerator Technologii Uniwersytetu Łódzkiego,
Centrum Innowacji Uniwersytetu Łódzkiego, Łódź ... 78

Centrum Innowacji i Transferu Technologii, Łódź.. 79

Centrum Transferu Technologii, Łódź .. 80

Instytut Technik i Technologii Dziewiarskich „TRICOTEXTIL“, Łódź 81

Centrum Transferu Technologii, Mielec .. 82

Centrum Jakości i Innowacji, Olsztyn .. 83

Opolskie Centrum Transferu Innowacji, Opole ... 84

Centrum Komercjalizacji Technologii, Płock ... 85

Uczelniane Centrum Innowacji i Transferu Technologii, Poznań 86

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek58 Potencjał i kierunki rozwoju centrów transferu technologii 59

Centrum Wspierania Innowacji, Poznań ... 87

Instytut Technologii Drewna, Poznań ... 88

Instytut Logistyki i Magazynowania, Poznań ... 89

Wielkopolski Klub Techniki i Racjonalizacji, Poznań ... 90

Ośrodek Innowacyjności, Radom ... 91

Centrum Transferu Technologii RARR SA, Rzeszów .. 92

Stowarzyszenie na rzecz Innowacyjności i Transferu
Technologii „HORYZONTY“, Rzeszów... 93

Ośrodek Innowacji NOT, Słupsk ... 94

Uniwersytecki Ośrodek Transferu Technologii, Warszawa 95

Centrum Innowacji i Transferu Technologii, Warszawa ... 96

Ośrodek Transferu Innowacji, Warszawa .. 97

Centrum Transferu Technologii, Warszawa .. 98

Fundacja Centrum Innowacji FIRE, Warszawa .. 99

Wrocławskie Centrum Transferu Technologii, Wrocław....................................... 100

Instytut Chemicznej Przeróbki Węgla, Zabrze ... 101

Wschodni Klub Techniki i Racjonalizacji, Zamość .. 102

Centrum Przedsiębiorczości i Transferu Technologii
Uniwersytetu Zielonogórskiego... 103

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek58 Potencjał i kierunki rozwoju centrów transferu technologii 59

BIAŁYSTOK

CENTRUM INNOWACJI I TRANSFERU TECHNOLOGII

Instytucja prowadząca: Wydział Zarządzania Politechniki Białostockiej

Data utworzenia: 2001 Powierzchnia całkowita w dyspozycji ośrodka – 60 m2

USŁUGI WSPIERAJACE: INFORMACJA DORADZTWO KURSY

I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [] [x] []
– opracowanie biznesplanu [x] [x] []
– technologiczne i patentowe [] [x] []
– pośrednictwo kooperacyjne [] [x] []
– wdrażanie nowych usług i produktów [x] [x] []
– zarządzanie biznesem [x] [x] []
– zarządzanie zasobami ludzkimi [] [x] []
– zarządzanie jakością [x] [x] []
– finansowe, podatkowe [x] [x] []
– księgowość, rachunkowość [] [] []
– prawne [] [x] []
– analiza rynku i marketing [x] [x] []
– informatyka i komputery [x] [x] []
– dostęp do funduszy europejskich [x] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne [] [] []

WSPARCIE FINANSOWE:
[x] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[x] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[x] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Wydział Zarządzania Politechniki Sławomir IGNATIUK
Białostockiej
ul. Ojca Stefana Tarasiuka 2 Osoba d/s kontaktów:
16-001 Kleosin Aneta MICHALCZUK

tel.: 0-85/746-98-91; faks: 0-85/746-98-92
e-mail: citt@pb.bialystok.pl; www.wz.pb.bialystok.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek60 Potencjał i kierunki rozwoju centrów transferu technologii 61

BIAŁYSTOK

WSCHODNI OŚRODEK TRANSFERU TECHNOLOGII

Instytucja prowadząca: Uniwersytet w Białymstoku

Data utworzenia: 2003 Powierzchnia całkowita w dyspozycji ośrodka – 100 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [] [] []
– opracowanie biznesplanu [x] [] []
– technologiczne i patentowe [x] [] []
– pośrednictwo kooperacyjne [] [] []
– wdrażanie nowych usług i produktów [] [x] []
– zarządzanie biznesem [] [] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [] [] []
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [] [] []
– prawne [] [] []
– analiza rynku i marketing [] [] []
– informatyka i komputery [] [] []
– dostęp do funduszy europejskich [x] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Wschodni Ośrodek Transferu Technologii Krzysztof KARPIESZUK
ul. Marii Skłodowskiej-Curie 14 Osoba d/s kontaktów:
15-097 Białystok Anna SZERSZENOWICZ

tel.: 0-85/745-70-20; faks: 0-85/745-71-14
e-mail: wott@uwb.edu.pl; www.wott.uwb.edu.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek60 Potencjał i kierunki rozwoju centrów transferu technologii 61

BIAŁYSTOK

RADA FEDERACJI STOWARZYSZEŃ
NAUKOWO-TECHNICZNYCH NOT

Instytucja prowadząca: Rada Federacji Stowarzyszeń Naukowo-Technicznych NOT w Białymstoku

Data utworzenia: 1949 Powierzchnia całkowita w dyspozycji ośrodka – 1819 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [x] [x] [x]
– opracowanie biznesplanu [] [x] []
– technologiczne i patentowe [] [x] []
– pośrednictwo kooperacyjne [x] [x] []
– wdrażanie nowych usług i produktów [x] [x] []
– zarządzanie biznesem [x] [x] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [x] [x] []
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [] [] []
– prawne [] [x] []
– analiza rynku i marketing [] [x] []
– informatyka i komputery [] [x] []
– dostęp do funduszy europejskich [] [x] []
– handel zagraniczny
 i współpraca
 międzynarodowa [] [] []
– inne: innowacyjność [x] [x] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Rada Federacji Stowarzyszeń Halina GRZELAKOWSKA
Naukowo-Technicznych NOT
ul. M. Skłodowskiej-Curie 2 Osoba d/s kontaktów:
15-950 Białystok Jerzy WOŁKOWYCKI

tel./faks: 0-85/742-91-95
e-mail: jwolkowycki@notbial.com.pl; www.notbial.com.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek62 Potencjał i kierunki rozwoju centrów transferu technologii 63

GDAŃSK

BIURO TRANSFERU TECHNOLOGII

Instytucja prowadząca: Politechnika Gdańska

Data utworzenia: 2003 Powierzchnia całkowita w dyspozycji ośrodka – 45 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [x] [] []
– opracowanie biznesplanu [] [x] []
– technologiczne i patentowe [x] [] []
– pośrednictwo kooperacyjne [] [x] []
– wdrażanie nowych usług i produktów [x] [] []
– zarządzanie biznesem [] [x] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [] [] []
– finansowe, podatkowe [] [x] []
– księgowość, rachunkowość [] [] []
– prawne [] [x] []
– analiza rynku i marketing [] [] []
– informatyka i komputery [] [] []
– dostęp do funduszy europejskich [] [] []
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Politechnika Gdańska Czesław POPŁAWSKI
Biuro Transferu Technologii
ul. Narutowicza 11/12 Osoba d/s kontaktów:
80-952 Gdańsk Paweł WILKOWSKI

tel.: 0-58/348-61-38
e-mail: btt@pg.gda.pl; www.btt.pg.gda.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek62 Potencjał i kierunki rozwoju centrów transferu technologii 63

GDAŃSK

CENTRUM TRANSFERU TECHNOLOGII

Instytucja prowadząca: Stowarzyszenie Centrum Transferu Technologii

Data utworzenia: 1996 Powierzchnia całkowita w dyspozycji ośrodka – 140 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [x] [x] [x]
– opracowanie biznesplanu [x] [] []
– technologiczne i patentowe [x] [] []
– pośrednictwo kooperacyjne [x] [] []
– wdrażanie nowych usług i produktów [x] [x] []
– zarządzanie biznesem [] [] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [] [] []
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [] [] []
– prawne [] [] []
– analiza rynku i marketing [] [] []
– informatyka i komputery [] [] []
– dostęp do funduszy europejskich [x] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne (jakie?..................................) [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Centrum Transferu Technologii Katarzyna PODHAJSKA-ŚREDNIAWA
ul. Grunwaldzka 529 Osoba d/s kontaktów:
80-320 Gdańsk Katarzyna MAJEWSKA

tel./faks: 0-58/552-14-98
e-mail: ctt@post.pl; www.ctt.gda.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek64 Potencjał i kierunki rozwoju centrów transferu technologii 65

GLIWICE

CENTRUM TRANSFERU TECHNOLOGII CMG KOMAG

Instytucja prowadząca: Centrum Mechanizacji Górnictwa KOMAG

Data utworzenia: 2004 Powierzchnia całkowita w dyspozycji ośrodka – 35 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [] [] []
– opracowanie biznesplanu [x] [x] []
– technologiczne i patentowe [x] [x] []
– pośrednictwo kooperacyjne [] [] []
– wdrażanie nowych usług i produktów [x] [x] []
– zarządzanie biznesem [] [] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [x] [x] []
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [] [] []
– prawne [] [] []
– analiza rynku i marketing [] [] []
– informatyka i komputery [] [] []
– dostęp do funduszy europejskich [x] [x] []
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Centrum Transferu Technologii Tadeusz MAZURKIEWICZ
CMG KOMAG
ul. Pszczyńska 37 Osoba d/s kontaktów:
44-101 Gliwice Tadeusz MAZURKIEWICZ

tel.: 0-32/237-46-43; faks: 0-32/231-08-43
e-mail: tmazurkiewicz@komag.gliwice.pl; www.komag.gliwice.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek64 Potencjał i kierunki rozwoju centrów transferu technologii 65

KATOWICE

REGIONALNE CENTRUM INNOWACJI
I TRANSFERU TECHNOLOGII

Instytucja prowadząca: Górnośląska Agencja Przekształceń Przedsiębiorstw SA

Data utworzenia: 2001 Powierzchnia całkowita w dyspozycji ośrodka – 185 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [] [] []
– opracowanie biznesplanu [x] [x] [x]
– technologiczne i patentowe [x] [x] [x]
– pośrednictwo kooperacyjne [x] [x] [x]
– wdrażanie nowych usług i produktów [x] [x] [x]
– zarządzanie biznesem [x] [x] [x]
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [x] [x] [x]
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [] [] []
– prawne [] [] []
– analiza rynku i marketing [x] [x] [x]
– informatyka i komputery [] [] []
– dostęp do funduszy europejskich [x] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[x] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Regionalne Centrum Innowacji Joanna MACHNIK-SŁOMKA
i Transferu Technologii
ul. Astrów 10 Osoba d/s kontaktów:
40-045 Katowice Joanna MACHNIK-SŁOMKA

tel.: 0-32/251-64-21...23; faks: 0-32/251-58-31
e-mail: joanna@gapp.pl; www.gapp.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek66 Potencjał i kierunki rozwoju centrów transferu technologii 67

KIELCE

STAROPOLSKA IZBA PRZEMYSŁOWO-HANDLOWA

Instytucja prowadząca: Staropolska Izba Przemysłowo-Handlowa

Data utworzenia: 1990 Powierzchnia całkowita w dyspozycji ośrodka – . m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [x] [x] [x]
– opracowanie biznesplanu [] [] []
– technologiczne i patentowe [] [] []
– pośrednictwo kooperacyjne [x] [x] [x]
– wdrażanie nowych usług i produktów [] [] []
– zarządzanie biznesem [x] [x] [x]
– zarządzanie zasobami ludzkimi [x] [x] [x]
– zarządzanie jakością [] [] [x]
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [] [] []
– prawne [x] [x] [x]
– analiza rynku i marketing [] [] []
– informatyka i komputery [] [] []
– dostęp do funduszy europejskich [x] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [] [x] [x]
– inne [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[x] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Staropolska Izba Przemysłowo-Handlowa Ryszard ZBRÓG
ul. Sienkiewicza 53 Osoba d/s kontaktów:
25-002 Kielce Jarosław BATOR
tel./faks: 0-41/368-02-21

e-mail: secretariat@siph.com.pl; www.siph.com.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek66 Potencjał i kierunki rozwoju centrów transferu technologii 67

KIELCE

ŚWIĘTOKRZYSKIE CENTRUM INNOWACJI
I TRANSFERU TECHNOLOGII

Instytucja prowadząca: Świętokrzyskie Centrum Innowacji i Transferu Technologii Sp. z o.o.

Data utworzenia: 2002 Powierzchnia całkowita w dyspozycji ośrodka – 150 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [x] [x] [x]
– opracowanie biznesplanu [x] [x] []
– technologiczne i patentowe [x] [x] [x]
– pośrednictwo kooperacyjne [x] [x] []
– wdrażanie nowych usług i produktów [x] [x] []
– zarządzanie biznesem [x] [x] []
– zarządzanie zasobami ludzkimi [x] [x] []
– zarządzanie jakością [x] [x] [x]
– finansowe, podatkowe [] [x] []
– księgowość, rachunkowość [] [x] []
– prawne [x] [x] []
– analiza rynku i marketing [x] [x] []
– informatyka i komputery [x] [x] [x]
– dostęp do funduszy europejskich [x] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[x] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Świętokrzyskie Centrum Innowacji Artur BARTOSIK
i Transferu Technologii
al. 1000-lecia P.P. 7 Osoba d/s kontaktów:
25-314 Kielce Włodzimierz GROCHAL

tel.: 0-41/343-29-10; faks: 0-41/343-29-12
e-mail: grochal@it.kielce.pl; www.it.kielce.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek68 Potencjał i kierunki rozwoju centrów transferu technologii 69

KRAKÓW

CENTRUM INNOWACJI TRANSFERU TECHNOLOGII
I ROZWOJU UNIWERSYTETU

Instytucja prowadząca: Uniwersytet Jagielloński

Data utworzenia: 2003 Powierzchnia całkowita w dyspozycji ośrodka – 325,8 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [x] [x] [x]
– opracowanie biznesplanu [x] [x] []
– technologiczne i patentowe [] [x] []
– pośrednictwo kooperacyjne [] [] []
– wdrażanie nowych usług i produktów [] [] []
– zarządzanie biznesem [] [] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [] [] []
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [] [] []
– prawne [] [] []
– analiza rynku i marketing [] [] []
– informatyka i komputery [] [] []
– dostęp do funduszy europejskich [x] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne: innowacje i technologie
 w ochronie środowiska [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
CITTRU Andrzej RYŚ
ul. Czapskich 4 Osoba d/s kontaktów:
31-110 Kraków Agnieszka SITO

tel.: 0-12/663-38-40; faks: 0-12/663-38-50
e-mail: cittru@uj.edu.pl; www.cittru.edu.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek68 Potencjał i kierunki rozwoju centrów transferu technologii 69

KRAKÓW

CENTRUM TRANSFERU TECHNOLOGII

Instytucja prowadząca: Fundacja Progress and Business

Data utworzenia: 1997 Powierzchnia całkowita w dyspozycji ośrodka – 182 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [x] [x] [x]
– opracowanie biznesplanu [x] [x] [x]
– technologiczne i patentowe [x] [] []
– pośrednictwo kooperacyjne [] [] []
– wdrażanie nowych usług i produktów [x] [] []
– zarządzanie biznesem [x] [] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [x] [] []
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [] [] []
– prawne [] [] []
– analiza rynku i marketing [x] [] []
– informatyka i komputery [x] [] []
– dostęp do funduszy europejskich [x] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne: innowacje i technologie
 w ochronie środowiska [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
CTT F&B Andrzej M. SKULIMOWSKI
ul. Miechowska 5B Osoba d/s kontaktów:
31-041 Kraków Tomasz M. DYRAS

tel.: 0-12/636-01-00; faks: 0-12/636-87-87
e-mail: CTT@pbf.pl; www.pbf.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek70 Potencjał i kierunki rozwoju centrów transferu technologii 71

KRAKÓW

PROGRAM CZYSTY BIZNES

Instytucja prowadząca: Fundacja Partnerstwo dla Środowiska

Data utworzenia: Powierzchnia całkowita w dyspozycji ośrodka – 120 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [] [] []
– opracowanie biznesplanu [] [] []
– technologiczne i patentowe [] [] []
– pośrednictwo kooperacyjne [] [x] []
– wdrażanie nowych usług i produktów [x] [x] [x]
– zarządzanie biznesem [] [] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [] [x] [x]
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [] [] []
– prawne [] [] []
– analiza rynku i marketing [] [] []
– informatyka i komputery [] [] []
– dostęp do funduszy europejskich [] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne: innowacje i technologie
 w ochronie środowiska [x] [x] [x]

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Program Czysty Biznes Dagmara PILIS
ul. Bracka 6/6 Osoba d/s kontaktów:
31-005 Kraków Jacek CHYLA

tel.: 0-12/422-50-88; faks: 0-12/429-47-25
e-mail: biuro@epce.org.pl, chyla@epce.org.pl; www.epce.org.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek70 Potencjał i kierunki rozwoju centrów transferu technologii 71

KRAKÓW

CENTRUM TRANSFERU TECHNOLOGII

Instytucja prowadząca: Politechnika Krakowska

Data utworzenia: 1997 Powierzchnia całkowita w dyspozycji ośrodka – 100 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [] [x] []
– opracowanie biznesplanu [x] [x] [x]
– technologiczne i patentowe [x] [x] [x]
– pośrednictwo kooperacyjne [] [x] []
– wdrażanie nowych usług i produktów [] [x] []
– zarządzanie biznesem [] [x] []
– zarządzanie zasobami ludzkimi [] [x] []
– zarządzanie jakością [x] [x] []
– finansowe, podatkowe [] [x] []
– księgowość, rachunkowość [] [x] []
– prawne [] [x] []
– analiza rynku i marketing [] [x] []
– informatyka i komputery [] [x] []
– dostęp do funduszy europejskich [x] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [] [x] []
– inne [] [x] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 /lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Centrum Transferu Technologii Tomasz MACZUGA
ul. Warszawska 24 Osoba d/s kontaktów:
31-155 Kraków Jadwiga WIDZISZEWSKA

tel.: 0-12/628-28-45; faks: 0-12/632-47-95
e-mail: widziszewska@transfer.edu.pl; www.transfer.edu.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek72 Potencjał i kierunki rozwoju centrów transferu technologii 73

KROSNO

CENTRUM INNOWACJI I TRANSFERU TECHNOLOGII

Instytucja prowadząca: Podkarpacka Izba Gospodarcza

Data utworzenia: 2003 Powierzchnia całkowita w dyspozycji ośrodka – 52 m2

USŁUGI WSPIERAJACE: DORADZTWO
 INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [x] [x] [x]
– opracowanie biznesplanu [x] [x] [x]
– technologiczne i patentowe [] [x] []
– pośrednictwo kooperacyjne [] [x] []
– wdrażanie nowych usług i produktów [] [x] []
– zarządzanie biznesem [x] [x] [x]
– zarządzanie zasobami ludzkimi [x] [x] []
– zarządzanie jakością [x] [x] [x]
– finansowe, podatkowe [] [x] [x]
– księgowość, rachunkowość [x] [x] []
– prawne [x] [x] []
– analiza rynku i marketing [x] [] []
– informatyka i komputery [x] [x] [x]
– dostęp do funduszy europejskich [x] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [x] [x] []
– inne [] [] []

WSPARCIE FINANSOWE:
[x] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[x] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Centrum Innowacji i Transferu Technologii Bogusław KOGUT
ul. Żwirki i Wigury 6 Osoba d/s kontaktów:
38-400 Krosno Wojciech KOŁDYR

tel./faks: 0-13/436-21-06 w. 20
e-mail: biuro@ciitt.com.pl; www.ciitt.com.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek72 Potencjał i kierunki rozwoju centrów transferu technologii 73

LEGNICA

OŚRODEK INNOWACJI NOT

Instytucja prowadząca: Naczelna Organizacja Techniczna FSNT w Warszawie

Data utworzenia: 2005 Powierzchnia całkowita w dyspozycji ośrodka – 36 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [x] [x] [x]
– opracowanie biznesplanu [x] [] [x]
– technologiczne i patentowe [x] [x] [x]
– pośrednictwo kooperacyjne [x] [x] []
– wdrażanie nowych usług i produktów [x] [x] []
– zarządzanie biznesem [x] [x] [x]
– zarządzanie zasobami ludzkimi [x] [x] [x]
– zarządzanie jakością [x] [x] [x]
– finansowe, podatkowe [x] [] [x]
– księgowość, rachunkowość [] [] [x]
– prawne [x] [] [x]
– analiza rynku i marketing [x] [x] [x]
– informatyka i komputery [] [] [x]
– dostęp do funduszy europejskich [x] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [x] [x] []
– inne [] [] []

WSPARCIE FINANSOWE:
[x] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[x] – kredyty i pośrednictwo kredytowe [] – inne formy
[] – subwencje, granty, dopłaty
INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [] – sale seminaryjne i konferencyjne
[x] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Ośrodek Innowacji NOT Legnica Włodzimierz HAUSNER
ul. Złotoryjska 87 Osoba d/s kontaktów:
59-220 Legnica Anetta KIERSKA

tel.: 0-76/852-45-51; faks: 0-76/852-55-33
e-mail: not@not.legnica.pl; www.innowacje.not.org.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek74 Potencjał i kierunki rozwoju centrów transferu technologii 75

LUBLIN

WOJEWÓDZKI KLUB TECHNIKI I RACJONALIZACJI

Instytucja prowadząca: Wojewódzki Klub Techniki i Racjonalizacji w Lublinie

Data utworzenia: 1962 Powierzchnia całkowita w dyspozycji ośrodka – 470 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [] [] [x]
– opracowanie biznesplanu [] [] []
– technologiczne i patentowe [x] [x] [x]
– pośrednictwo kooperacyjne [] [] []
– wdrażanie nowych usług i produktów [] [] []
– zarządzanie biznesem [] [] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [] [] []
– finansowe, podatkowe [] [] [x]
– księgowość, rachunkowość [] [] [x]
– prawne [] [] [x]
– analiza rynku i marketing [] [] []
– informatyka i komputery [] [] []
– dostęp do funduszy europejskich [x] [] [x]
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne – zawodowe [] [] [x]

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[x] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Wojewódzki Klub Techniki i Racjonalizacji Eugeniusz SUSKI
ul. Szewska 4 Osoba d/s kontaktów:
20-086 Lublin Krystyna MIONC

tel.: 0-81/743-67-49; faks: 0-81/532-13-39
e-mail: info@wktir.pl; www.wktir.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek74 Potencjał i kierunki rozwoju centrów transferu technologii 75

LUBLIN

LUBELSKIE CENTRUM TRANSFERU TECHNOLOGII

Instytucja prowadząca: Katedra Automatyzacji Politechniki Lubelskiej

Data utworzenia: 1996 Powierzchnia całkowita w dyspozycji ośrodka – 220 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [x] [x] [x]
– opracowanie biznesplanu [x] [x] [x]
– technologiczne i patentowe [x] [x] [x]
– pośrednictwo kooperacyjne [] [] []
– wdrażanie nowych usług i produktów [x] [x] [x]
– zarządzanie biznesem [] [] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [x] [x] [x]
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [] [] []
– prawne [] [] []
– analiza rynku i marketing [] [] []
– informatyka i komputery [x] [x] [x]
– dostęp do funduszy europejskich [x] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[x] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Lubelskie Centrum Transferu Technologii Stanisław PŁASKA
ul. Nadbystrzycka 36 Osoba d/s kontaktów:
20-618 Lublin Władysław WÓJCIK

tel.: 0-81/538-12-67; faks: 0-81/538-12-67
e-mail: automat@pol.lublin.pl; www.lctt.pol.lublin.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek76 Potencjał i kierunki rozwoju centrów transferu technologii 77

ŁÓDŹ

AKCELERATOR TECHNOLOGII UNIWERSYTETU ŁÓDZKIEGO
CENTRUM INNOWACJI UNIWERSYTETU ŁÓDZKIEGO

Instytucja prowadząca: Uniwersytet Łódzki – Uniwersytet Teksański w Austin, Amery-
kańsko-Polski Program Offsetowy
Data utworzenia: 2003 Powierzchnia całkowita w dyspozycji ośrodka – 400 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [x] [x] [x]
– opracowanie biznesplanu [x] [x] [x]
– technologiczne i patentowe [x] [x] [x]
– pośrednictwo kooperacyjne [x] [x] [x]
– wdrażanie nowych usług i produktów [x] [x] [x]
– zarządzanie biznesem [x] [x] [x]
– zarządzanie zasobami ludzkimi [x] [x] [x]
– zarządzanie jakością [x] [x] [x]
– finansowe, podatkowe [x] [x] [x]
– księgowość, rachunkowość [x] [x] [x]
– prawne [x] [x] [x]
– analiza rynku i marketing [x] [x] [x]
– informatyka i komputery [x] [x] []
– dostęp do funduszy europejskich [x] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [x] [x] [x]
– inne: programy kojarzenia partnerów
 z Polski i z zagranicy (gł. USA) w celu
 transferu technologii w obie strony [x] [x] [x]

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [x] – venture capital
 i/lub poręczeniowych [x] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [x] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[x] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Amerykańsko-Polski Program Offsetowy Wojciech KATNER
Uniwersytet Łódzki – Uniwersytet Teksański w Austin
Akcelerator Technologii UŁ Osoba d/s kontaktów:
Centrum Innowacji UŁ Dariusz TRZMIELAK
ul. J. Matejki 22/26
90-237 Łódź
tel.: 0-42/635-49-83, 635-49-84; faks: 0-42/635-49-85

e-mail: at@uni.lodz.pl, icul@uni.lodz.pl, e-postolska@uni.lodz.pl
www.at.uni.lodz.pl, www.icul.uni.lodz.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek76 Potencjał i kierunki rozwoju centrów transferu technologii 77

ŁÓDŹ

CENTRUM INNOWACJI I TRANSFERU TECHNOLOGII
Instytucja prowadząca: Politechnika Łódzka

Data utworzenia: 2003 Powierzchnia całkowita w dyspozycji ośrodka – 45 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [x] [x] [x]
– opracowanie biznesplanu [x] [x] [x]
– technologiczne i patentowe [x] [x] [x]
– pośrednictwo kooperacyjne [x] [x] [x]
– wdrażanie nowych usług i produktów [x] [x] [x]
– zarządzanie biznesem [] [] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [x] [x] [x]
– finansowe, podatkowe [] [] [x]
– księgowość, rachunkowość [] [] [x]
– prawne [x] [x] [x]
– analiza rynku i marketing [x] [x] [x]
– informatyka i komputery [x] [x] [x]
– dostęp do funduszy europejskich [x] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[x] – warsztaty/laboratoria

ADRES: Kierujący centrum:
CITT PŁ Agnieszka DAWYDZIK
ul. ks. Skorupki 6/8 Osoba d/s kontaktów:
93-278 Łódź Agnieszka DAWYDZIK

tel.: 0-42/631-20-44; faks: 0-42/636-60-21
e-mail: dawydzik@p.lodz.pl; www.p.lodz.pl/citt

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek78 Potencjał i kierunki rozwoju centrów transferu technologii 79

ŁÓDŹ

CENTRUM TRANSFERU TECHNOLOGII

Instytucja prowadząca: Fundacja Inkubator

Data utworzenia: 1995 Powierzchnia całkowita w dyspozycji ośrodka – 48 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [] [] []
– opracowanie biznesplanu [x] [x] []
– technologiczne i patentowe [x] [x] []
– pośrednictwo kooperacyjne [] [x] []
– wdrażanie nowych usług i produktów [x] [x] []
– zarządzanie biznesem [] [] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [] [] []
– finansowe, podatkowe [] [] [x]
– księgowość, rachunkowość [] [] []
– prawne [] [] []
– analiza rynku i marketing [] [] []
– informatyka i komputery [] [] []
– dostęp do funduszy europejskich [x] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [] [x] []
– inne [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Centrum Transferu Technologii Krzysztof KUCHARSKI
ul. Piotrkowska 143 Osoba d/s kontaktów:
90-434 Łódź Krzysztof KUCHARSKI

tel.: 0-42/637-23-75; faks: 0-42/637-23-15
e-mail: k.kucharski@inkubator.org.pl; www.inkubator.org.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek78 Potencjał i kierunki rozwoju centrów transferu technologii 79

ŁÓDŹ

INSTYTUT TECHNIK I TECHNOLOGII
DZIEWIARSKICH „TRICOTEXTIL“

Instytucja prowadząca: Instytut Technik i Technologii Dziewiarskich „TRICOTEXTIL”

Data utworzenia: 1948 Powierzchnia całkowita w dyspozycji ośrodka – . m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [] [] []
– opracowanie biznesplanu [] [] []
– technologiczne i patentowe [x] [] [x]
– pośrednictwo kooperacyjne [] [] []
– wdrażanie nowych usług i produktów [x] [] []
– zarządzanie biznesem [] [] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [x] [] [x]
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [] [] []
– prawne [] [] []
– analiza rynku i marketing [x] [] []
– informatyka i komputery [] [] []
– dostęp do funduszy europejskich [x] [] []
– handel zagraniczny i współpraca
 międzynarodowa [x] [] []
– inne: nowe techniki i technologie
 w przemyśle włókienniczym
 i odzieżowym, ochrona środowiska
 w przemyśle tekstylnym,
 certyfikacja wyrobów włókienniczych,
 papierowych i medycznych,
 wdrażanie systemów jakości [] [] [x]

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [x] – inne formy
[x] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[x] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Instytut Technik i Technologii Dziewiarskich Bogumił ŚWIDERSKI
„TRICOTEXTIL”
ul. Piotrkowska 270 Osoba d/s kontaktów:
90-361 Łódź Bogumił ŚWIDERSKI

tel.: 0-42/683-58-34; faks: 0-42/683-58-91
e-mail: secretariat@tricotextil.lodz.pl; www.tricotextil.lodz.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek80 Potencjał i kierunki rozwoju centrów transferu technologii 81

MIELEC

CENTRUM TRANSFERU TECHNOLOGII

Instytucja prowadząca: Inkubator Przedsiębiorczości IN-MARR – Agencja Rozwoju Re-
gionalnego MARR SA w Mielcu

Data utworzenia: 1998 Powierzchnia całkowita w dyspozycji ośrodka – 132 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [x] [x] []
– opracowanie biznesplanu [x] [x] []
– technologiczne i patentowe [x] [x] []
– pośrednictwo kooperacyjne [x] [x] []
– wdrażanie nowych usług i produktów [x] [x] []
– zarządzanie biznesem [] [] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [] [] []
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [] [] []
– prawne [] [] []
– analiza rynku i marketing [x] [x] []
– informatyka i komputery [x] [x] []
– dostęp do funduszy europejskich [x] [x] []
– handel zagraniczny i współpraca
 międzynarodowa [x] [x] []
– inne: poszukiwanie
 polskich technologii [x] [x] []

WSPARCIE FINANSOWE:
[x] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [x] – inne formy
[x] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Centrum Transferu Technologii Jerzy BAJOREK
Inkubator Przedsiębiorczości IN-MARR
ul. Wojska Polskiego 9 Osoba d/s kontaktów:
39-300 Mielec Jerzy BAJOREK

tel.: 0-17/788-00-10, 788-78-44; faks: 0-17/788-66-18
e-mail: in-marr@inkubator.ptc.pl, in-marr@biznes.mielec.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek80 Potencjał i kierunki rozwoju centrów transferu technologii 81

OLSZTYN

CENTRUM JAKOŚCI I INNOWACJI

Instytucja prowadząca: Wydział Nauk Technicznych, Uniwersytet Warmińsko-Mazurski
w Olsztynie

Data utworzenia: 2003 Powierzchnia całkowita w dyspozycji ośrodka – 15 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [] [] []
– opracowanie biznesplanu [x] [x] [x]
– technologiczne i patentowe [] [] []
– pośrednictwo kooperacyjne [] [] []
– wdrażanie nowych usług i produktów [x] [] [x]
– zarządzanie biznesem [] [] [x]
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [x] [x] [x]
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [] [] []
– prawne [] [] []
– analiza rynku i marketing [x] [x] [x]
– informatyka i komputery [] [] []
– dostęp do funduszy europejskich [] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [x] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[x] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Centrum Jakości i Innowacji Janusz Tadeusz BARSKI
ul. Heweliusza 10 Osoba d/s kontaktów:
10-724 Olsztyn Janusz Tadeusz BARSKI

tel./faks: 0-89/523-47-27
e-mail: barski@uwm.edu.pl; www.uwm.edu.pl/wnt/cji

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek82 Potencjał i kierunki rozwoju centrów transferu technologii 83

OPOLE

OPOLSKIE CENTRUM TRANSFERU INNOWACJI

Instytucja prowadząca: Instytut Mineralnych Materiałów Budowlanych

Data utworzenia: 2004 Powierzchnia całkowita w dyspozycji ośrodka – 37 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [] [] []
– opracowanie biznesplanu [] [] []
– technologiczne i patentowe [] [] []
– pośrednictwo kooperacyjne [x] [x] []
– wdrażanie nowych usług i produktów [x] [x] []
– zarządzanie biznesem [] [] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [] [] []
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [] [] []
– prawne [] [] []
– analiza rynku i marketing [] [x] []
– informatyka i komputery [] [] []
– dostęp do funduszy europejskich [x] [x] []
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne: zapotrzebowanie innowacyjne
 w przedsiębiorstwach [] [x] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [x] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Instytut Mineralnych Materiałów Grzegorz SIEMIĄTKOWSKI
Budowlanych
ul. Oświęcimska 21 Osoba d/s kontaktów:
45-641 Opole Grzegorz SIEMIĄTKOWSKI

tel.: 0-77/456-32-01 do 06; faks: 0-77/456-26-61
e-mail: octi@immb.opole.pl; www.immb.opole.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek82 Potencjał i kierunki rozwoju centrów transferu technologii 83

PŁOCK

CENTRUM KOMERCJALIZACJI TECHNOLOGII

Instytucja prowadząca: Płocki Park Przemysłowo-Technologiczny SA

Data utworzenia: 2004 Powierzchnia całkowita w dyspozycji ośrodka – 24 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [x] [x] []
– opracowanie biznesplanu [x] [] []
– technologiczne i patentowe [] [] []
– pośrednictwo kooperacyjne [x] [] []
– wdrażanie nowych usług i produktów [x] [] []
– zarządzanie biznesem [] [] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [] [] []
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [] [] []
– prawne [] [] []
– analiza rynku i marketing [x] [] []
– informatyka i komputery [x] [] []
– dostęp do funduszy europejskich [] [] []
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[x] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Centrum Komercjalizacji Dariusz ŁĄTKA
Technologii Sp. z o.o.
ul. Kazimierza Wielkiego 41 Osoba d/s kontaktów:
09-400 Płock Dariusz ŁĄTKA

tel.: 0-24/364-84-50; faks: 0-24/364-84-51
e-mail: dariusz.latka@orlen.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek84 Potencjał i kierunki rozwoju centrów transferu technologii 85

POZNAŃ

UCZELNIANE CENTRUM INNOWACJI
I TRANSFERU TECHNOLOGII

Instytucja prowadząca: Uniwersytet im. Adama Mickiewicza w Poznaniu

Data utworzenia: 2004 Powierzchnia całkowita w dyspozycji ośrodka – 25 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [x] [x] [x]
– opracowanie biznesplanu [] [x] [x]
– technologiczne i patentowe [x] [x] [x]
– pośrednictwo kooperacyjne [] [] []
– wdrażanie nowych usług i produktów [] [] []
– zarządzanie biznesem [] [] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [] [] []
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [] [] []
– prawne [] [] []
– analiza rynku i marketing [] [] []
– informatyka i komputery [] [] []
– dostęp do funduszy europejskich [x] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne [] [] []
WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[] – subwencje, granty, dopłaty
INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Uczelniane Centrum Innowacji i Transferu Jacek GULIŃSKI
Technologii UAM (UCITT UAM)
ul. Grunwaldzka 6 Osoba d/s kontaktów:
60-780 Poznań Jacek WAJDA

tel.: 0-61/829-14-07; faks: 0-61/829-14-08
e-mail: ucitt@amu.edu.pl; www.ucitt.amu.edu.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek84 Potencjał i kierunki rozwoju centrów transferu technologii 85

POZNAŃ

CENTRUM WSPIERANIA INNOWACJI

Instytucja prowadząca: Fundacja Uniwersytetu im. Adama Mickiewicza w Poznaniu

Data utworzenia: 2000 Powierzchnia całkowita w dyspozycji ośrodka – 175 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [x] [x] [x]
– opracowanie biznesplanu [] [] []
– technologiczne i patentowe [x] [x] []
– pośrednictwo kooperacyjne [] [] []
– wdrażanie nowych usług i produktów [] [] []
– zarządzanie biznesem [] [] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [] [] []
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [] [] []
– prawne [] [] []
– analiza rynku i marketing [] [] []
– informatyka i komputery [] [] []
– dostęp do funduszy europejskich [x] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Centrum Wspierania Innowacji Jacek GULIŃSKI
ul. Rubież 46 Osoba d/s kontaktów:
61-612 Poznań Jacek GULIŃSKI

tel.: 0-61/827-97-42; faks: 0-61/827-97-41
e-mail: ppnt@ppnt.ponan.pl; www.ppnt.poznan.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek86 Potencjał i kierunki rozwoju centrów transferu technologii 87

POZNAŃ

INSTYTUT TECHNOLOGII DREWNA

Instytucja prowadząca: Instytut Technologii Drewna

Data utworzenia: 1952 Powierzchnia całkowita w dyspozycji ośrodka – . m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [] [x] []
– opracowanie biznesplanu [] [x] []
– technologiczne i patentowe [x] [x] [x]
– pośrednictwo kooperacyjne [x] [x] [x]
– wdrażanie nowych usług i produktów [x] [x] [x]
– zarządzanie biznesem [] [x] []
– zarządzanie zasobami ludzkimi [x] [x] [x]
– zarządzanie jakością [x] [x] [x]
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [] [] []
– prawne [] [] []
– analiza rynku i marketing [x] [x] [x]
– informatyka i komputery [x] [x] [x]
– dostęp do funduszy europejskich [] [x] []
– handel zagraniczny i współpraca
 międzynarodowa [x] [x] []
– inne: usługi fitosanitarne [x] [x] [x]

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[x] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Instytut Technologii Drewna Władysław STRYKOWSKI
ul. Winiarska 1 Osoba d/s kontaktów:
60-654 Poznań Zofia OWCZARZAK

tel.: 0-61/849-24-01, 849-24-73; faks: 0-61/822-43-72
e-mail: office@itd.poznan.pl, z_owczarzak@itd.poznan.pl; www.itd.poznan.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek86 Potencjał i kierunki rozwoju centrów transferu technologii 87

POZNAŃ

INSTYTUT LOGISTYKI I MAGAZYNOWANIA

Instytucja prowadząca: Instytut Logistyki i Magazynowania

Data utworzenia: 1967 Powierzchnia całkowita w dyspozycji ośrodka – 6977 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [] [] []
– opracowanie biznesplanu [x] [] []
– technologiczne i patentowe [] [] []
– pośrednictwo kooperacyjne [] [x] []
– wdrażanie nowych usług i produktów [x] [] []
– zarządzanie biznesem [] [x] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [] [] []
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [] [] []
– prawne [] [] []
– analiza rynku i marketing [x] [] []
– informatyka i komputery [x] [] []
– dostęp do funduszy europejskich [x] [] []
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[x] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Instytut Logistyki i Magazynowania Grzegorz SZYSZKA
ul. Estkowskiego 6 Osoba d/s kontaktów:
61-755 Poznań Piotr NOWAK

tel.: 0-61/850-49-36; faks: 0-61/852-63-76
e-mail: piotr.nowak@ilim.poznan.pl; www.ilim.poznan.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek88 Potencjał i kierunki rozwoju centrów transferu technologii 89

POZNAŃ

WIELKOPOLSKI KLUB TECHNIKI I RACJONALIZACJI

Instytucja prowadząca: Wielkopolski Klub Techniki i Racjonalizacji

Data utworzenia: 1972 Powierzchnia całkowita w dyspozycji ośrodka – 57,32m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [x] [x] [x]
– opracowanie biznesplanu [x] [x] [x]
– technologiczne i patentowe [x] [x] [x]
– pośrednictwo kooperacyjne [x] [x] [x]
– wdrażanie nowych usług i produktów [x] [x] [x]
– zarządzanie biznesem [x] [x] [x]
– zarządzanie zasobami ludzkimi [x] [x] [x]
– zarządzanie jakością [] [x] []
– finansowe, podatkowe [x] [x] [x]
– księgowość, rachunkowość [x] [x] [x]
– prawne [x] [x] [x]
– analiza rynku i marketing [x] [x] [x]
– informatyka i komputery [x] [x] [x]
– dostęp do funduszy europejskich [x] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Wielkopolski Klub Techniki i Racjonalizacji Zbigniew CIUPIŃSKI
ul. Stary Rynek 97/100 Osoba d/s kontaktów:
61-773 Poznań Zbigniew CIUPIŃSKI

tel.: 0-61/853-33-71; faks: 0-61/852-80-10
e-mail: wktir@horyzont.com.pl; www.wktir.poznan.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek88 Potencjał i kierunki rozwoju centrów transferu technologii 89

RADOM

OŚRODEK INNOWACYJNOŚCI

Instytucja prowadząca: Instytut Technologii Eksploatacji – Państwowy Instytut Badaw-
czy w Radomiu

Data utworzenia: 2004 Powierzchnia całkowita w dyspozycji ośrodka – 50 m2 biuro (+ za-
soby Instytutu)

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [] [] [x]
– opracowanie biznesplanu [x] [] [x]
– technologiczne i patentowe [x] [] []
– pośrednictwo kooperacyjne [] [] []
– wdrażanie nowych usług i produktów [x] [] []
– zarządzanie biznesem [] [] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [] [] [x]
– finansowe, podatkowe [] [] [x]
– księgowość, rachunkowość [] [] [x]
– prawne [] [] [x]
– analiza rynku i marketing [] [] [x]
– informatyka i komputery [] [] [x]
– dostęp do funduszy europejskich [x] [] []
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne [] [] [x]

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [x] – inne formy
[x] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[x] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Ośrodek Innowacyjności Eleonora ROSMAŃSKA
ul. Pułaskiego 6/10 Osoba d/s kontaktów:
26-600 Radom Eleonora ROSMAŃSKA

tel.: 0-48/364-42-41 w. 211; faks: 0-48/364-47-60
e-mail: innowacje@itee.radom.pl; www.itee.radom.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek90 Potencjał i kierunki rozwoju centrów transferu technologii 91

RZESZÓW

CENTRUM TRANSFERU TECHNOLOGII RARR SA

Instytucja prowadząca: Rzeszowska Agencja Rozwoju Regionalnego SA

Data utworzenia: 2001 Powierzchnia całkowita w dyspozycji ośrodka – 60 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [x] [x] []
– opracowanie biznesplanu [x] [x] [x]
– technologiczne i patentowe [x] [x] [x]
– pośrednictwo kooperacyjne [x] [x] []
– wdrażanie nowych usług i produktów [x] [x] []
– zarządzanie biznesem [] [x] []
– zarządzanie zasobami ludzkimi [] [x] []
– zarządzanie jakością [] [x] [x]
– finansowe, podatkowe [x] [x] []
– księgowość, rachunkowość [] [x] []
– prawne [x] [x] []
– analiza rynku i marketing [] [x] []
– informatyka i komputery [] [x] []
– dostęp do funduszy europejskich [x] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [x] [x] []
– inne [] [] []

WSPARCIE FINANSOWE:
[x] – obsługa funduszy pożyczkowych [x] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [x] – inne formy
[x] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Centrum Transferu Technologii RARR SA Paweł WACNIK
ul. Szopena 51 Osoba d/s kontaktów:
35-959 Rzeszów Paweł WACNIK

tel.: 0-17/852-06-00 w. 233; faks: 0-17/852-06-11
e-mail: ctt@rarr.rzeszow.pl; www.rarr.rzeszow.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek90 Potencjał i kierunki rozwoju centrów transferu technologii 91

RZESZÓW

STOWARZYSZENIE NA RZECZ INNOWACYJNOŚCI
I TRANSFERU TECHNOLOGII „HORYZONTY“

Instytucja prowadząca: Stowarzyszenie na rzecz Innowacyjności i Transferu Technologii
„HORYZONTY”
Data utworzenia: 2001 Powierzchnia całkowita w dyspozycji ośrodka – 15 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [x] [] []
– opracowanie biznesplanu [] [x] []
– technologiczne i patentowe [] [] []
– pośrednictwo kooperacyjne [] [] []
– wdrażanie nowych usług i produktów [] [x] []
– zarządzanie biznesem [] [] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [] [] []
– finansowe, podatkowe [] [x] [x]
– księgowość, rachunkowość [] [x] []
– prawne [] [] []
– analiza rynku i marketing [] [] []
– informatyka i komputery [] [] []
– dostęp do funduszy europejskich [x] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[x] – subwencje, granty, dopłaty
INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria (w miarę potrzeb udostępniane

przez Politechnikę Rzeszowską)

ADRES: Kierujący centrum:
Stowarzyszenie na rzecz Innowacyjności Kazimierz TUSZYŃSKI
i Transferu Technologii „HORYZONTY”
ul. Wincentego Pola 2 Osoba d/s kontaktów:
35-959 Rzeszów Sylwia KOZYRA

tel./faks: 0-17/865-17-07
e-mail: horyzonty@man.rzeszow.pl; www.horyzonty.man.rzeszow.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek92 Potencjał i kierunki rozwoju centrów transferu technologii 93

SŁUPSK

OŚRODEK INNOWACJI NOT

Instytucja prowadząca: Naczelna Organizacja Techniczna FSNT w Warszawie

Data utworzenia: Powierzchnia całkowita w dyspozycji ośrodka – 66 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [x] [x] [x]
– opracowanie biznesplanu [x] [] []
– technologiczne i patentowe [x] [x] []
– pośrednictwo kooperacyjne [] [] []
– wdrażanie nowych usług i produktów [x] [] []
– zarządzanie biznesem [] [] [x]
– zarządzanie zasobami ludzkimi [] [] [x]
– zarządzanie jakością [x] [] []
– finansowe, podatkowe [] [] [x]
– księgowość, rachunkowość [] [] [x]
– prawne [] [] [x]
– analiza rynku i marketing [x] [x] []
– informatyka i komputery [] [] [x]
– dostęp do funduszy europejskich [x] [x] []
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Ośrodek Innowacji NOT Kazimiera RENNERT
ul. Garncarska 4 Osoba d/s kontaktów:
76-200 Słupsk Kazimiera RENNERT

tel./faks: 0-59/842-25-38
e-mail: biuro@not.slupsk.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek92 Potencjał i kierunki rozwoju centrów transferu technologii 93

WARSZAWA

UNIWERSYTECKI OŚRODEK TRANSFERU TECHNOLOGII
Instytucja prowadząca: Uniwersytet Warszawski

Data utworzenia: 1998 Powierzchnia całkowita w dyspozycji ośrodka – 160 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [x] [x] [x]
– opracowanie biznesplanu [x] [x] [x]
– technologiczne i patentowe [x] [x] [x]
– pośrednictwo kooperacyjne [x] [x] []
– wdrażanie nowych usług i produktów [x] [x] []
– zarządzanie biznesem [x] [x] [x]
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [] [] []
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [] [] []
– prawne [] [] []
– analiza rynku i marketing [] [] []
– informatyka i komputery [] [] []
– dostęp do funduszy europejskich [x] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [x] [x] [x]
– inne: IRC, STIM [x] [x] [x]

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [x] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Uniwersytecki Ośrodek Transferu Wojciech DOMINIK
Technologii Uniwersytetu Warszawskiego
ul. Żwirki i Wigury 93 Osoba d/s kontaktów:
02-089 Warszawa Tomasz CICHOCKI

tel./faks: 0-22/554-07-30
e-mail: uott@uott.uw.edu.pl; www.uott.uw.edu.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek94 Potencjał i kierunki rozwoju centrów transferu technologii 95

WARSZAWA

CENTRUM INNOWACJI I TRANSFERU TECHNOLOGII

Instytucja prowadząca: Przemysłowy Instytut Elektroniki

Data utworzenia: 2003 Powierzchnia całkowita w dyspozycji ośrodka – 30 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [] [] []
– opracowanie biznesplanu [x] [x] []
– technologiczne i patentowe [x] [x] []
– pośrednictwo kooperacyjne [x] [x] []
– wdrażanie nowych usług i produktów [x] [x] []
– zarządzanie biznesem [] [] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [x] [x] []
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [] [] []
– prawne [] [] []
– analiza rynku i marketing [x] [x] []
– informatyka i komputery [x] [x] []
– dostęp do funduszy europejskich [] [] []
– handel zagraniczny i współpraca
 międzynarodowa [x] [] []
– inne [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[] – subwencje, granty, dopłaty
INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[x] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Przemysłowy Instytut Elektroniki Stanisław MOSZCZYŃSKI
ul. Długa 44/50 Osoba d/s kontaktów:
00-241 Warszawa Tomasz KRYSIŃSKI

tel.: 0-22/635-54-78; faks: 0-22/831-30-14
e-mail: mostan@pie.edu.pl; www.pie.edu.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek94 Potencjał i kierunki rozwoju centrów transferu technologii 95

WARSZAWA

OŚRODEK TRANSFERU INNOWACJI

Instytucja prowadząca: Instytut Mechaniki i Konstrukcji Politechniki Warszawskiej

Data utworzenia: 1997 Powierzchnia całkowita w dyspozycji ośrodka – 150 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [x] [x] [x]
– opracowanie biznesplanu [] [] []
– technologiczne i patentowe [] [] []
– pośrednictwo kooperacyjne [x] [x] []
– wdrażanie nowych usług i produktów [x] [x] []
– zarządzanie biznesem [x] [x] [x]
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [] [] [x]
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [] [] []
– prawne [] [] []
– analiza rynku i marketing [] [] []
– informatyka i komputery [] [] []
– dostęp do funduszy europejskich [x] [x] []
– handel zagraniczny i współpraca
 międzynarodowa [x] [x] []
– inne [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[x] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[x] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Ośrodek Transferu Innowacji Helena KOROLEWSKA-MROZ
ul. Narbutta 85 Osoba d/s kontaktów:
02-524 Warszawa Marek KACZOROWSKI

tel./faks: 0-22/660-86-09
e-mail: innowacje@wip.pw.edu.pl; www.http://imik.wip.pw.edu.pl/OTI

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek96 Potencjał i kierunki rozwoju centrów transferu technologii 97

WARSZAWA

CENTRUM TRANSFERU TECHNOLOGII

Instytucja prowadząca: Politechnika Warszawska

Data utworzenia: 1999 Powierzchnia całkowita w dyspozycji ośrodka – 67 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [] [] []
– opracowanie biznesplanu [] [x] []
– technologiczne i patentowe [] [] []
– pośrednictwo kooperacyjne [] [] []
– wdrażanie nowych usług i produktów [] [] []
– zarządzanie biznesem [] [] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [] [] [x]
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [] [] []
– prawne [] [] []
– analiza rynku i marketing [] [] []
– informatyka i komputery [] [] []
– dostęp do funduszy europejskich [x] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[x] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Centrum transferu Technologii Jarosław TWORÓG
ul. Koszykowa 80 Osoba d/s kontaktów:
02-008 Warszawa Anna ROGOWSKA

tel.: 0-22/660-71-66; faks: 0-22/660-71-67
e-mail: sekretariat@ctt.pw.edu.pl; www.ctt.pw.edu.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek96 Potencjał i kierunki rozwoju centrów transferu technologii 97

WARSZAWA

FUNDACJA CENTRUM INNOWACJI FIRE

Instytucja prowadząca: Fundacja Agencji Rozwoju Przemysłu SA utworzona z inicjatywy MG

Data utworzenia: 2002 Powierzchnia całkowita w dyspozycji ośrodka – 162 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [x] [x] []
– opracowanie biznesplanu [x] [x] []
– technologiczne i patentowe [x] [x] []
– pośrednictwo kooperacyjne [x] [x] []
– wdrażanie nowych usług i produktów [x] [x] []
– zarządzanie biznesem [x] [x] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [] [] []
– finansowe, podatkowe [] [x] []
– księgowość, rachunkowość [] [] []
– prawne [] [x] []
– analiza rynku i marketing [x] [x] []
– informatyka i komputery [] [] []
– dostęp do funduszy europejskich [] [x] []
– handel zagraniczny i współpraca
 międzynarodowa [x] [x] []
– inne [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [x] – venture capital
 i/lub poręczeniowych [x] – współpraca z „aniołami biznesu”
[x] – kredyty i pośrednictwo kredytowe [] – inne formy
[x] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Fundacja Centrum Innowacji FIRE Andrzej KACZMAREK
ul. Domaniewska 41
Budynek MARS, klatka A Osoba d/s kontaktów:
02-672 Warszawa Magdalena PIETRUS

tel.: 0-22/460-37-69; faks: 0-22/460-37-65
e-mail: fire@innowacje.org.pl; www.innowacje.org.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek98 Potencjał i kierunki rozwoju centrów transferu technologii 99

WROCŁAW

WROCŁAWSKIE CENTRUM TRANSFERU TECHNOLOGII

Instytucja prowadząca: Politechnika Wrocławska

Data utworzenia: 1995 Powierzchnia całkowita w dyspozycji ośrodka – 1000 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [x] [x] [x]
– opracowanie biznesplanu [x] [x] []
– technologiczne i patentowe [x] [x] [x]
– pośrednictwo kooperacyjne [x] [x] []
– wdrażanie nowych usług i produktów [x] [x] []
– zarządzanie biznesem [x] [x] [x]
– zarządzanie zasobami ludzkimi [] [] [x]
– zarządzanie jakością [] [] [x]
– finansowe, podatkowe [x] [] [x]
– księgowość, rachunkowość [] [] []
– prawne [x] [] [x]
– analiza rynku i marketing [] [] [x]
– informatyka i komputery [] [] []
– dostęp do funduszy europejskich [x] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [x] [x] []
– inne [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [x] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[x] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Wrocławskie Centrum Transferu Technologii Jan KOCH
ul. Smoluchowskiego 48 Osoba d/s kontaktów:
50-372 Wrocław Joanna JELITO

tel.: 0-71/320-21-98; faks: 0-71/320-39-48
e-mail: j.jelito@wctt.pl; www.wctt.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek98 Potencjał i kierunki rozwoju centrów transferu technologii 99

ZABRZE

INSTYTUT CHEMICZNEJ PRZERÓBKI WĘGLA

Instytucja prowadząca: Instytut Chemicznej Przeróbki Węgla

Data utworzenia: 1955 Powierzchnia całkowita w dyspozycji ośrodka – 5169 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [] [] []
– opracowanie biznesplanu [x] [] []
– technologiczne i patentowe [x] [] []
– pośrednictwo kooperacyjne [] [] []
– wdrażanie nowych usług i produktów [] [] []
– zarządzanie biznesem [] [] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [x] [] []
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [] [] []
– prawne [] [] []
– analiza rynku i marketing [] [] []
– informatyka i komputery [] [] []
– dostęp do funduszy europejskich [] [x] []
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[x] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Instytut Chemicznej Przeróbki Węgla Marek ŚCIĄŻKO
ul. Zamkowa 1 Osoba d/s kontaktów:
41-803 Zabrze Jolanta TELENGA-KOPYCZYŃSKA

tel.: 0-32/271-00-41; faks: 0-32/271-08-09
e-mail: office@ichpw.zabrze.pl; www.ichpw.zabrze.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek100 Potencjał i kierunki rozwoju centrów transferu technologii 101

ZAMOŚĆ

WSCHODNI KLUB TECHNIKI I RACJONALIZACJI

Instytucja prowadząca: Wschodni Klub Techniki i Racjonalizacji

Data utworzenia: 1975 Powierzchnia całkowita w dyspozycji ośrodka – 260 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [x] [x] [x]
– opracowanie biznesplanu [x] [] []
– technologiczne i patentowe [x] [x] [x]
– pośrednictwo kooperacyjne [] [] []
– wdrażanie nowych usług i produktów [x] [x] [x]
– zarządzanie biznesem [] [] []
– zarządzanie zasobami ludzkimi [] [] []
– zarządzanie jakością [x] [x] [x]
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [x] [x] [x]
– prawne [] [] []
– analiza rynku i marketing [] [] []
– informatyka i komputery [] [] []
– dostęp do funduszy europejskich [x] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne – ochrona środowiska [x] [x] [x]

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Wschodni Klub Techniki i Racjonalizacji Zdzisław STASZCZUK
ul. Piłsudskiego 33 Osoba d/s kontaktów:
22-400 Zamość Zdzisław STASZCZUK

tel.: 0-84/639-50-61; faks: 0-84/639-50-35
e-mail: wktir-zamosc@pro.onet.pl; www.wktir.zam.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek100 Potencjał i kierunki rozwoju centrów transferu technologii 101

ZIELONA GÓRA

CENTRUM PRZEDSIĘBIORCZOŚCI
I TRANSFERU TECHNOLOGII

Instytucja prowadząca: Uniwersytet Zielonogórski

Data utworzenia: 2001 Powierzchnia całkowita w dyspozycji ośrodka – 16 m2

USŁUGI WSPIERAJACE: DORADZTWO INFORMACJA KURSY
 I SZKOLENIA
– przedsiębiorczość, tworzenie firmy [] [x] []
– opracowanie biznesplanu [x] [x] [x]
– technologiczne i patentowe [] [x] []
– pośrednictwo kooperacyjne [] [x] []
– wdrażanie nowych usług i produktów [] [x] []
– zarządzanie biznesem [x] [x] []
– zarządzanie zasobami ludzkimi [x] [x] []
– zarządzanie jakością [] [] []
– finansowe, podatkowe [] [] []
– księgowość, rachunkowość [] [] []
– prawne [] [] []
– analiza rynku i marketing [] [x] []
– informatyka i komputery [] [x] []
– dostęp do funduszy europejskich [x] [x] [x]
– handel zagraniczny i współpraca
 międzynarodowa [] [] []
– inne – ochrona środowiska [] [] []

WSPARCIE FINANSOWE:
[] – obsługa funduszy pożyczkowych [] – venture capital
 i/lub poręczeniowych [] – współpraca z „aniołami biznesu”
[] – kredyty i pośrednictwo kredytowe [x] – inne formy
[] – subwencje, granty, dopłaty

INFRASTRUKTURA TECHNICZNO-SERWISOWA:
[x] – kopiarka, faks [x] – dostęp do baz danych
[x] – sieć komputerowa [x] – sale seminaryjne i konferencyjne
[] – warsztaty/laboratoria

ADRES: Kierujący centrum:
Centrum Przedsiębiorczości i Transferu Roman KIELEC
Technologii Uniwersytetu Zielonogórskiego
Al. Wojska Polskiego 69, Kampus B, pok. 304 Osoba d/s kontaktów:
65-762 Zielona Góra Justyna PATALAS

tel.: 0-68/328-32-09; faks: 0-68/328-32-98
e-mail: j.patalas@cptt.uz.zgora.pl; www.cptt.uz.zgora.pl

Krzysztof B. Matusiak, Małgorzata Matusiak, Paweł Głodek102

3. Dane adresowe pozostałych centrów
transferu technologii

1. Regionalna Sieć Promocji Transferu Technologii [Agencja Rozwoju Regio-
nalnego SA w Bielsku-Białej] ul. Cieszyńska 365, 43-382 Bielsko-Biała; tel.:
0-33/812-26-75, faks: 0-33/818-47-79 Kierujący – Jarosław Niemczyk e-mail:
jniemczyk@arrsa.pl; biuro@arrsa.pl; www.arrsa.pl

Krzysztof B. Matusiak, Krzysztof Zasiadły

ROZWÓJ INKUBATORÓW
TECHNOLOGICZNYCH

1. Charakterystyka inkubatorów
technologicznych

Inkubatory technologiczne (centra technologiczne) są typem programu inkuba-
cji przedsiębiorczości1, rozwijanym w otoczeniu lub powiązaniu z instytucjami na-
ukowo-badawczymi. Główne ich funkcje obejmują wspomaganie rozwoju nowo po-
1 Definiowanym jako wyodrębniony organizacyjnie i oparty na nieruchomości ośrodek, łączący ofertę

lokalową z usługami wspierającymi rozwój małych firm. Światowe Forum Stowarzyszeń Inkubatorów
Przedsiębiorczości i Parków Naukowych Inkubatorów, które odbyło się w 2003 r. w Richmond (USA),
przyjęło jedną definicję dla inkubowania biznesu i inkubatorów przedsiębiorczości: Program Inkubacji
Przedsiębiorczości zdefiniowano jako proces rozwoju ekonomicznego i socjalnego, skierowany
na doradzanie potencjalnym, początkującym przedsiębiorstwom (start-up), organizowanie oraz
przyspieszenie ich wzrostu i sukcesu poprzez kompleksowy program wspierania biznesu. Głównym
celem jest wypromowanie efektywnych przedsiębiorstw, które wyjdą z programu w określonym czasie,
zdolne samodzielnie przetrwać finansowo na rynku. Te firmy tworzą miejsca pracy, rewitalizują
środowisko lokalne, komercjalizują nowe technologie, tworzą dobrobyt i pomyślny rozwój lokalnej
i narodowej gospodarki. Kluczowymi elementami sukcesu inkubacji przedsiębiorczości są: 1) Zarząd,
który organizuje środki i rozwija powiązania biznesowe, marketingowe i menedżerskie odpowiednio
do potrzeb przedsiębiorców – klientów; 2) Wspólne usługi biurowe, szkolenie, zaplecze techniczne
i wyposażenie; 3) Dobór klientów i proces przyspieszonego rozwoju, w wyniku czego przedsiębiorstwa
stają się bardziej samodzielne oraz przygotowane do wyjścia z programu; 4) Pomoc w uzyskaniu
środków finansowych niezbędnych dla rozwoju przedsiębiorstwa.

 Program Inkubacji Przedsiębiorczości dodaje wartości przedsiębiorstwom poprzez oferowanie we
własnym obiekcie odpowiedniej powierzchni i elastycznych warunków najmu. Ta definicja jest ciągle
rozwijana i uzupełniana na kolejnych Forach Stowarzyszeń w New Delhi (2004) i Baltimore (2005).

Krzysztof B. Matusiak, Krzysztof Zasiadły104 Rozwój inkubatorów technologicznych 105

wstałych firm oraz optymalizację warunków dla transferu i komercjalizacji techno-
logii poprzez:

– kontakty z instytucjami naukowymi i ocenę przedsięwzięć innowacyjnych;
– usługi wspierające biznes, np. doradztwo finansowe, marketingowe, prawne, orga-

nizacyjne i technologiczne;
– pomoc w pozyskiwaniu środków finansowych, w tym funduszy ryzyka;
– tworzenie właściwego klimatu dla podejmowania działalności gospodarczej i re-

alizacji przedsięwzięć innowacyjnych, tzw. efekty synergiczne;
– dostarczanie odpowiedniej do potrzeb powierzchni na działalność gospodarczą.

Podstawowym zadaniem inkubatora jest asysta w tworzeniu oraz pomoc w pierw-
szym okresie działania małej technologicznej firmy. W bieżącej działalności pod-
kreśla się korzyści jakie wynikają z osobistego kontaktu przedsiębiorców z zarzą-
dem i pracownikami inkubatora, trenerami i doradcami oraz innymi przedsiębiorca-
mi, lokatorami inkubatora. Efektem bezpośrednich kontaktów są tzw. efekty syner-
gii, trudne do osiągnięcia w innych warunkach. W działaniach inkubacyjnych kła-
dzie się coraz większy nacisk na „miękkie” usługi dla małych i średnich przedsię-
biorstw. Wsparcie biznesu w inkubatorze obejmuje:

– preferencyjne stawki czynszu rosnące wraz upływem pobytu w inkubatorze;
– szkolenia oraz usługi doradcze i informacyjne;
– asystę w transferze technologii;
– dostęp do wspólnej infrastruktury technicznej i serwisowej;
– dostęp do różnorodnych lokalnych i globalnych sieci biznesowych.

Okres pobytu firmy w inkubatorze wynosi od 3 do 5 lat. Pod koniec tego okresu wa-
runki ekonomiczne (czynsz i opłaty) nie odbiegają od stawek w najbliższym otocze-
niu.

Głównym celem inkubatora technologicznego jest pomoc nowo powstałej, in-
nowacyjnej firmie w osiągnięciu dojrzałości i zdolności do samodzielnego funk-
cjonowania na rynku2. Inkubator może aktywnie oddziaływać na rozwój lokalny/
regionalny i tzw. otoczenie przedsiębiorstw, realizując następujące zadania:

– rozwijanie nowoczesnych form współpracy środowiska naukowego i lokalnego
biznesu;

– tworzenie nowych, trwałych miejsc pracy;
– transfer i komercjalizację technologii;
– wspieranie rozwoju lokalnego, inicjowanie przekształceń strukturalnych, zago-

spodarowanie niewykorzystywanych obiektów poprzemysłowych;
– promocję przedsiębiorczości, rozwój ekonomiczny sektora prywatnego;
– promocję regionu, tworzenie sieci współpracy.

2 W gospodarce rynkowej pięć lat przeżywa średnio 20−30% nowo powstałych przedsiębiorstw.
Z doświadczeń inkubatorów przedsiębiorczości widać, że te relacje mogą ulec odwróceniu, tzn.
60−80% firm z inkubatora może dalej, skutecznie rozwijać się na rynku.

Krzysztof B. Matusiak, Krzysztof Zasiadły104 Rozwój inkubatorów technologicznych 105

Oddziaływanie inkubatorów − zarówno na przedsiębiorczość i rozwój ekono-
miczny, jak i na rozprzestrzenianie się współpracy technologicznej − uczyniło
z nich uznane narzędzie rozwoju regionalnego. Pierwsze tego typu koncepcje lo-
kalizacyjne pojawiły się w USA w połowie lat sześćdziesiątych, a w Europie Za-
chodniej dziesięć lat później i były traktowane jako instrument tworzenia alter-
natywnych miejsc pracy, wspomagania indywidualnej przedsiębiorczości, zago-
spodarowania obiektów poprzemysłowych w regionach dotkniętych kryzysem
strukturalnym. Od końca lat osiemdziesiątych inkubatory są coraz powszechniej
wykorzystywaną przez władze publiczne, formą pobudzania rozwoju gospodar-
czego i innowacyjności, przekształceń strukturalnych, tworzenia nowych miejsc
pracy.

Inkubatory technologiczne, w tym przy uczelniach, nie są również w Polsce pomy-
słem nowym. Pierwsze koncepcje pojawiły się niezależnie od siebie w 1990 r., a za
pierwszy ośrodek należy uznać Wielkopolskie Centrum Innowacji i Przedsiębior-
czości w Poznaniu, powstałe przy istotnym zaangażowaniu Politechniki Poznań-
skiej. W krótkim czasie powstały kolejne powiązane z uczelniami państwowy-
mi ośrodki; w Gdańsku – Centrum Technologiczne przy Politechnice Gdańskiej,
w Krakowie – Progress and Business Incubator, i w Warszawie – Centrum Przed-
siębiorczości przy Politechnice Warszawskiej. Omawiane inicjatywy cechowa-
ła innowacyjna orientacja na firmy wdrażające nowe produkty i technologie oraz
na współpracę z instytucjami naukowo-badawczymi. W połowie 1992 r. utworzo-
no w Szczecinie i Łodzi pierwsze, tradycyjne inkubatory zorientowane na wspie-
ranie szeroko rozumianej przedsiębiorczości, bez wymogu technologicznego cha-
rakteru firm.

W Polsce łącznie utworzono ponad 80 inkubatorów, z których w połowie 2005 r.
działały 523, a cechy technologicznych spełniało 7. Podstawą wyodrębnienia są dzia-
łania w zakresie wsparcia innowacyjności firm-lokatorów. Rozwój inkubatorów
technologicznych następuje dwoma ścieżkami:

– poprzez przekształcanie tradycyjnych inkubatorów w drodze rozwijania funkcji
innowacyjnych (Łódź, Szczecin, Mielec, Kalisz, Ruda Śląska);

– przez tworzenie nowych inkubatorów w ramach parków technologicznych (Gdy-
nia, Wrocław).

W najbliższych latach najprawdopodobniej nastąpi potrojenie liczby tego typu
ośrodków. Obecnie realizowanych jest 17 nowych inicjatyw inkubatorowych,
głównie w parkach technologicznych (Poznań, Kraków, Łódź, Bełchatów) i przy
szkołach wyższych (Uniwersytet Jagielloński – Kraków, Wyższa Szkoła Humani-
styczno-Ekonomiczna – Łódź). Należy również założyć przekształcenie szeregu
obecnie funkcjonujących inkubatorów akademickich w inkubatory technologicz-

3 Zob. K.B. Matusiak, K. Zasiadły, Inkubatory Przedsiębiorczości [w:] K.B. Matusiak (red.), Ośrodki
innowacji i przedsiębiorczości w Polsce, SOOIPP–Raport 2004, Łódź/Poznań 2004, ss. 283–334.

Krzysztof B. Matusiak, Krzysztof Zasiadły106 Rozwój inkubatorów technologicznych 107

ne z szeroką ofertą pomieszczeń dla firm. Preferencje w bieżącej działalności in-
kubatorów dotyczą4:

– wspierania tworzenia nowych technologicznych firm 4,7 p.;
– budowy sieci współpracy nauka – biznes 4,5 p.;
– zapełnienia efektywności ekonomicznej inkubatora 4,4 p.;
– tworzenia nowych miejsc pracy 4,3 p.;
– pomocy w rozwoju małych, lokalnych firm 4,3 p.;
– transferu i komercjalizacji technologii 4,2 p.;
– zapełnienia powierzchni rynkowo skutecznymi firmami 3,7 p.

Tabela nr 1. Struktura przedsiębiorstw w inkubatorach technologicznych

Kategorie przedsiębiorstw: Liczba
podmiotów

Liczba
miejsc pracy

Zajmowana
powierzchnia (w m2)

firmy nowo utworzone 39 265 4080

pozostałe firmy 104 414 8 365

lokatorzy strategiczni 10 74 797

inne instytucje 3 30 916

łącznie 156 783 14158

podmioty, które opuściły inkubatory 164 997 X

Źródło: opracowanie własne.

Przeciętny inkubator technologiczny zajmuje powierzchnię 3828,4 m2 (od 370 do
7500 m2), z czego 64,9% stanowi powierzchnia netto pod wynajem dla firm i in-
nych użytkowników. We wszystkich inkubatorach działa łącznie ok. 156 podmio-
tów tworzących 783 miejsc pracy, w tym 25,9% lokatorów to firmy nowo utwo-
rzone. W większości inkubatorów maksymalny okres pobytu wynosi 2 lub 3 lata,
a w części z nich nie stosuje się żadnych ograniczeń. Ponad 164 firmy, tworzące
około 1 tys. miejsc pracy, już opuściło inkubatory (z reguły potrzebowały większej
powierzchni pod działalność niż mógł im zaoferować inkubator lub upłynął trzy-
letni okres inkubacji) i rozwijają się dalej bardzo dynamicznie. Firmy te zachowu-
ją najczęściej dotychczasowe powiązania z inkubatorem, korzystając z oferowa-
nych w nim usług.

Z usług inkubatora korzystają również lokalne firmy nie będące nigdy ich lokatora-
mi. W statystycznym inkubatorze na umowę o pracę jest zatrudnionych 7 osób, a ko-
lejne 34 uczestniczą w jego pracach na zasadzie umów-zleceń.

4 Ocen dokonywano na pięciostopniowej skali od 1 do 5, gdzie 1 punkt oznacza ocenę najniższą,
czyli brak występowania danego elementu, a 5 punktów – ocenę najwyższą, czyli fakt, że dany
element ma decydujący wpływ/znaczenie.

Krzysztof B. Matusiak, Krzysztof Zasiadły106 Rozwój inkubatorów technologicznych 107

Wykres nr 1. Struktura lokatorów inkubatorów technologicznych (w %)

Źródło: opracowanie własne.

W inkubatorach obserwujemy duże różnice w opłatach za czynsz – od 0 zł do 42 zł
za metr powierzchni (bez podatku od wartości dodanej VAT). Stawki są uzależnione
od: standardu, lokalizacji, rodzaju firmy lub rodzaju powierzchni (produkcyjna, biu-
rowa, inna) i sytuacji na lokalnym rynku nieruchomości. Przeciętne opłaty za wyna-
jem kształtują się następująco:

typ powierzchni:
wysokość opłat (w zł za m2):

w momencie wejścia po roku stawka komercyjna

produkcyjna 9,5 11,3 14,6

biurowa 12,1 18,8 19,1

pozostała 10,7 22,5 22,5

Większość inkubatorów stosuje elastyczny system najmu w zależności od typu lo-
katora, mimo że polityka opłat jest dużo sztywniejsza, niż w tradycyjnych inkubato-
rach. Szczególnie nowo tworzone firmy innowacyjne mogą liczyć na szereg udogod-
nień, obejmujących niższe opłaty przez pierwsze miesiące działalności, wzrastające
jednak wraz z upływem czasu do poziomu rynkowego.

W co drugim inkubatorów stosowane stawki są niższe od rynkowych – przecięt-
nie o 45% (od 0 do 60%). Jednocześnie wysokość opłat jest uzależniona od stan-
dardu obiektu, jego lokalizacji i stanu technicznego. Większość inkubatorów posia-
da szczegółowe regulaminy przyjmowania i pobytu firm-lokatorów; decyzję o przy-
jęciu podejmuje zarząd. Stosowane są następujące oczekiwania względem firm-lo-
katorów:

lokatorzy
strategiczni

6,4%

pozostałe firmy
66,0%

firmy nowo utworzone
25,0%

inne instytucje
2,5%

Krzysztof B. Matusiak, Krzysztof Zasiadły108 Rozwój inkubatorów technologicznych 109

– duży potencjał wzrostu;
– potrzeby w zakresie współpracy z ośrodkiem B + R;
– innowacyjny charakter przedsięwzięcia;
– realistyczny biznesplan;
– określony profil branżowy.

Podstawę dla sprawnego funkcjonowania inkubatorów tworzą zorganizowane for-
my pomocy małym, innowacyjnym firmom. W ogólnym zarysie pomoc obejmuje:
różnego typu doradztwo i konsulting, dostęp do informacji, infrastrukturę i ofertę
wspólnych urządzeń serwisowych oraz wsparcie finansowe i pośrednictwo w kon-
taktach z instytucjami ryzyka. Oferta doradcza, szkoleniowa i informacyjna dostęp-
na w inkubatorach technologicznych obejmuje:

– przedsiębiorczość i tworzenie firmy w 86% inkubatorów;
– dostęp do środków z funduszy europejskich w 86%;
– pośrednictwo kooperacyjne w 86%;
– opracowanie biznesplanów i wniosków kredytowych w 71%;
– finanse i podatki w 71%;
– księgowość i rachunkowość w 71%;
– prawo gospodarcze w 71%;
– badania rynku i marketing w 71%;
– nowe technologie i patenty w 57%.

We wszystkich inkubatorach do dyspozycji firm jest: recepcja, obsługa sekretariatu,
faks, kopiarka, a w 86% z nich – sieć komputerowa i sala seminaryjna. Poziom in-
frastruktury należy uznać za wysoki. Niska jest natomiast dostępność instrumentów
wsparcia finansowego; nadal jedynie w pojedynczych przypadkach, mamy do czy-
nienia z: funduszami pożyczkowymi czy rozwiniętą współpracą z „aniołami bizne-
su” lub funduszami venture capital. Braki te są dostrzegane przez menadżerów in-
kubatorów. Z oferowanych form wsparcia korzystają z reguły również firmy absol-
wenckie i inne małe podmioty działające w otoczeniu inkubatora. W 40% inkubato-
rów funkcjonuje bar lub kawiarnia.

Bieżące prowadzenie inkubatora pochłania środki finansowe w wysokości 985 319 zł
rocznie; w 45% jest pokrywane wpływami z czynszu od firm, a w 55% z grantów
i projektów celowych. Na uwagę zasługuje niska samodzielność finansowa, sięgają-
ca tylko 50% dysponowanego budżetu.

Do głównych trudności i barier rozwoju inkubatorów ich menedżerowie zaliczają
w kolejności5:

1) ograniczenia prawne i brak procedur transferu technologii 3,7 p.;

5 Ocen dokonywano na pięciostopniowej skali od 1 do 5, gdzie 1 punkt oznacza ocenę najniższą,
czyli brak występowania danego elementu, a 5 punktów – ocenę najwyższą, czyli fakt, że dany
element ma decydujący wpływ/znaczenie.

Krzysztof B. Matusiak, Krzysztof Zasiadły108 Rozwój inkubatorów technologicznych 109

2) brak partnerskiej i biznesowo zorientowanej współpracy
ze środowiskiem naukowym 3,2 p.;

3) złą sytuację gospodarczą w regionie 2,8 p.;
4) brak chętnych do założenia własnej firmy 2,7 p.;
5) brak środków na wyposażenie i adaptację 2,6 p.;
6) akademicką szarą strefę 2,5 p.;
7) problemy współpracy z lokalnymi i regionalnymi instytucjami,

brak wsparcia 2,4 p.;
8) niechęć środowiska naukowego do komercjalizacji osiągnięć naukowych 2,3 p.

Wykres nr 2. Struktura przychodów przeciętnego inkubatora

Źródło: opracowanie własne.

W porównaniu z charakterystykami tradycyjnych inkubatorów, inicjatywy o charak-
terze technologicznym wyróżniają się następującymi cechami:

– są większe, bogatsze i lepiej wyposażone;
– prowadzą szerszą działalność szkoleniową, doradczą i informacyjną, głównie

w zakresie wykorzystania funduszy europejskich oraz współpracy z B + R i reali-
zacji przedsięwzięć innowacyjnych;

– prowadzą sztywniejszą politykę opłat za wynajem i usługi;
– w mniejszym zakresie są samowystarczalne finansowo.

Potwierdzeniem są przedstawione poniżej dane szczegółowe, różnicujące inkubato-
ry tradycyjne i technologiczne:

wpływy z czynszu
i innych opłat

44,1%

granty
i projekty celowe

32,5%

pozostałe
15,9%

inne dochody własne
5,0%

Krzysztof B. Matusiak, Krzysztof Zasiadły110 Rozwój inkubatorów technologicznych 111

przeciętny,
tradycyjny
inkubator

inkubator
technologiczny

– powierzchnia całkowita (w m2) 3175 3828
– powierzchnia do wynajęcia (w m2) 1892 2483
– powierzchnia wynajmowana (w m2) 1503 1933
– liczba firm-lokatorów 19 23
– firmy nowo utworzone 7 6
– firmy, które opuściły inkubator i działają w regionie 20 27
– liczba utworzonych miejsc pracy 87 106
– liczba osób obsługi kadrowej 6 7
– budżet (w zł) 388545 985319
– poziom samofinansowania działalności (w %) 82,6 49,1

Rysunek nr 1. Lokalizacja inkubatorów technologicznych

p działające inkubatory technologiczne;
r inkubatory technologiczne w tworzeniu

Źródło: opracowanie własne.

Krzysztof B. Matusiak, Krzysztof Zasiadły110 Rozwój inkubatorów technologicznych 111

2. Prezentacja polskich
inkubatorów technologicznych

Pomorski Inkubator Innowacji i Przedsiębiorczości, Gdynia 114

Inkubator Technologii, Łódź ... 115

Inkubator Przedsiębiorczości, Łódź .. 116

Inkubator Przedsiębiorczości IN-MARR, Mielec ... 117

Inkubator Przedsiębiorczości – Centrum Technologiczne, Szczecin 118

Centrum Rozwoju Przedsiębiorczości, Warszawa .. 119

Dolnośląski Inkubator Naukowo-Technologiczny, Wrocław 120

Krzysztof B. Matusiak, Krzysztof Zasiadły112 Rozwój inkubatorów technologicznych 113

GDYNIA

POMORSKI INKUBATOR INNOWACJI I PRZEDSIĘBIORCZOŚCI

Instytucja prowadząca: Pomorski Park Naukowo-Technologiczny
Data utworzenia: 2004 Powierzchnia całkowita – 2000 m2, w tym dla firm-lokatorów – 1500 m2

CZYNSZ (wraz z preferencjami): wejście po roku stawka komercyjna
– powierzchnia produkcyjna . . . zł/m2

– powierzchnia biurowa 5,00 10,00 . zł/m2

– pozostała 3,50 7,00 . zł/m2

UŻYTKOWNICY Liczba firm Zatrudnienie Zajmowana powierzchnia (m2)

firmy nowo utworzone 4 12 190

pozostałe firmy (objęte preferen-
cjami)

4 15 220

lokatorzy strategiczni – – –

inne instytucje – – –

łącznie 8 27 410

podmioty, które opuściły ośrodek 1 2 X

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[] – przedsiębiorczość, tworzenie firmy [x] – recepcja, obsługa sekretariatu
[] – opracowanie biznesplanu [] – centrala telefoniczna
[x] – technologiczne i patentowe [x] – kopiarka, faks
[x] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[x] – finansowe, podatkowe [x] – warsztaty/laboratoria
[x] – księgowość, rachunkowość [] – dostęp do baz danych
[x] – prawne [x] – kawiarnia, bar
[x] – analiza rynku i marketing [] – sala seminaryjna
[] – informatyka i komputery
[] – zarządzanie zasobami ludzkimi POMOC FINANSOWA:
[] – dostęp do funduszy europejskich [] – obsługa funduszy pożyczkowych
[] – handel zagraniczny i współpraca międzynarodowa i poręczeniowych
[] – wdrażanie nowych usług i produktów [] – kredyty i pośrednictwo kredytowe
[] – zarządzanie biznesem [] – współpraca z „aniołami biznesu”
[] – zarządzanie jakością [] – subwencje, granty, dopłaty
[] – venture capital [] – inne formy

ADRES: Kierujący inkubatorem:
Pomorski Inkubator Innowacji Katarzyna PODHAJSKA-ŚREDNIAWA
i Przedsiębiorczości
al. Zwycięstwa 96/98 Osoba d/s kontaktów:
81-451 Gdynia Beata JODEL

tel./faks: 0-58/622-55-88
e-mail: b.jodel@ppnt.org.pl; www.ppnt.org.pl

Krzysztof B. Matusiak, Krzysztof Zasiadły112 Rozwój inkubatorów technologicznych 113

ŁÓDŹ

INKUBATOR TECHNOLOGII

Instytucja prowadząca: Akcelerator Technologii Uniwersytetu Łódzkiego

Data utworzenia: 2003 Powierzchnia całkowita – 370 m2, w tym dla firm-lokatorów – 340 m2

CZYNSZ (wraz z preferencjami): stawka komercyjna
– powierzchnia produkcyjna – zł/m2

– powierzchnia biurowa 6,00 zł/m2

UŻYTKOWNICY Liczba firm Zatrudnienie Zajmowana powierzchnia (m2)

firmy nowo utworzone 10 30 150

pozostałe firmy (objęte preferen-
cjami)

– – –

lokatorzy strategiczni – – –

inne instytucje – – –

łącznie 10 30 150

podmioty, które opuściły ośrodek – – X

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [x] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [x] – centrala telefoniczna
[x] – technologiczne i patentowe [x] – kopiarka, faks
[x] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[x] – finansowe, podatkowe [x] – warsztaty/laboratoria
[x] – księgowość, rachunkowość [x] – dostęp do baz danych
[x] – prawne [x] – kawiarnia, bar
[x] – analiza rynku i marketing [x] – sala seminaryjna
[x] – informatyka i komputery
[x] – zarządzanie zasobami ludzkimi POMOC FINANSOWA:
[x] – dostęp do funduszy europejskich [] – obsługa funduszy pożyczkowych
[x] – handel zagraniczny i współpraca międzynarodowa i poręczeniowych
[x] – wdrażanie nowych usług i produktów [] – kredyty i pośrednictwo kredytowe
[x] – zarządzanie biznesem [x] – współpraca z „aniołami biznesu”
[x] – zarządzanie jakością [x] – subwencje, granty, dopłaty
[x] – venture capital [x] – inne formy

ADRES: Kierujący inkubatorem:
Inkubator Technologii Ewa POSTOLSKA
ul. J. Matejki 22/26 Osoba d/s kontaktów:
90-237 Łódź Maria GŁOWACKA

tel.: 0-42/635-49-83, 635-49-84; faks: 0-42/635-49-85
e-mail: at@uni.lodz.pl, epostolska@uni.lodz.pl, mglowacka@uni.lodz.pl;

www.at.uni.lodz.pl

Krzysztof B. Matusiak, Krzysztof Zasiadły114 Rozwój inkubatorów technologicznych 115

ŁÓDŹ

INKUBATOR PRZEDSIĘBIORCZOŚCI

Instytucja prowadząca: Fundacja Inkubator
Data utworzenia: 1992 Powierzchnia całkowita – 3860 m2, w tym dla firm-lokatorów – 1991 m2

CZYNSZ (wraz z preferencjami): stawka komercyjna
– powierzchnia produkcyjna 10,00 zł/m2

– powierzchnia biurowa 22,00 zł/m2

UŻYTKOWNICY Liczba firm Zatrudnienie Zajmowana powierzchnia (m2)

firmy nowo utworzone 5 9 145

pozostałe firmy (objęte preferen-
cjami)

15 144 1196,5

lokatorzy strategiczni 2 5 97

inne instytucje 1 . 25

łącznie 23 158 1463,5

podmioty, które opuściły ośrodek . . X

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [x] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [x] – centrala telefoniczna
[] – technologiczne i patentowe [x] – kopiarka, faks
[] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[x] – finansowe, podatkowe [] – warsztaty/laboratoria
[x] – księgowość, rachunkowość [] – dostęp do baz danych
[] – prawne [] – kawiarnia, bar
[] – analiza rynku i marketing [x] – sala seminaryjna
[x] – informatyka i komputery
[] – zarządzanie zasobami ludzkimi POMOC FINANSOWA:
[x] – dostęp do funduszy europejskich [x] – obsługa funduszy pożyczkowych
[x] – handel zagraniczny i współpraca międzynarodowa i poręczeniowych
[] – wdrażanie nowych usług i produktów [] – kredyty i pośrednictwo kredytowe
[] – zarządzanie biznesem [] – współpraca z „aniołami biznesu”
[] – zarządzanie jakością [x] – subwencje, granty, dopłaty
[] – venture capital
[] – inne formy

ADRES: Kierujący inkubatorem:
Fundacja Inkubator Jan MERTL
ul. Piotrkowska 143 Osoba d/s kontaktów:
90-434 Łódź Andrzej BURGHARDT

tel.: 0-42/633-16-55
e-mail: fundacja@inkubator.org.pl; www.inkubator.org.pl

Krzysztof B. Matusiak, Krzysztof Zasiadły114 Rozwój inkubatorów technologicznych 115

MIELEC

INKUBATOR PRZEDSIĘBIORCZOŚCI IN-MARR

Instytucja prowadząca: Agencja Rozwoju Regionalnego MARR SA

Data utworzenia: 1992 Powierzchnia całkowita – 5527 m2, w tym dla firm-lokatorów – 4043 m2

CZYNSZ (wraz z preferencjami): wejście po roku stawka komercyjna
– powierzchnia produkcyjna 7,00 8,50 14,00 zł/m2

– powierzchnia biurowa 18,00 18,50 20,00 zł/m2

UŻYTKOWNICY Liczba firm Zatrudnienie Zajmowana powierzchnia (m2)

firmy nowo utworzone 11 148 2346

pozostałe firmy (objęte preferencjami) 3 23 752

lokatorzy strategiczni 5 38 629

inne instytucje 2 . 16

łącznie 21 209 3743

podmioty, które opuściły ośrodek 78 900 x

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [x] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [x] – centrala telefoniczna
[] – technologiczne i patentowe [x] – kopiarka, faks
[x] – pośrednictwo kooperacyjne [] – sieć komputerowa
[] – finansowe, podatkowe [] – warsztaty/laboratoria
[] – księgowość, rachunkowość [x] – dostęp do baz danych
[] – prawne [] – kawiarnia, bar
[] – analiza rynku i marketing [x] – sala seminaryjna
[] – informatyka i komputery
[] – zarządzanie zasobami ludzkimi POMOC FINANSOWA:
[x] – dostęp do funduszy europejskich [] – obsługa funduszy pożyczkowych
[x] – handel zagraniczny i współpraca międzynarodowa i poręczeniowych
[x] – wdrażanie nowych usług i produktów [x] – kredyty i pośrednictwo kredytowe
[] – zarządzanie biznesem [] – współpraca z „aniołami biznesu”
[] – zarządzanie jakością [] – subwencje, granty, dopłaty
[] – venture capital [x] – inne formy

ADRES: Kierujący inkubatorem:
Inkubator Przedsiębiorczości IN-MARR Jerzy BAJOREK
ul. Wojska Polskiego 9 Osoba d/s kontaktów:
39-300 Mielec Jerzy BAJOREK

tel.: 0-17/788-00-10, 788-78-44, 788-78-22, 788-78-40; faks: 0-17/788-66-18
e-mail: in-marr@inkubator.ptc.pl, in-marr@biznes.mielec.pl

www.marr.com.pl, www.inkubator.mielec.pl

Krzysztof B. Matusiak, Krzysztof Zasiadły116 Rozwój inkubatorów technologicznych 117

SZCZECIN

INUBATOR PRZEDSIĘBIORCZOŚCI
– CENTRUM TECHNOLOGICZNE

Instytucja prowadząca: Zachodniopomorskie Stowarzyszenie Rozwoju Gospodarczego
Szczecińskie Centrum Przedsiębiorczości

Data utworzenia: 1995 Powierzchnia całkowita – 7500 m2, w tym dla firm-lokatorów – 3900 m2

CZYNSZ (wraz z preferencjami): powierzchnia produkcyjna 11,00 zł/m2

powierzchnia biurowa 22,00 zł/m2

UŻYTKOWNICY Liczba firm Zatrudnienie Zajmowana powierzchnia (m2)

firmy nowo utworzone 3 9 62

pozostałe firmy (objęte preferencjami) 34 88 2590

lokatorzy strategiczni 4 29 88

inne instytucje – – –

łącznie 41 126 2740

podmioty, które opuściły ośrodek 25 95 X

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [x] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [] – centrala telefoniczna
[] – technologiczne i patentowe [x] – kopiarka, faks
[x] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[x] – finansowe, podatkowe [x] – warsztaty/laboratoria
[x] – księgowość, rachunkowość [] – dostęp do baz danych
[x] – prawne [] – kawiarnia, bar
[x] – analiza rynku i marketing [x] – sala seminaryjna
[] – informatyka i komputery
[] – zarządzanie zasobami ludzkimi POMOC FINANSOWA:
[x] – dostęp do funduszy europejskich [x] – obsługa funduszy pożyczkowych
[x] – handel zagraniczny i współpraca międzynarodowa i poręczeniowych
[] – wdrażanie nowych usług i produktów [] – kredyty i pośrednictwo kredytowe
[x] – zarządzanie biznesem [] – współpraca z „aniołami biznesu”
[] – zarządzanie jakością [] – subwencje, granty, dopłaty
[] – venture capital [] – inne formy

ADRES: Kierujący inkubatorem:
Szczecińskie Centrum Przedsiębiorczości Zbigniew PLUTA
ul. Kolumba 86 Osoba d/s kontaktów:
70-035 Szczecin Aldona KSIĄŻEK

tel.: 0-91/489-22-74; faks: 0-91/489-20-51
e-mail: zsrg@zsrg.szczecin.pl; www.zsrg.szczecin.pl

Krzysztof B. Matusiak, Krzysztof Zasiadły116 Rozwój inkubatorów technologicznych 117

WARSZAWA

CENTRUM ROZWOJU PRZEDSIĘBIORCZOŚCI

Instytucja prowadząca: Politechnika Warszawska

Data utworzenia: 1991 Powierzchnia całkowita – 467 m2, w tym dla firm-lokatorów – 417 m2

CZYNSZ (wraz z preferencjami): – powierzchnia produkcyjna 15–20 zł/m2

– powierzchnia biurowa 20–25 zł/m2

– pozostała 10–15 zł/m2

UŻYTKOWNICY Liczba firm Zatrudnienie Zajmowana powierzchnia (m2)

firmy nowo utworzone – – –

pozostałe firmy (objęte preferen-
cjami)

5 12 150

lokatorzy strategiczni 1 7 80

inne instytucje – – –

łącznie 6 19 230

podmioty, które opuściły ośrodek 60 . X

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [x] – recepcja, obsługa sekretariatu
[] – opracowanie biznesplanu [] – centrala telefoniczna
[x] – technologiczne i patentowe [x] – kopiarka, faks
[x] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[] – finansowe, podatkowe [x] – warsztaty/laboratoria
[] – księgowość, rachunkowość [x] – dostęp do baz danych
[x] – prawne [] – kawiarnia, bar
[x] – analiza rynku i marketing [x] – sala seminaryjna
[] – informatyka i komputery
[] – zarządzanie zasobami ludzkimi POMOC FINANSOWA:
[x] – dostęp do funduszy europejskich [] – obsługa funduszy pożyczkowych
[] – handel zagraniczny i współpraca międzynarodowa i poręczeniowych
[] – wdrażanie nowych usług i produktów [] – kredyty i pośrednictwo kredytowe
[] – zarządzanie biznesem [] – współpraca z „aniołami biznesu”
[] – zarządzanie jakością [] – subwencje, granty, dopłaty
[x] – venture capital [] – inne formy

ADRES: Kierujący inkubatorem:
Centrum Rozwoju Przedsiębiorczości Karol LITYŃSKI
Politechniki Warszawskiej
ul. Smolna 6 Osoba d/s kontaktów:
00-375 Warszawa Elżbieta Jolanta OLSZTYNA

tel./faks: 0-22/629-02-86
e-mail: k.litynski@mbox.pw.edu.pl

Krzysztof B. Matusiak, Krzysztof Zasiadły118 Rozwój inkubatorów technologicznych 119

WROCŁAW

DOLNOŚLĄSKI INKUBATOR NAUKOWO-TECHNOLOGICZNY

Instytucja prowadząca: Wrocławski Park Technologiczny

Data utworzenia: 1998 Powierzchnia całkowita – 7075 m2, w tym dla firm-lokatorów – 5190 m2

CZYNSZ (wraz z preferencjami): wejście* po roku* stawka komercyjna
– powierzchnia produkcyjna 1,00 2,00 4,00 euro/m2

– powierzchnia biurowa 2,00 6,00 12,00 euro/m2

* tylko dla firm inkubowanych

UŻYTKOWNICY Liczba firm Zatrudnienie Zajmowana powierzchnia (m2)

firmy nowo utworzone 5 60 1200

pozostałe firmy (objęte preferen-
cjami)

24 200 2800

lokatorzy strategiczni – – –

inne instytucje 1 30 900

łącznie 30 290 4900

podmioty, które opuściły ośrodek – – X

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [x] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [x] – centrala telefoniczna
[x] – technologiczne i patentowe [x] – kopiarka, faks
[x] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[x] – finansowe, podatkowe [x] – warsztaty/laboratoria
[x] – księgowość, rachunkowość [] – dostęp do baz danych
[x] – prawne [x] – kawiarnia, bar
[x] – analiza rynku i marketing [x] – sala seminaryjna
[x] – informatyka i komputery
[] – zarządzanie zasobami ludzkimi POMOC FINANSOWA:
[x] – dostęp do funduszy europejskich [] – obsługa funduszy pożyczkowych
[x] – handel zagraniczny i współpraca międzynarodowa i poręczeniowych
[] – wdrażanie nowych usług i produktów [] – kredyty i pośrednictwo kredytowe
[] – zarządzanie biznesem [] – współpraca z „aniołami biznesu”
[] – zarządzanie jakością [] – subwencje, granty, dopłaty
[] – venture capital [] – inne formy

ADRES: Kierujący inkubatorem:
Dolnośląski Inkubator Maciej CHOROWSKI
Naukowo-Technologiczny Grzegorz GROMADA
ul. Muchoborska 18 Osoba d/s kontaktów:
54-424 Wrocław Sylwia KMITA

tel.: 0-71/798-58-00; faks: 0-71/780-40-34
e-mail: wpt@technologpark.pl; www.technologpark.pl

Krzysztof B. Matusiak, Krzysztof Zasiadły118 Rozwój inkubatorów technologicznych 119

3. Dane adresowe
tworzonych inkubatorów technologicznych

1. Beskidzki Inkubator Technologiczny [Agencja Rozwoju Regionalnego SA]
 ul. Cieszyńska 365, 43-382 Bielsko-Biała; tel.: 0-33/812-26-75, faks: 0-33/818-47-79
 e-mail: biuro@arrsa.pl; www.arrsa.pl
2. Inkubator Technologiczny [Bełchatowsko Kleszczowskiego Parku Przemysłowo-

-Technologicznego]
ul. Ciepłownicza 5, 97-400 Bełchatów;
tel.: 0-44/733-11-20, 733-01-12, 733-11-65, faks: 0-44/733-11-65
Kontakt – Tomasz Karolak
e-mail: bkppt@ppt.belchatow.pl; www.ppt.belchatow.pl

3. Inkubator Technologiczny [Fundacja Kaliski Inkubator Przedsiębiorczości]
 ul. Częstochowska 25, 62-800 Kalisz; tel.: 0-62/764-12-42, faks: 0-62/764-50-16

Kontakt – Piotr Sadowski
e-mail: kip@kip.kalisz.pl; www.kip.kalisz.pl

4. Rybnicki Inkubator Technologiczny [Górnośląska Agencja Przekształceń
Przedsiębiorstw SA]
 ul. Astrów 10; 40-045 Katowice; tel.: 0-32/251-64-21, faks: 0-32/251-58-31
Kontakt – Bogusław Roleksa
e-mail: jrzymelka@gapp.pl, weryk@gapp.pl; www.gapp.pl

5. Technoinkubator [Krakowski Park Technologiczny Sp. z o.o.]
 Al. Jana Pawła II nr 37, 31-864 Kraków; tel.: 0-12/640-19-40, faks: 0-12/640-19-45

Kontakt – Krzysztof Krzysztofiak
e-mail: biuro@sse.krakow.pl; www.sse.krakow.pl

6. Jagielloński Park i Inkubator Technologii [Jagiellońskie Centrum Innowacji Sp. z o.o.]
 ul. Gołębia 24, 31-007 Kraków; tel.: 0-12/421-83-04, faks: 0-12/422-60-18

Kontakt – Paweł Błachno
e-mail: blachnop@uj.edu.pl; www.uj.edu.pl/cittru/inkubator.html

7. Krośnieński Inkubator Technologiczny [Krośnieński Inkubator Technologiczny Sp. z o.o.]
 ul. Żwirki i Wigury 6; 38-400 Krosno; tel.: 0-13/436-21-06, faks: 0-13/436-21-06
Kontakt – Bogusław Kogut
e-mail: inkubator@pig-chamber.com.pl; www.citt.com.pl

8. Akademicki Inkubator Technologiczny [Stowarzyszenie na rzecz Rozwoju PWSZ
 im. Witelona w Legnicy „Wspólnota Akademicka”]

ul. Sejmowa 5A (lok. 17), 59-220 Legnica; tel.: 0-76/723-21-20, faks: 0-76/723-29-04
Kontakt – Jerzy Stefaniak
e-mail: wa-pwsz@pwsz.legnica.edu.pl

9. Regionalny Inkubator Technologiczny [Agencja Rozwoju Regionalnego ARLEG SA]
 ul. M. Rataja 26, 59-220 Legnica; tel.: 0-76/862-27-77, faks: 0-76/862-09-68

Kontakt – Robert Kropiwnicki
e-mail: arleg@arleg.com; www.arleg.com

Krzysztof B. Matusiak, Krzysztof Zasiadły120

10. Inkubator Technologiczny WSHE [Fundacja Wspierania Edukacji i Nauki
 – Studia Dostępne]
 ul. Rewolucji 1905 r. 52, 90-213 Łódź; tel.: 0-42/631-50-20, faks: 0-42/631-50-20
 Kontakt – Piotr Kociołek
 e-mail: inkubator@wshe.lodz.pl; www.inkubator.wshe.lodz.pl
11. Inkubator dla Łódzkiego Regionalnego Parku Naukowo-Technologicznego [Łódzki

Regionalny Park Naukowo-Technologiczny Sp. z o.o.]
Pl. Komuny Paryskiej 6 (lok. 305), 90-007 Łódź; tel.: 0-42/638-46-83, faks: 0-42/638-42-16
Kontakt – Andrzej Tomaszewski
e-mail: andrzej.tomaszewski@uml.lodz.pl; www.technopark.lodz.pl

12. Inkubator na terenie Poznańskiego Parku Naukowo Technologicznego [Fundacja
Uniwersytetu im. Adama Mickiewicza – Poznański Park Naukowo-Technologiczny]
ul. Rubież 46, 61-612 Poznań; tel.: 0-61/827-97-42, faks: 0-61/827-97-41
Kontakt – Jacek Guliński
e-mail: fundacja@ppnt.poznan.pl; www.ppnt.poznan.pl

13. Regionalny Inkubator Technologiczny „NOWA MYŚL” [Rudzka Agencja Rozwoju
„Inwestor” Sp. z o.o.]
ul. Wolności 6, 41-700 Ruda Śląska; tel.: 0-32/248-77-86, faks: 0-32/243-69-30
Kontakt – Marek Kalka
e-mail: inwestor@ruda-sl.pl; http://www.ruda-sl.pl/cig/

14. Górnośląski Inkubator Technologiczny [Rudzki Inkubator Przedsiębiorczości Sp. z. o.o.]
ul. Szyb Walenty 32, 41-700 Ruda Śląska; tel./faks: 0-32/340-90-55
Kontakt – Tomasz Copp
e-mail: info@inkubatorrudzki.pl t.copp@inkubatorrudzki.pl;
www.inkubatorrudzki.pl

15. Inkubator – Centrum Technologii [Wrocławski Park Technologiczny SA]
ul. Muchoborska 18, 54-424 Wrocław; tel.: 0-71/798-58-00, faks: 0-71/780-40-34
Kontakt – Maciej Chorowski, Grzegorz Gromada
e-mail: wpt@technologpark.pl; www.technologpark.pl

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska

POCZĄTKI AKADEMICKICH
INKUBATORÓW

PRZEDSIĘBIORCZOŚCI

1. Charakterystyka
inkubatorów akademickich

Specyficznym typem inkubatora przedsiębiorczości odkrytym pod koniec lat dzie-
więćdziesiątych jest akademicki inkubator przedsiębiorczości (AIP), stanowiący
przedłużenie procesu dydaktycznego o możliwości przygotowania do praktycznego
działania na rynku oraz weryfikacji wiedzy i umiejętności we własnej firmie. Two-
rzone w otoczeniu szkół wyższych inkubatory są ofertą wsparcia studentów i pra-
cowników naukowych w praktycznych działaniach rynkowych. W tego typu jednost-
kach, oprócz funkcji realizowanych w tradycyjnych inkubatorach, podejmuje się sze-
reg specyficznych działań zorientowanych na edukację przedsiębiorczości oraz ko-
mercjalizację nowych produktów i technologii. Inkubator akademicki daje szczegól-
ne możliwości rozwoju poprzez dostęp do:

1) uczelnianych laboratoriów i aparatury badawczej;
2) doradztwa technologicznego i patentowego;
3) wiedzy naukowców i studentów przy świadczeniu usług doradczych i szkole-

niowych;
4) baz danych o badaczach i wynalazcach, pomysłach, patentach i technologiach.

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska122 Początki akademickich inkubatorów przedsiębiorczości 123

Organizacyjnie tego typu inkubatory są najczęściej ogólnouczelnianą jednost-
ką, prowadzącą działalność usługową, szkoleniową lub naukową, której zada-
niem jest propagowanie i wspieranie przedsiębiorczości w środowisku akade-
mickim uczelni i skoncentrowaną na preinkubacji, m.in. w formie coraz popu-
larniejszych konkursów biznesplanów. Wybrane w drodze starannej selekcji pro-
jekty przygotowane przez studentów, absolwentów, doktorantów i młodych pra-
cowników nauki uzyskują szeroką pomoc merytoryczną i finansową do momen-
tu stabilizacji rynkowej.

Nie ma schematów i ścisłych modeli organizacyjnych tego typu inicjatyw, a i do-
świadczenia zagraniczne w tym obszarze są bardzo zróżnicowane1. Adaptacja in-
stytucji inkubatora w otoczeniu szkół wyższych może przynieść szereg korzyści
o charakterze mikro-, mezo- i makroekonomicznym. Efekty mikro obejmują (1)
korzyści uczelni2:

– uatrakcyjnienie oferty edukacyjnej;
– poprawę relacji z otoczeniem i lokalnym biznesem;
– zwiększenie dochodów ze współpracy i transferu technologii do firm absolwenc-

kich;
– zwiększenie zamówień oraz sponsorowanie działalności badawczej;
– poprawa image uczelni;
– pozyskiwanie dodatkowych środków z programów wspierania przedsiębiorczości

technologicznej;
– dodatkowe możliwości dochodów studentów, pracowników naukowych i inżynie-

ryjno-technicznych;

oraz (2) korzyści dla przedsiębiorców, takie jak:
– obniżka kosztów założycielskich firmy;
– dostęp do doradztwa i informacji;
– sprzyjające środowisko biznesu;
– efekty demonstracji („ja też mogę spróbować”);
– koncentracja różnych, publicznych form wsparcia dla małych firm.

Korzyści mezoekonomiczne to przede wszystkim impulsy rozwojowe w perspekty-
wie lokalnej i regionalnej obejmujące: tworzenie nowych firm i miejsc pracy, stymu-
lowanie środowiska innowacyjnego oraz aktywizację regionu. Szansa na własny biz-
nes może być dla wielu młodych ludzi jedyną alternatywą przed wyjazdem z regio-
nu, a często z kraju.

Korzyści makroekonomiczne to głównie: rozwój nowych dziedzin wytwarzania, im-
pulsy strukturalne i poprawa konkurencyjności gospodarki oraz poprawa sytuacji ab-
solwentów szkół wyższych na rynku pracy.
1 J. Guliński, K. Zasiadły (red.), Innowacyjna przedsiębiorczość akademicka. Przewodnik po

doświadczeniach międyznarodowych, PARP, Warszawa 2005 (opracowanie w przygotowaniu).
2 K.B. Matusiak, Uczelniany inkubator przedsiębiorczości [w:] J. Szabłowski (red.), Edukacja dla

rozwoju innowacyjnego w Polsce, KRUN, Warszawa/Białystok 2001, ss. 187–196.

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska122 Początki akademickich inkubatorów przedsiębiorczości 123

W interesie uczelni leży utrzymywanie kontaktu i współpraca z firmami absol-
wenckimi. Możliwości transferu technologii rosną wraz ze stabilizacją rynkowej
pozycji przedsiębiorstw. Wspieranie przedsiębiorczości technologicznej wyma-
ga kształtowania warunków dalszego rozwoju firmy po opuszczeniu inkubato-
ra, w powiązaniu z uczelnią i środowiskiem akademickim. Temu celowi powinny
służyć, działające w otoczeniu szkoły wyższej parki technologiczne. Reguły pa-
nujące w parkach w większym zakresie odpowiadają rynkowym warunkom pro-
wadzenia biznesu i kształtują możliwości optymalizujące rozwój firm. Podstawą
oceny inkubatora w długim okresie nie są wysokie dochody własne, czy idealnie
utrzymany i wyposażony obiekt, lecz rynkowa pomyślność firm-lokatorów, obja-
wiająca się rosnącym poziomem sprzedaży, zysków, nowymi produktami i trwa-
łymi miejscami pracy. Odpowiedni dobór podmiotów i form pomocy dla startu-
jących w samodzielny biznes, to pierwszy krok na drodze tworzenia skuteczne-
go inkubatora, spełniającego aktywną rolę w procesie pobudzania rozwoju eko-
nomicznego regionu.

Pierwsze próby adaptacji koncepcji akademickiego inkubatora podjęto na Uni-
wersytecie Warszawskim w 1998 roku. Uruchomiono tam wówczas w ramach
Uczelnianego Ośrodka Transferu Technologii pierwszy program preinkubacji
pomysłów biznesowych wśród studentów UW („Student z Pomysłem”). Szero-
kie zainteresowanie działaniami w tym obszarze pojawiło się w 2004 roku na kil-
kunastu szkołach wyższych oraz wśród działaczy Studenckiego Forum Business
Centre Club3.

We wrześniu 2005 r. identyfikujemy łącznie na różnym poziomie zaawansowania
organizacyjnego około 30 inicjatyw podjętych głównie na przełomie 2004 i 2005
roku, spośród których 18 zasadniczo osiągnęła dojrzałość organizacyjną. Jednocze-
śnie liczba akademickich inkubatorów przedsiębiorczości zmienia się z dnia na dzień
i można mówić o specyficznej modzie na omawiane przedsięwzięcia. Nowym inicja-
tywom sprzyjają relatywnie niskie nakłady finansowe niezbędne do uruchomienia
tego typu inkubatora. Funkcjonujące AIP można podzielić ze względu na inicjatorów
i specyfikę organizacyjna na trzy grupy4:

1. Akademickie inkubatory przedsiębiorczości, utworzone przez Studenckie Fo-
rum Business Centre Club oraz Fundację Akademickie Inkubatory Przedsiębior-
czości, działające na 12 krajowych uczelniach wyższych. AIP BCC funkcjonu-
ją w scentralizowanej strukturze Fundacji Akademickie Inkubatory Przedsię-
biorczość z główną siedzibą w Warszawie. Świadczą różne formy wsparcia wo-
bec młodych przedsiębiorców, m.in. w zakresie: księgowości, zarządzania oraz
prawa. Przyszły przedsiębiorca może uzyskać dostęp do komputera z podłącze-

3 Ważnym katalizatorem działań w tym obszarze był konkurs na „Akademickie Inkubatory Przed-
siębiorczości” organizowanym przez Ministerstwo Gospodarki i Pracy w marcu 2004 roku.

4 T. Jarus, Akademickie inkubatory przedsiębiorczości w Polsce [w:] K. Zasiadły, J. Guliński,
Inkubator Przedsiębiorczości Akademickiej. Podręcznik dla organizatorów i pracowników, SO-
OIPP, Poznań 2005, ss. 84–92.

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska124 Początki akademickich inkubatorów przedsiębiorczości 125

niem do Internetu, drukarki, faksu, telefonu oraz innych urządzeń multimedial-
nych. Nabór do inkubatora odbywa się na drodze konkursu oraz indywidualnych
spotkań ze studentami, posiadającymi pomysł na działalność gospodarczą. In-
kubowana firma działa w inkubatorze na zasadzie pionu w fundacji z własnym
subkontem, co oznacza, iż nie musi uzyskiwać samodzielnej osobowości praw-
nej. Zakres oraz warunki wejścia i wyjścia z inkubatora określane są w umowie
wstępnej pomiędzy Fundacją a młodym przedsiębiorcą. W każdym z inkubato-
rów można zorganizować do 10 pionów (firm). Ta forma rozpoczynania działal-
ności pozwala na uwolnienie młodego przedsiębiorcy od konieczności ponosze-
nia opłat związanych z zakładaniem przedsiębiorstwa oraz opłacaniem podat-
ków. Wszelkie koszty prowadzenia inkubatora ponoszone przez Fundację są na-
stępnie dzielone na liczbę firm działających w inkubatorze i opłacane (w pew-
nej części) przez inkubowane firmy z ich dochodów. Pokrywanie kosztów poby-
tu w inkubatorze odbywa się stopniowo, a pełne opłaty inkubowane firmy po-
noszą po kilku miesiącach funkcjonowania. Okres inkubacji trwa do czasu osią-
gnięcia samodzielności, nie dłużej jednak niż 3 lata. Po wyjściu z inkubatora fir-
ma zobowiązana jest przez tak długi okres, jak długo trwała inkubacja, dzielić
się pewnym procentem zysków z inkubatorem. Obecnie w sieci AIP BCC rozwi-
ja się około 100 projektów i firm. Najdynamiczniej rozwijają się inkubatory przy
Akademii Ekonomicznej we Wrocławiu oraz Uniwersytetach: Gdańskim i War-
szawskim. Ta grupa AIP jest najsilniej zorientowana rynkowo, co należy uznać
za ich szczególna siłę.

2. Akademickie inkubatory technologiczne powiązane z działającymi na pań-
stwowych uczelniach wyższych ośrodkami transferu technologii – Akade-
micki Inkubator Gospodarczy przy Biurze Transferu Technologii Politechni-
ki Gdańskiej, Akademicki Inkubator Technologiczny przy Uniwersyteckim
Ośrodku Transferu Technologii Uniwersytetu Warszawskiego oraz Akademic-
kie Inkubatory Przedsiębiorczości przy: Biurze Transferu Technologii i Wdro-
żeń Politechniki Opolskiej, Akceleratorze Technologii Uniwersytetu Łódzkie-
go i Centrum Innowacji, Transferu Technologii i Rozwoju Uniwersytetu przy
Uniwersytecie Jagiellońskim. Ten typ AIP funkcjonuje z reguły w formie sa-
modzielnego projektu i stanowi komplementarne uzupełnienie dla działań
w zakresie szerokiego programu wsparcia innowacji i transferu technologii.
Przedsiębiorcy, wyselekcjonowani pod kątem wymogu innowacyjności przed-
sięwzięcia, mogą skorzystać z szerokiej palety form wsparcia procesu założy-
cielskiego obejmujących: doradztwo i szkolenia, asystę w transferze techno-
logii, dostęp do baz danych i kontaktów międzynarodowych oraz informację
i pomoc w zakresie dostępu do krajowych i zagranicznych grantów, jak i fun-
duszy ryzyka (venture capital). Omawiane inicjatywy rozwijają się w otocze-
niu już istniejących inkubatorów technologicznych lub zakładają przekształce-
nie się w tym kierunku.

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska124 Początki akademickich inkubatorów przedsiębiorczości 125

3. Akademickie inkubatory przedsiębiorczości powstające z inicjatywy organizacji
studenckich – Stowarzyszenie Poznański Akademicki Inkubator Przedsiębiorczo-
ści powołane przez działaczy Niezależnego Zrzeszenia Studentów, Stowarzyszenie
Akademicki Inkubator Przedsiębiorczości „Innowatik” w Krakowie oraz Między-
wydziałowe Koło Naukowe „Bioprzedsiębiorca” przy Akademii Rolniczej w Szcze-
cinie. Inicjatywy studenckie są często powiązane z akademickimi biurami karier.

Pojawiają się również pierwsze próby utworzenia czysto uczelnianych AIP, np. Wy-
dział Zarządzania i Ekonomiki Usług Uniwersytetu Szczecińskiego. Ten nowy kie-
runek daje szansę dla rozwoju inicjatyw silnie powiązanych z procesem dydaktycz-
nym realizowanym w szkołach wyższych. Obecnie rozwój AIP, jak i pozostałych
ogniw infrastruktury transferu technologii następuje zasadniczo na marginesie za-
dań statutowych szkół wyższych przy małym zaangażowaniu, a często i zaintereso-
waniu władz uczelni.

Rysunek nr 1. Lokalizacja inkubatorów akademickich

Źródło: opracowanie własne.

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska126 Początki akademickich inkubatorów przedsiębiorczości 127

W badanych AIP realizowane są przede wszystkim programy preinkubacji obejmują-
ce przygotowanie projektów biznesowych do utworzenia firmy oraz opiekę w pierw-
szym roku funkcjonowania firmy. Formy wsparcia obejmują doradztwo, informację
i szkolenia w zakresie:
– przedsiębiorczość i tworzenie firmy w 80% AIP;
– dostęp do środków z funduszy europejskich w 70%;
– opracowanie biznesplanów w 70%;
– prawo gospodarcze w 70%;
– finanse i podatki w 50%;
– księgowość i rachunkowość w 50%;
– badania rynku i marketing w 50%;
– informatyka w 50%.

Przeciętny AIP posiada do dyspozycji pomieszczenia o łącznej powierzchni 42 m2. Wy-
posażenie techniczne obejmuje telefon, faks, kopiarkę, komputery z dostępem do Inter-
netu. Początkujące firmy mogą liczyć na pomoc w uzyskaniu wsparcia finansowego,
głównie z Powiatowych Urzędów Pracy lub w formie preferencyjnych pożyczek z Ban-
ku Gospodarstwa Krajowego. Pojawiają się również pierwsze próby współpracy z in-
westorami indywidualnymi (aniołami biznesu). W szeregu AIP identyfikujemy plany
ich przekształcenia w ciągu kilku lat (2–3 lat) w inkubatory technologiczne.

Do inkubatora zgłasza się miesięcznie około 7 osób zainteresowanych rozpoczęciem
samodzielnej działalności gospodarczej, z czego co drugi pomysł wart jest bliższej
uwagi. Z projektami biznesowymi przychodzą najczęściej studenci ostatnich lat stu-
diów oraz absolwenci uczelni. Średni zakładany czas inkubacji firmy wynosi 24 mie-
siące. Główne problemy realizacji pomysłów biznesowych dotyczą 5:
1) braku finansowania początkowych etapów życia firmy 4,1 p.;
2) nieznajomości wśród kandydatów na przedsiębiorców

procedur prawno-administracyjnych tworzenia i prowadzenia firmy 3,4 p.;
3) braku wiedzy i przygotowania ekonomicznego 3,3 p.;
4) mało rynkowej orientacji projektów 2,6 p.

Obecnie w AIP inkubowanych jest na różnym poziomie zaawansowania ponad 60
pomysłów biznesowych. Wśród kryteriów kwalifikacyjnych do inkubatora brane są
pod uwagę następujące kryteria: (1) innowacyjność przedsięwzięcia, (2) realistyczny
biznesplan, (3) duży potencjał wzrostu oraz (4) projekty oparte na wiedzy transfero-
wanej z ośrodka naukowego. Działalność AIP w małym zakresie są powiązane z pro-
cesem dydaktycznym uczelni. Działalność w inkubatorze jest traktowana jako dodat-
kowa aktywność poza zajęciami dydaktycznymi. Widać jest pierwsze próby powią-
zania z kursową specjalnością w zakresie przedsiębiorczości.

Do głównych barier rozwoju AIP ich menedżerowie zaliczają w kolejności:

5 Ocen dokonywano na pięciostopniowej skali od 1 do 5, gdzie 1 punkt oznacza ocenę najniższą,
czyli brak występowania danego elementu, a 5 punktów – ocenę najwyższą, czyli fakt, że dany
element ma decydujący wpływ/znaczenie.

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska126 Początki akademickich inkubatorów przedsiębiorczości 127

1) niski budżet i brak wsparcia finansowego 4,3 p.;
2) ograniczenia prawne i brak procedur transferu technologii 3,3 p.;
3) brak środków na wyposażenie i adaptację 3,1 p.;
4) brak partnerskiej i biznesowo zorientowanej współpracy

ze środowiskiem naukowym 3,0 p.;
5) akademicką szarą strefę 1,7 p.;
6) niechęć środowiska naukowego do komercjalizacji

osiągnięć naukowych 1,7 p.;
7) ciasne ramy organizacyjne i wymagania narzucone

przez organizatorów AIP 1,7 p.;
8) złą sytuację gospodarczą w regionie 1,7 p.

Akademickie inkubatory przedsiębiorczości działają w Polsce od niedawna i obecnie
możemy mówić o „docieraniu się” koncepcji adekwatnych do krajowych warunków.
Ich powstawanie jest oznaką zmian zachodzących w polskich szkołach uczelniach
wyższych, które powinny zaowocować wzmocnieniem działań w zakresie transferu
wiedzy do gospodarki. Należy podkreślić, że dyskusja o potrzebie rozwoju i metodach
aktywizacji przedsiębiorczości akademickiej w Polsce jest opóźniona względem USA
o około 50 lat, a państw „Starej Unii” o przynajmniej 10 lat. Musi szeroko uwzględ-
niać krajowe uwarunkowania oraz bagaż strukturalny i mentalny. Rozwój przedsię-
biorczości akademickiej należy rozpatrywać w kategorii szansy na budowę nowej ja-
kości prowadzącej do wzrostu zdolności gospodarki w zakresie rozwoju nowych pro-
duktów i technologii. W sferze regulacyjnej właściwą bazę legislacyjną tworzy na tym
etapie ustawa z dnia 27.07.2005 „Prawo o szkolnictwie wyższym”, tworząca prawne
możliwości współpracy z otoczeniem gospodarczym, w szczególności przez sprzedaż
lub nieodpłatne przekazywanie wyników badań i prac rozwojowych przedsiębiorcom
oraz szerzenie idei przedsiębiorczości w środowisku akademickim. Otwarciem na
przedsiębiorczość akademicką jest artykuł 86 Ustawy, mówiący:
1. W celu lepszego wykorzystania potencjału intelektualnego i technicznego uczelni

oraz transferu wyników prac naukowych do gospodarki, uczelnie mogą prowadzić
akademickie inkubatory przedsiębiorczości oraz centra transferu technologii.

2. Akademicki inkubator przedsiębiorczości tworzy się w celu wsparcia działalno-
ści gospodarczej środowiska akademickiego lub pracowników uczelni i studentów
będących przedsiębiorcami.

3. Akademicki inkubator przedsiębiorczości utworzony:
 – w formie jednostki ogólnouczelnianej działa na podstawie regulaminu zatwier-

dzonego przez senat uczelni;
 – w formie spółki handlowej lub fundacji działa w oparciu o odpowiednie doku-

menty ustrojowe.

Cytowane zapisy umożliwiają rozwój uczelnianej infrastruktury przedsiębiorczości
i transferu technologii, pozostawiając jednocześnie swobodę wyboru formy organi-
zacyjno-prawnej (jednostka ogólnouczelniana, spółka handlowa lub fundacja) ade-
kwatnej do warunków konkretnej uczelni. Ustawa sankcjonuje istnienie pracowni-

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska128 Początki akademickich inkubatorów przedsiębiorczości 129

ków uczelni i studentów będących przedsiębiorcami, a akademicki inkubator przed-
siębiorczości tworzy się w celu wsparcia tej aktywności.

2. Prezentacja polskich
inkubatorów akademickich

Akademicki Inkubator Gospodarczy
przy Uniwersytecie w Białymstoku ... 131
Akademicki Inkubator Gospodarczy,
przy Biurze Transferu Technologii Politechniki Gdańskiej 132
Akademicki Inkubator Przedsiębiorczości
przy Inkubatorze Technologii Uniwersytetu Łódzkiego.. 133
Akademicki Inkubator Przedsiębiorczości „Innowatik”, Kraków 134
Akademicki Inkubator Przedsiębiorczości, Kraków ... 135
Akademicki Inkubator Przedsiębiorczości
przy Politechnice Opolskiej ... 136
Poznański Akademicki Inkubator Przedsiębiorczości, Poznań 137
Akademicki Inkubator Przedsiębiorczości
przy Wyższej Szkole Informatyki i Zarządzania, Rzeszów................................... 138
Akademicki Inkubator Przedsiębiorczości
przy Uniwersytecie Gdańskim, Sopot.. 139
Akademicki BioInkubator Przedsiębiorczości
przy Akademii Rolniczej w Szczecinie.. 140
Akademicki Inkubator Przedsiębiorczości
Wydział Zarządzania i Ekonomiki Usług Uniwersytetu Szczecińskiego 141
Akademicki Inkubator Technologiczny
przy Uniwersyteckim Ośrodku Transferu Technologii, Warszawa 142
Akademicki Inkubator Przedsiębiorczości
przy Szkole Głównej Gospodarstwa Wiejskiego w Warszawie 143
Akademicki Inkubator Przedsiębiorczości
przy Wyższej Szkole Informatyki Stosowanej i Zarządzania, Warszawa.............. 144
Akademicki Inkubator Przedsiębiorczości
przy Akademii Ekonomicznej im. O. Langego, Wrocław 145
Akademicki Inkubator Przedsiębiorczości
przy Uniwersytecie Wrocławskim ... 146

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska128 Początki akademickich inkubatorów przedsiębiorczości 129

BIAŁYSTOK

AKADEMICKI INKUBATOR PRZEDSIĘBIORCZOŚCI

Instytucja prowadząca: Fundacja Akademickie Inkubatory Przedsiębiorczości oraz Uni-
wersytet w Białymstoku

Data utworzenia: 2005 Powierzchnia całkowita w dyspozycji Inkubatora – 15 m2

Etapy wsparcia nowego przedsięwzięcia gospodarczego:
[x] – preinkubacja (przygotowanie projektu biznesowego do założeniem firmy)
[x] – wczesna inkubacja (pierwszy rok od założenia firmy)
[x] – późna inkubacja (2-3 rok funkcjonowania firmy)

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [x] – centrala telefoniczna
[x] – technologiczn e i patentowe [] – kopiarka, faks
[x] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[x] – finansowe, podatkowe [] – warsztaty/laboratoria
[x] – księgowość, rachunkowość [x] – dostęp do baz danych
[x] – prawne [x] – sala seminaryjna
[x] – analiza rynku i marketing
[x] – informatyka i komputery POMOC FINANSOWA:
[x] – zarządzanie zasobami ludzkimi [] – obsługa funduszy pożyczkowych
[] – dostęp do funduszy europejskich i poręczeniowych
[] – handel zagraniczny i współpraca międzynarodowa [] – kredyty i pośrednictwo kredytowe
[] – wdrażanie nowych usług i produktów [] – współpraca z „aniołami biznesu”
[x] – zarządzanie biznesem [] – subwencje, granty, dopłaty
[x] – zarządzanie jakością [] – venture capital
[] – inne formy

Partnerzy Inkubatora:
– Honorowy Patronat Prezydenta Miasta Białegostoku – Ryszarda Tura
– Firma Biuro-Serwis – sponsor mebli

ADRES: Kierujący inkubatorem:
Akademicki Inkubator Przedsiębiorczości Tomasz STYPUŁKOWSKI
ul. Warszawska 63, lok. 134 A Osoba d/s kontaktów:
15-062 Białystok Tomasz STYPUŁKOWSKI

tel.: 0-507/18-19-34
e-mail: stypulkowski@inkubatory.pl; www.inkubatory.pl

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska130 Początki akademickich inkubatorów przedsiębiorczości 131

GDAŃSK

AKADEMICKI INKUBATOR GOSPODARCZY

Instytucja prowadząca: Politechnika Gdańska, Biuro Transferu Technologii

Data utworzenia: 2004 Powierzchnia całkowita w dyspozycji Inkubatora – . m2

Etapy wsparcia nowego przedsięwzięcia gospodarczego:
[x] – preinkubacja (przygotowanie projektu biznesowego do założeniem firmy)
[x] – wczesna inkubacja (pierwszy rok od założenia firmy)
[] – późna inkubacja (2-3 rok funkcjonowania firmy)

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [] – centrala telefoniczna
[x] – technologiczne i patentowe [x] – kopiarka, faks
[] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[] – finansowe, podatkowe [] – warsztaty/laboratoria
[] – księgowość, rachunkowość [] – dostęp do baz danych
[x] – prawne [x] – sala seminaryjna
[] – analiza rynku i marketing
[] – informatyka i komputery POMOC FINANSOWA:
[] – zarządzanie zasobami ludzkimi [] – obsługa funduszy pożyczkowych
[] – dostęp do funduszy europejskich i poręczeniowych
[] – handel zagraniczny i współpraca międzynarodowa [] – kredyty i pośrednictwo kredytowe
[x] – wdrażanie nowych usług i produktów [] – współpraca z „aniołami biznesu”
[] – zarządzanie biznesem [] – subwencje, granty, dopłaty
[] – zarządzanie jakością [] – venture capital
[] – inne formy

ADRES: Kierujący inkubatorem:
Politechnika Gdańska Czesław POPŁAWSKI
Biuro Transferu Technologii
ul. Narutowicza 11/12 Osoba d/s kontaktów:
80-952 Gdańsk Paweł WILKOWSKI

tel.: 0-58/348-61-38
e-mail: btt@pg.gda.pl; www.btt.pg.gda.pl

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska130 Początki akademickich inkubatorów przedsiębiorczości 131

KRAKÓW

AKADEMICKI INKUBATOR
PRZEDSIĘBIORCZOŚCI „INNOWATIK”

Instytucja prowadząca: Stowarzyszenie Akademicki Inkubator Przedsiębiorczości
„INNOWATIK”

Data utworzenia: 2004 Powierzchnia całkowita w dyspozycji Inkubatora – 150 m2

Etapy wsparcia nowego przedsięwzięcia gospodarczego:
[x] – preinkubacja (przygotowanie projektu biznesowego do założeniem firmy)
[x] – wczesna inkubacja (pierwszy rok od założenia firmy)
[x] – późna inkubacja (2-3 rok funkcjonowania firmy)

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [x] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [x] – centrala telefoniczna
[] – technologiczne i patentowe [] – kopiarka, faks
[] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[x] – finansowe, podatkowe [] – warsztaty/laboratoria
[x] – księgowość, rachunkowość [] – dostęp do baz danych
[x] – prawne [] – sala seminaryjna
[x] – analiza rynku i marketing
[x] – informatyka i komputery POMOC FINANSOWA:
[x] – zarządzanie zasobami ludzkimi [] – obsługa funduszy pożyczkowych
[x] – dostęp do funduszy europejskich i poręczeniowych
[] – handel zagraniczny i współpraca międzynarodowa [] – kredyty i pośrednictwo kredytowe
[] – wdrażanie nowych usług i produktów [] – współpraca z „aniołami biznesu”
[] – zarządzanie biznesem [] – subwencje, granty, dopłaty
[] – zarządzanie jakością [] – venture capital
[] – inne formy

Partnerzy Inkubatora:
– Akademia Ekonomiczna w Krakowie
– Akademia Górniczo-Hutnicza w Krakowie
– Krakowska Szkoła Wyższa
– Małopolska Szkoła Administracji Publicznej AE
– Telewizja Kraków

ADRES: Kierujący inkubatorem:
Akademicki Inkubator Przedsiębiorczości Ewa FRYŚ
„Innowatik”
ul. Rakowiecka 27 Osoba d/s kontaktów:
31-510 Kraków Przemysław DOBAJ

tel.: 0-12/421-61-93, 0-602-533-798
e-mail: info@innowatik.pl, zarzad@innowatik.pl; www.innowatik.pl

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska132 Początki akademickich inkubatorów przedsiębiorczości 133

KRAKÓW

AKADEMICKI INKUBATOR PRZEDSIĘBIORCZOŚCI

Instytucja prowadząca: Wyższa Szkoła Ekonomii i Informatyki

Data utworzenia: 2005 Powierzchnia całkowita w dyspozycji Inkubatora – 22 m2

Etapy wsparcia nowego przedsięwzięcia gospodarczego:
[] – preinkubacja (przygotowanie projektu biznesowego do założeniem firmy)
[] – wczesna inkubacja (pierwszy rok od założenia firmy)
[] – późna inkubacja (2-3 rok funkcjonowania firmy)

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [x] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [x] – centrala telefoniczna
[] – technologiczne i patentowe [x] – kopiarka, faks
[x] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[] – finansowe, podatkowe [] – warsztaty/laboratoria
[x] – księgowość, rachunkowość [] – dostęp do baz danych
[] – prawne [] – sala seminaryjna
[] – analiza rynku i marketing
[] – informatyka i komputery POMOC FINANSOWA:
[] – zarządzanie zasobami ludzkimi [] – obsługa funduszy pożyczkowych
[x] – dostęp do funduszy europejskich i poręczeniowych
[] – handel zagraniczny i współpraca międzynarodowa [] – kredyty i pośrednictwo kredytowe
[] – wdrażanie nowych usług i produktów [] – współpraca z „aniołami biznesu”
[] – zarządzanie biznesem [x] – subwencje, granty, dopłaty
[] – zarządzanie jakością [] – venture capital
[] – inne formy

Partnerzy Inkubatora:
– Powiatowy Urząd Pracy

ADRES: Kierujący inkubatorem:
Akademicki Inkubator Przedsiębiorczości Maciej SIWIEC
ul. Św. Filipa 17 Osoba d/s kontaktów:
31-510 Kraków Maciej SIWIEC

tel./faks: 0-12/431-18-90
e-mail: pietruch17@o2.pl; www.inkubator.wsei.edu.pl

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska132 Początki akademickich inkubatorów przedsiębiorczości 133

ŁÓDŻ

AKADEMICKI INKUBATOR PRZEDSIĘBIORCZOŚCI

Instytucja prowadząca: Uniwersytet Technologiczny Uniwersytetu Łódzkiego

Data utworzenia: 2005 Powierzchnia całkowita w dyspozycji Inkubatora – . m2

Etapy wsparcia nowego przedsięwzięcia gospodarczego:
[x] – preinkubacja (przygotowanie projektu biznesowego do założeniem firmy)
[x] – wczesna inkubacja (pierwszy rok od założenia firmy)
[x] – późna inkubacja (2-3 rok funkcjonowania firmy)

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [x] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [x] – centrala telefoniczna
[x] – technologiczne i patentowe [x] – kopiarka, faks
[x] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[x] – finansowe, podatkowe [x] – warsztaty/laboratoria
[x] – księgowość, rachunkowość [x] – dostęp do baz danych
[x] – prawne [x] – sala seminaryjna
[x] – analiza rynku i marketing
[x] – informatyka i komputery POMOC FINANSOWA:
[x] – zarządzanie zasobami ludzkimi [] – obsługa funduszy pożyczkowych
[x] – dostęp do funduszy europejskich i poręczeniowych
[x] – handel zagraniczny i współpraca międzynarodowa [x] – kredyty i pośrednictwo kredytowe
[x] – wdrażanie nowych usług i produktów [x] – współpraca z „aniołami biznesu”
[x] – zarządzanie biznesem [x] – subwencje, granty, dopłaty
[x] – zarządzanie jakością [x] – venture capital
[x] – inne formy

ADRES: Kierujący inkubatorem:
Akademicki Inkubator Przedsiębiorczości Ewa POSTOLSKA
ul. Matejki 22/26 Osoba d/s kontaktów:
90-237 Łódź Bartosz RAPACKI

tel.: 0-42/635-49-83, 635-49-84, faks: 0-42/635-49-85
e-mail: brapacki@uni.lodz.pl; e-postolska@uni.lodz.pl; www.at.uni.lodz.pl

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska134 Początki akademickich inkubatorów przedsiębiorczości 135

OPOLE

AKADEMICKI INKUBATOR PRZEDSIĘBIORCZOŚCI

Instytucja prowadząca: Politechnika Opolska

Data utworzenia: 2005 Powierzchnia całkowita w dyspozycji Inkubatora – 450 m2

Etapy wsparcia nowego przedsięwzięcia gospodarczego:
[] – preinkubacja (przygotowanie projektu biznesowego do założeniem firmy)
[] – wczesna inkubacja (pierwszy rok od założenia firmy)
[] – późna inkubacja (2-3 rok funkcjonowania firmy)

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [x] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [x] – centrala telefoniczna
[x] – technologiczne i patentowe [x] – kopiarka, faks
[] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[] – finansowe, podatkowe [x] – warsztaty/laboratoria
[] – księgowość, rachunkowość [x] – dostęp do baz danych
[x] – prawne [x] – sala seminaryjna
[x] – analiza rynku i marketing
[x] – informatyka i komputery POMOC FINANSOWA:
[] – zarządzanie zasobami ludzkimi [] – obsługa funduszy pożyczkowych
[x] – dostęp do funduszy europejskich i poręczeniowych
[] – handel zagraniczny i współpraca międzynarodowa [] – kredyty i pośrednictwo kredytowe
[x] – wdrażanie nowych usług i produktów [] – współpraca z „aniołami biznesu”
[] – zarządzanie biznesem [x] – subwencje, granty, dopłaty
[] – zarządzanie jakością [] – venture capital
[] – inne formy

Partnerzy Inkubatora:
– Urząd Marszałkowski Województwa Opolskiego
– Polska Agencja Rozwoju Przedsiębiorczości
– Inne jednostki, instytucje i organizacje okołobiznesowe

ADRES: Kierujący inkubatorem:
Akademicki Inkubator Przedsiębiorczości Aleksandra ŻURAWSKA
ul. Prószkowska 76 Osoba d/s kontaktów:
45-710 Opole Marzena SZEWCZUK-STĘPIEŃ

tel.: 0-77/400-04-30, faks: 0-77/400-04-35
e-mail: aip@po.opole.pl; www.inkubator.po.opole.pl

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska134 Początki akademickich inkubatorów przedsiębiorczości 135

POZNAŃ

POZNAŃSKI AKADEMICKI
INKUBATOR PRZEDSIĘBIORCZOŚCI

Instytucja prowadząca: Stowarzyszenie Poznański Akademicki Inkubator Przedsiębior-
czości

Data utworzenia: 2005 Powierzchnia całkowita w dyspozycji Inkubatora – . m2

Etapy wsparcia nowego przedsięwzięcia gospodarczego:
[x] – preinkubacja (przygotowanie projektu biznesowego do założeniem firmy)
[] – wczesna inkubacja (pierwszy rok od założenia firmy)
[] – późna inkubacja (2-3 rok funkcjonowania firmy)

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [] – centrala telefoniczna
[] – technologiczne i patentowe [] – kopiarka, faks
[x] – pośrednictwo kooperacyjne [] – sieć komputerowa
[] – finansowe, podatkowe [] – warsztaty/laboratoria
[] – księgowość, rachunkowość [] – dostęp do baz danych
[] – prawne [] – sala seminaryjna
[] – analiza rynku i marketing
[] – informatyka i komputery POMOC FINANSOWA:
[] – zarządzanie zasobami ludzkimi [] – obsługa funduszy pożyczkowych
[x] – dostęp do funduszy europejskich i poręczeniowych
[] – handel zagraniczny i współpraca międzynarodowa [] – kredyty i pośrednictwo kredytowe
[] – wdrażanie nowych usług i produktów [] – współpraca z „aniołami biznesu”
[] – zarządzanie biznesem [] – subwencje, granty, dopłaty
[] – zarządzanie jakością [] – venture capital
[] – inne formy

Partnerzy Inkubatora:
– Fundacja Uniwersytetu im. Adama Mickiewicza – Poznański Park Naukowo-Technologiczny
– Niezależne Zrzeszenie Studentów

ADRES: Kierujący inkubatorem:
Poznański Akademicki Inkubator Tomasz JARUS
Przedsiębiorczości
ul. Rubież 46 Osoba d/s kontaktów:
61-612 Poznań Tomasz JARUS

tel.: 0-504-939-197
e-mail: paip@paip.poznan.pl; www.paip.poznan.pl

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska136 Początki akademickich inkubatorów przedsiębiorczości 137

RZESZÓW

AKADEMICKI INKUBATOR PRZEDSIĘBIORCZOŚCI
PRZY WYŻSZEJ SZKOLE INFORMATYKI I ZARZĄDZANIA

Instytucja prowadząca: Fundacja Akademickie Inkubatory Przedsiębiorczości

Data utworzenia: 2005 Powierzchnia całkowita w dyspozycji Inkubatora – 40 m2

Etapy wsparcia nowego przedsięwzięcia gospodarczego:
[x] – preinkubacja (przygotowanie projektu biznesowego do założeniem firmy)
[x] – wczesna inkubacja (pierwszy rok od założenia firmy)
[] – późna inkubacja (2-3 rok funkcjonowania firmy)

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [x] – centrala telefoniczna
[] – technologiczne i patentowe [x] – kopiarka, faks
[] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[x] – finansowe, podatkowe [] – warsztaty/laboratoria
[x] – księgowość, rachunkowość [x] – dostęp do baz danych
[x] – prawne [] – sala seminaryjna
[] – analiza rynku i marketing
[x] – informatyka i komputery POMOC FINANSOWA:
[] – zarządzanie zasobami ludzkimi [] – obsługa funduszy pożyczkowych
[] – dostęp do funduszy europejskich i poręczeniowych
[] – handel zagraniczny i współpraca międzynarodowa [] – kredyty i pośrednictwo kredytowe
[] – wdrażanie nowych usług i produktów [] – współpraca z „aniołami biznesu”
[] – zarządzanie biznesem [] – subwencje, granty, dopłaty
[] – zarządzanie jakością [] – venture capital
[] – inne formy

ADRES: Kierujący inkubatorem:
Akademicki Inkubator Przedsiębiorczości Marian SUM
Wyższa Szkoła Informatyki i Zarządzania
ul. Sucharskiego 2 Osoba d/s kontaktów:
35-225 Rzeszów Marian SUM

tel.: 0-17/866-12-86
www.inkubatory.pl

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska136 Początki akademickich inkubatorów przedsiębiorczości 137

SOPOT

AKADEMICKI INKUBATOR PRZEDSIĘBIORCZOŚCI
PRZY UNIWERSYTECIE GDAŃSKIM

Instytucja prowadząca: Fundacja Akademickie Inkubatory Przedsiębiorczości

Data utworzenia: 2004 Powierzchnia całkowita w dyspozycji Inkubatora – 14 m2

Etapy wsparcia nowego przedsięwzięcia gospodarczego:
[x] – preinkubacja (przygotowanie projektu biznesowego do założeniem firmy)
[] – wczesna inkubacja (pierwszy rok od założenia firmy)
[] – późna inkubacja (2-3 rok funkcjonowania firmy)

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [] – centrala telefoniczna
[] – technologiczne i patentowe [x] – kopiarka, faks
[] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[x] – finansowe, podatkowe [] – warsztaty/laboratoria
[x] – księgowość, rachunkowość [] – dostęp do baz danych
[x] – prawne [] – sala seminaryjna
[x] – analiza rynku i marketing
[] – informatyka i komputery POMOC FINANSOWA:
[] – zarządzanie zasobami ludzkimi [] – obsługa funduszy pożyczkowych
[x] – dostęp do funduszy europejskich i poręczeniowych
[x] – handel zagraniczny i współpraca międzynarodowa [] – kredyty i pośrednictwo kredytowe
[] – wdrażanie nowych usług i produktów [] – współpraca z „aniołami biznesu”
[] – zarządzanie biznesem [x] – subwencje, granty, dopłaty
[] – zarządzanie jakością [] – venture capital
[x] – inne formy

ADRES: Kierujący inkubatorem:
Akademicki Inkubator Przedsiębiorczości Monika STACHOWSKA
ul. 1 Maja 12/3 Osoba d/s kontaktów:
81-824 Sopot Monika STACHOWSKA

tel.: 0-58/550-92-06, 550-92-08; faks: 0-22/550-92-52
e-mail: Stachowska@inkubatory.pl; www.ug.inkubatory.pl

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska138 Początki akademickich inkubatorów przedsiębiorczości 139

SZCZECIN

AKADEMICKI BIOINKUBATOR PRZEDSIĘBIORCZOŚCI

Instytucja prowadząca: Akademia Rolnicza w Szczecinie
Data utworzenia: 2005 Powierzchnia całkowita w dyspozycji Inkubatora – 15 m2

Etapy wsparcia nowego przedsięwzięcia gospodarczego:
[x] – preinkubacja (przygotowanie projektu biznesowego do założeniem firmy)
[] – wczesna inkubacja (pierwszy rok od założenia firmy)
[] – późna inkubacja (2-3 rok funkcjonowania firmy)

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [x] – centrala telefoniczna
[x] – technologiczne i patentowe [x] – kopiarka, faks
[] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[] – finansowe, podatkowe [x] – warsztaty/laboratoria
[] – księgowość, rachunkowość [x] – dostęp do baz danych
[x] – prawne [x] – sala seminaryjna
[] – analiza rynku i marketing
[] – informatyka i komputery POMOC FINANSOWA:
[] – zarządzanie zasobami ludzkimi [] – obsługa funduszy pożyczkowych
[] – dostęp do funduszy europejskich i poręczeniowych
[] – handel zagraniczny i współpraca międzynarodowa [] – kredyty i pośrednictwo kredytowe
[] – wdrażanie nowych usług i produktów [x] – współpraca z „aniołami biznesu”
[] – zarządzanie biznesem [x] – subwencje, granty, dopłaty
[] – zarządzanie jakością [] – venture capital
[] – inne formy

Partnerzy Inkubatora:
– Szczecińskie Centrum Przedsiębiorczości
– Szczeciński Park Naukowo-Technologiczny

ADRES: Kierujący inkubatorem:
Akademicki BioInkubator Przedsiębiorczości Katarzyna PAPIERKOWSKA
ul. Judyma 26 Osoba d/s kontaktów:
71-466 Szczecin Katarzyna PAPIERKOWSKA

tel.: 0-693/53-36-18
e-mail: bioinkubator@biot.ar.szczecin.pl; www.bioinkubator.pl

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska138 Początki akademickich inkubatorów przedsiębiorczości 139

SZCZECIN

AKADEMICKI INKUBATOR PRZEDSIĘBIORCZOŚCI

Instytucja prowadząca: Uniwersytet Szczeciński, Wydział Zarządzania i Ekonomiki
Usług

Data utworzenia: 2005
 Powierzchnia całkowita w dyspozycji Inkubatora – 70 m2 (docelowo 1000 m2)

Etapy wsparcia nowego przedsięwzięcia gospodarczego:
[x] – preinkubacja (przygotowanie projektu biznesowego do założeniem firmy)
[x] – wczesna inkubacja (pierwszy rok od założenia firmy)
[] – późna inkubacja (2-3 rok funkcjonowania firmy)

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [x] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [x] – centrala telefoniczna
[] – technologiczne i patentowe [x] – kopiarka, faks
[x] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[x] – finansowe, podatkowe [] – warsztaty/laboratoria
[x] – księgowość, rachunkowość [] – dostęp do baz danych
[x] – prawne [x] – sala seminaryjna
[x] – analiza rynku i marketing
[x] – informatyka i komputery POMOC FINANSOWA:
[] – zarządzanie zasobami ludzkimi [] – obsługa funduszy pożyczkowych
[x] – dostęp do funduszy europejskich i poręczeniowych
[] – handel zagraniczny i współpraca międzynarodowa [] – kredyty i pośrednictwo kredytowe
[] – wdrażanie nowych usług i produktów [x] – współpraca z „aniołami biznesu”
[x] – zarządzanie biznesem [x] – subwencje, granty, dopłaty
[] – zarządzanie jakością [] – venture capital
[] – inne formy

ADRES (lokalizacja tymczasowa): Kierujący inkubatorem:
Akademicki Inkubator Przedsiębiorczości Antoni GWAREK
Wydział Zarządzania i Ekonomiki Usług
ul. Cukrowa 8 Osoba d/s kontaktów:
71-004 Szczecin Rafał GIZDRA

tel.: 0-91/444-31-04; faks: 0-91/444-31-16
e-mail: rgzdra@wzieu.pl

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska140 Początki akademickich inkubatorów przedsiębiorczości 141

WARSZAWA

AKADEMICKI INKUBATOR TECHNOLOGICZNY

Instytucja prowadząca: Uniwersytecki Ośrodek Transferu Technologii, Uniwersytet War-
szawski

Data utworzenia: 1998 Powierzchnia całkowita w dyspozycji Inkubatora – 60 m2

Etapy wsparcia nowego przedsięwzięcia gospodarczego:
[x] – preinkubacja (przygotowanie projektu biznesowego do założeniem firmy)
[x] – wczesna inkubacja (pierwszy rok od założenia firmy)
[] – późna inkubacja (2-3 rok funkcjonowania firmy)

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [x] – centrala telefoniczna
[x] – technologiczne i patentowe [x] – kopiarka, faks
[] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[] – finansowe, podatkowe [] – warsztaty/laboratoria
[] – księgowość, rachunkowość [] – dostęp do baz danych
[x] – prawne [x] – sala seminaryjna
[] – analiza rynku i marketing
[] – informatyka i komputery POMOC FINANSOWA:
[] – zarządzanie zasobami ludzkimi [] – obsługa funduszy pożyczkowych
[] – dostęp do funduszy europejskich i poręczeniowych
[] – handel zagraniczny i współpraca międzynarodowa [] – kredyty i pośrednictwo kredytowe
[] – wdrażanie nowych usług i produktów [] – współpraca z „aniołami biznesu”
[] – zarządzanie biznesem [x] – subwencje, granty, dopłaty
[] – zarządzanie jakością [] – venture capital
[] – inne formy

ADRES: Kierujący inkubatorem:
Uniwersytecki Ośrodek Transferu Technologii Anna Eliza KULAS
ul. Żwirki i Wigury 93 Osoba d/s kontaktów:
00-927 Warszawa Marek KOŁODZIEJSKI

tel.: 0-22/554-07-29; faks: 0-22/554-07-30
e-mail: mkolodziejski@uott.uw.edu.pl; www.inkubator.uw.edu.pl

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska140 Początki akademickich inkubatorów przedsiębiorczości 141

WARSZAWA

AKADEMICKI INKUBATOR PRZEDSIĘBIORCZOŚCI
PRZY SZKOLE GŁÓWNEJ GOSPODARSTWA WIEJSKIEGO

Instytucja prowadząca: Fundacja Akademickie Inkubatory Przedsiębiorczości

Data utworzenia: 2004 Powierzchnia całkowita w dyspozycji Inkubatora – 40 m2

Etapy wsparcia nowego przedsięwzięcia gospodarczego:
[x] – preinkubacja (przygotowanie projektu biznesowego do założeniem firmy)
[x] – wczesna inkubacja (pierwszy rok od założenia firmy)
[] – późna inkubacja (2-3 rok funkcjonowania firmy)

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [x] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [x] – centrala telefoniczna
[] – technologiczne i patentowe [x] – kopiarka, faks
[x] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[x] – finansowe, podatkowe [x] – warsztaty/laboratoria
[x] – księgowość, rachunkowość [x] – dostęp do baz danych
[x] – prawne [x] – sala seminaryjna
[x] – analiza rynku i marketing
[x] – informatyka i komputery POMOC FINANSOWA:
[x] – zarządzanie zasobami ludzkimi [] – obsługa funduszy pożyczkowych
[x] – dostęp do funduszy europejskich i poręczeniowych
[x] – handel zagraniczny i współpraca międzynarodowa [] – kredyty i pośrednictwo kredytowe
[x] – wdrażanie nowych usług i produktów [] – współpraca z „aniołami biznesu”
[x] – zarządzanie biznesem [x] – subwencje, granty, dopłaty
[x] – zarządzanie jakością [] – venture capital
[] – inne formy

Partnerzy Inkubatora:
– Business Centre Club
– Zakład Przedsiębiorczości Szkoły Głównej Handlowej

ADRES: Kierujący inkubatorem:
Akademicki Inkubator Przedsiębiorczości Michał PILARSKI
ul. Nowoursynowska 159C Osoba d/s kontaktów:
00-776 Warszawa Michał PILARSKI

tel.: 0/693-702-270; faks: 0-22/593-15-65
e-mail: michal@pilarski.com.pl; www.inkubatory.sggw.pl

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska142 Początki akademickich inkubatorów przedsiębiorczości 143

WARSZAWA

AKADEMICKI INKUBATOR PRZEDSIĘBIORCZOŚCI
PRZY WYŻSZEJ SZKOLE INFORMATYKI STOSOWANEJ

I ZARZĄDZANIA

Instytucja prowadząca: Fundacja Akademickie Inkubatory Przedsiębiorczości

Data utworzenia: 2004 Powierzchnia całkowita w dyspozycji Inkubatora – 40 m2

Etapy wsparcia nowego przedsięwzięcia gospodarczego:
[x] – preinkubacja (przygotowanie projektu biznesowego do założeniem firmy)
[x] – wczesna inkubacja (pierwszy rok od założenia firmy)
[] – późna inkubacja (2-3 rok funkcjonowania firmy)

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] przedsiębiorczość, tworzenie firmy [] – recepcja, obsługa sekretariatu
[x]– opracowanie biznesplanu [] – centrala telefoniczna
[] – technologiczne i patentowe [x] – kopiarka, faks
[] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[] – finansowe, podatkowe [x] – warsztaty/laboratoria
[x] – księgowość, rachunkowość [x] – dostęp do baz danych
[x] – prawne [x] – sala seminaryjna
[] – analiza rynku i marketing
[x] – informatyka i komputery POMOC FINANSOWA:
[] – zarządzanie zasobami ludzkimi [] – obsługa funduszy pożyczkowych
[x] – dostęp do funduszy europejskich i poręczeniowych
[] – handel zagraniczny i współpraca międzynarodowa [] – kredyty i pośrednictwo kredytowe
[] – wdrażanie nowych usług i produktów [x] – współpraca z „aniołami biznesu”
[] – zarządzanie biznesem [] – subwencje, granty, dopłaty
[] – zarządzanie jakością [] – venture capital
[] – inne formy

ADRES: Kierujący inkubatorem:
Akademicki Inkubator Przedsiębiorczości Adrian TURENIEC
przy Wyższej Szkole Informatyki Stosowanej
i Zarządzania
ul. Gizów 6 Osoba d/s kontaktów:
01-249 Warszawa Adrian TURENIEC

Tel./faks: 0-22/837-45-05
e-mail: tureniec@inkubatory.pl; www.inkubatory.pl

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska142 Początki akademickich inkubatorów przedsiębiorczości 143

WROCŁAW

AKADEMICKI INKUBATOR PRZEDSIĘBIORCZOŚCI
PRZY AKADEMII EKONOMICZNEJ IM. O. LANGEGO

Instytucja prowadząca: Fundacja Akademickie Inkubatory Przedsiębiorczości

Data utworzenia: 2005 Powierzchnia całkowita w dyspozycji Inkubatora – 30 m2

Etapy wsparcia nowego przedsięwzięcia gospodarczego:
[] – preinkubacja (przygotowanie projektu biznesowego do założeniem firmy)
[x] – wczesna inkubacja (pierwszy rok od założenia firmy)
[] – późna inkubacja (2-3 rok funkcjonowania firmy)

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] przedsiębiorczość, tworzenie firmy [] – recepcja, obsługa sekretariatu
[]– opracowanie biznesplanu [] – centrala telefoniczna
[] – technologiczne i patentowe [] – kopiarka, faks
[] – pośrednictwo kooperacyjne [] – sieć komputerowa
[x] – finansowe, podatkowe [] – warsztaty/laboratoria
[x] – księgowość, rachunkowość [] – dostęp do baz danych
[x] – prawne [] – sala seminaryjna
[x] – analiza rynku i marketing
[x] – informatyka i komputery POMOC FINANSOWA:
[] – zarządzanie zasobami ludzkimi [x] – obsługa funduszy pożyczkowych
[x] – dostęp do funduszy europejskich i poręczeniowych
[] – handel zagraniczny i współpraca międzynarodowa [x] – kredyty i pośrednictwo kredytowe
[] – wdrażanie nowych usług i produktów [] – współpraca z „aniołami biznesu”
[x] – zarządzanie biznesem [] – subwencje, granty, dopłaty
[] – zarządzanie jakością [] – venture capital
[] – inne formy

Partnerzy Inkubatora:
– Prezydent Wrocławia, Biuro Rozwoju Gospodarczego
– Marszałek Województwa Dolnośląskiego
– firma E&J

ADRES: Kierujący inkubatorem:
Akademicki Inkubator Przedsiębiorczości Paweł WENCEL
przy Akademii Ekonomicznej im. O. Langego
ul. Komandorska 118/120 Osoba d/s kontaktów:
53-345 Wrocław Paweł WENCEL

tel./faks: 0-71/368-06-15
e-mail: wencel@inkubatory.pl; www.inkubatory.pl

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska144 Początki akademickich inkubatorów przedsiębiorczości 145

WROCŁAW

AKADEMICKI INKUBATOR PRZEDSIĘBIORCZOŚCI
PRZY UNIWERSYTECIE WROCŁAWSKIM

Instytucja prowadząca: Uniwersytet Wrocławski, Biuro Karier
Data utworzenia: 2005 Powierzchnia całkowita w dyspozycji Inkubatora – 60 m2

Etapy wsparcia nowego przedsięwzięcia gospodarczego:
[x] – preinkubacja (przygotowanie projektu biznesowego do założeniem firmy)
[x] – wczesna inkubacja (pierwszy rok od założenia firmy)
[] – późna inkubacja (2-3 rok funkcjonowania firmy)

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] przedsiębiorczość, tworzenie firmy [x] – recepcja, obsługa sekretariatu
[x]– opracowanie biznesplanu [] – centrala telefoniczna
[] – technologiczne i patentowe [] – kopiarka, faks
[] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[] – finansowe, podatkowe [] – warsztaty/laboratoria
[] – księgowość, rachunkowość [] – dostęp do baz danych
[] – prawne [x] – sala seminaryjna
[] – analiza rynku i marketing
[] – informatyka i komputery POMOC FINANSOWA:
[] – zarządzanie zasobami ludzkimi [] – obsługa funduszy pożyczkowych
[] – dostęp do funduszy europejskich i poręczeniowych
[] – handel zagraniczny i współpraca międzynarodowa [] – kredyty i pośrednictwo kredytowe
[] – wdrażanie nowych usług i produktów [] – współpraca z „aniołami biznesu”
[] – zarządzanie biznesem [] – subwencje, granty, dopłaty
[] – zarządzanie jakością [] – venture capital
[x] – inne: – autoprezentacja i jej znaczenie w biznesie;
 – profesjonalna obsługa i pozyskiwanie klientów;
 – savoir-vive w biznesie;
 – motywacja do samozatrudnienia;
 – komunikacja w biznesie;
 – badanie kwestionariuszem uzdolnień przedsiębiorczych (KUP)

ADRES: Kierujący inkubatorem:
Akademicki Inkubator Przedsiębiorczości Monika KWIL-SKRZYPIŃSKA
przy Uniwersytecie Wrocławskim
ul. Szczytnicka 11 Osoba d/s kontaktów:
50-137 Wrocław Jolanta RUSZEL-ESEBUA

tel.: 0-71/375-28-51; faks: 0-71/344-18-74
e-mail: biurokarier@uni.wroc.pl; www.careers.uni.wroc.pl/inkubator

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska144 Początki akademickich inkubatorów przedsiębiorczości 145

3. Dane adresowe pozostałych
akademickich inkubatorów

przedsiębiorczości

1. Akademicki Inkubator Przedsiębiorczości [Wyższa Szkoła Gospodarki]
ul. Garbary 3, Bydgoszcz (budynek G, pok. G1)
Kontakt – Radosław Ratajczak
e-mail: r.ratajczak@sfbcc.org.pl; www.inkubatory.pl

2. Akademicki Inkubator Przedsiębiorczości [Górnośląska Wyższa Szkoła Przedsiębior-
czości im. K. Goduli w Chorzowie]
ul. Racławicka 23, 41-506 Chorzów; tel.: 0-32/247-25-56 … 9, wew. 34
Kontakt – Agnieszka Brożkowska
e-mail: gwsp@gwsp.edu.pl; a_brozkowska@gwsp.edu.pl

3. Akademicki Inkubator Przedsiębiorczości [Politechnika Częstochowska]
ul. Armii Krajowej 19, 42-200 Częstochowa (paw. B, sala WZ-6)
Kontakt – Justyna Sroczyńska
e-mail: sroczynska@inkubatory.pl; www.inkubatory.pl, www.pc.inkubatory.pl

4. Akademicki Inkubator Przedsiębiorczości [Akademia Polonijna w Częstochowie]
ul. Pułaskiego 4/6, 42-200 Częstochowa; tel.: 0-34/368-09-21, 368-42-44; fax: 0-34/324-96-62
Kontakt – Jowita Ziołek-Barczak
e-mail: info@ap.edu.pl; jziolek@ap.edu.pl

5. Akademicki Inkubator Przedsiębiorczości [Państwowa Wyższa Szkoła Zawodowa
w Elblągu]
ul. Wojska Polskiego 1, 82-300 Elbląg; tel.: 0-55/239-88-01; fax: 0-55/239-88-52
Kontakt – Paweł Kulasiewicz
e-mail: pwsz@pwsz.elblag.pl; abk@pwsz.elblag.pl

6. Akademicki Inkubator Przedsiębiorczości [Śląska Wyższa Szkoła Zarządzania
im gen. Jerzego Ziętka]
ul. Krasińskiego 2, 40-952 Katowice; tel.: 0-32/351-42-15
Kontakt – Radosław Kandzia
e-mail: kandzia@inkubatory.pl, www.katowice.inkubatory.pl

7. Akademicki Inkubator Przedsiębiorczości [Centrum Innowacji i Transferu Technologii
i Rozwoju Uniwersytetu przy Uniwersytecie Jagiellońskim]
ul. Gołębia 24, 31-007 Kraków, tel.: 0-12/421-83-04, 429-80-60; fax: 0-12/422-60-18
Kontakt – Paweł Błachno
e-mail: cittru@uj.edu.pl; blachnop@uj.edu.pl

8. Akademicki Inkubator Przedsiębiorczości [Wyższa Szkoła Zarządzania i Bankowości]
ul. Armii Krajowej 4, lokal 3, (budynek rektoratu), 30-150 Kraków,
tel. (12) 626 22 45, (12) 637 33 47
Kontakt – Marcin Szeląg, tel: 0-509/33-78-31
e-mail: szelag@inkubatory.pl; www.inkubatory.pl

9. Akademicki Inkubator Przedsiębiorczości [Akademia Ekonomiczna w Krakowie]
ul. Rakowicka 27, 31-510 Kraków, tel.: 0-12/293-59-07, fax: 0-12/293-54-21
Kontakt – Janusz Teczke
e-mail: zmpb@ae.krakow.pl

Krzysztof B. Matusiak, Krzysztof Zasiadły, Elwira Koprowska-Skalska146

10. Akademicki Inkubator Przedsiębiorczości [Społeczna Wyższa Szkoła Przedsiębiorczości
 i Zarządzania]

ul. Kilińskiego 98, 90-012 Łódź (pok. P – 21); tel.: 0-501/099-463
Kontakt – Konrad Jeż
e-mail: jez@inkubatory.pl; www.inkubatory.pl

11. Akademicki Inkubator Przedsiębiorczości [Wyższa Szkoła Komunikacji i Zarządzania]
ul. Różana 17A, 61-577 Poznań; tel.: 0-61/834-59-20, 834-59-12
Kontakt – Paweł Muszyński
e-mail: pawelmuszynski@o2.pl; www.inkubator.wskiz.poznan.pl

12. Akademicki Inkubator Przedsiębiorczości [Wyższa Szkoła Bankowa]
ul. Młodzieżowa 31A, 87-100 Toruń; tel.: 0-56/660-91-00
Kontakt – Łukasz Ozimek
e-mail: ozimek@inkubatory.pl; torun@inkubatory.pl; www.inkubatory.pl

13. Akademicki Inkubator Przedsiębiorczości [Wydział Nauk Ekonomicznych
Uniwersytetu Warszawskiego]
ul. Długa 44/50, 00-241 Warszawa; tel.: 0-22/554-90-00, 554-91-71
e-mail: zietek@inkubatory.pl; www.inkubator.wne.uw.edu.pl

Krzysztof B. Matusiak, Małgorzata Matusiak

POTENCJAŁ I ZASOBY
PARKÓW

TECHNOLOGICZNYCH

1. Charakterystyka
parków technologicznych

Najbardziej organizacyjnie i koncepcyjnie rozwiniętym typem ośrodków innowacji
są parki technologiczne. Samo pojęcie „park technologiczny” posiada systematyzu-
jące znaczenie względem przedsięwzięć lokalizacyjnych znanych jako parki: nauko-
we, badawcze, naukowo-badawcze, naukowo-technologiczne, przemysłowo-tech-
nologiczne, technopole itp. Celem, który przyświeca omawianym inicjatywom, jest
optymalizacja warunków dla transferu i komercjalizacji technologii, powstawania
i rozwoju małych innowacyjnych firm, rozwoju i urynkowienia nowych produktów.
Liczące ponad 57 lat parki technologiczne1 nawiązują do dziewiętnastowiecznej, do-
brze znanej każdemu ekonomiście, marshallowskiej koncepcji dystryktów przemy-

1 Za pierwszy park technologiczny przyjmuje się utworzony w 1948 r. Bohanson Research Park w Men-
lo Park (USA). Właściwą, światową karierę omawianych inicjatyw rozpoczął powołany w 1951 r.
Stanford Reseach Park przy Uniwersytecie Stanforda, który z czasem rozrósł się w „Dolinę Krze-
mową”. Obecnie działa na świecie ponad 800 tego typu ośrodków zlokalizowanych praktycznie
we wszystkich państwach wysokorozwiniętych.

Krzysztof B. Matusiak, Małgorzata Matusiak148 Potencjał i zasoby parków technologicznych 149

słowych2. Fakt skupienia na zamkniętym obszarze przedsiębiorstw i usług okołobiz-
nesowych wywołuje „efekty synergiczne”, co w połączeniu z działalnością B + R
i finansowaniem ryzyka (venture capital), może przerodzić się w środowisko inno-
wacyjne. Współczesny biznes sieciowy potrzebuje dynamicznego otoczenia, generu-
jącego zdolności innowacyjne. Powstające w różnych częściach świata parki techno-
logiczne stają się synonimem struktur gospodarczych XXI wieku, łączących na jed-
nym terenie3:

– instytucje naukowo-badawcze oferujące nowe rozwiązania technologiczne i inno-
wacyjne firmy poszukujące nowych szans rozwoju;

– bogate otoczenie biznesu w zakresie finansowania, doradztwa, szkoleń i wspiera-
nia rozwoju innowacyjnych firm;

– finansowe instytucje wysokiego ryzyka (venture capital);
– wysoką jakość infrastruktury i walory otoczenia (przyjemne miejsce do zamiesz-

kania i spędzania wolnego czasu);
– wysoki potencjał przedsiębiorczości i klimat biznesu przyciągający kreatywne

osoby z innych regionów;
– rządowe, regionalne i lokalne programy wspierania przedsiębiorczości, transferu

technologii i rozwoju nowych technologicznych firm.

Park technologiczny to zorganizowany kompleks gospodarczy, w ramach którego re-
alizowana jest polityka w zakresie4:

– wspomagania młodych innowacyjnych przedsiębiorstw nastawionych na rozwój
produktów i metod wytwarzania w technologicznie zaawansowanych branżach;

2 W praktyce marshallowskie koncepcje zaowocowały różnymi przedsięwzięciami lokalizacyjnymi,
wśród których najpopularniejsze to: (1) parki przemysłowe wykorzystywane w ramach restruktu-
ryzacji dużych przedsiębiorstw przemysłowych i (2) parki technologiczne powstające wokół insty-
tucji naukowo-badawczych. Parki przemysłowe są definiowane w Polsce jako zespół wyodrębnio-
nych nieruchomości wraz ze znajdującą się na nich infrastrukturą pozostałą po restrukturyzowa-
nych lub likwidowanych przedsiębiorstwach oraz inne dołączone do nich nieruchomości, tworzone
przy udziale władz samorządowych, w celu zapewnienia prowadzenia działalności gospodarczej,
w szczególności przez małych i średnich przedsiębiorców, na preferencyjnych warunkach. Rozwój
parków przemysłowych promuje Agencja Rozwoju Przemysłu. W ramach parków przemysłowych
zakłada się głównie: zapełnienie oferowanej powierzchni rynkowo skutecznymi firmami, przyciąga-
nie inwestorów oraz tworzenie miejsc pracy. Mają one amortyzować społeczne i gospodarcze skut-
ki restrukturyzacji tradycyjnych branż przemysłowych. W praktyce coraz częściej w ramach trady-
cyjnych parków przemysłowych spotykamy się z próbami kształtowania mechanizmów innowacyj-
nych, będących próbą ewolucji lokalizacji w kierunku parku technologicznego. W tym kontekście
pojawiło się nawet ostatnio w Polsce określenie „park przemysłowo-technologiczny”, np. uwzględ-
nione w analizie dwa przedsięwzięcia: Bełchatowsko-Kleszczowski Park Przemysłowo-Technolo-
giczny i Płocki Park Przemysłowo-Technologiczny, gdzie z jednej strony zakłada się restrukturyza-
cję obszaru przemysłowego, a z drugiej priorytety dotyczą rozwoju nowoczesnych technologii.

3 K.B. Matusiak, J. Guliński, Parki technologiczne [w:] K.B. Matusiak (red.), Ośrodki innowacji
i przedsiębiorczości. SOOIPP–Raport 2004, Łódź–Poznań 2004, s. 335–337.

4 K.B. Matusiak, Parki technologiczne. Instytucjonalne wspieranie przedsiębiorczości, procesów
innowacyjnych i rozwoju regionalnego, Fundacja Inkubator, Łódź 1995, s. 9–48.

Krzysztof B. Matusiak, Małgorzata Matusiak148 Potencjał i zasoby parków technologicznych 149

– optymalizacji warunków transferu technologii i komercjalizacji rezultatów badań
z instytucji naukowych do praktyki gospodarczej.

W polskim ustawodawstwie pojęcie parku technologicznego zostało zdefiniowane
w 2002 r.5 jako zespół wyodrębnionych nieruchomości wraz z infrastrukturą tech-
niczną, utworzony w celu dokonywania przepływu wiedzy i technologii pomiędzy
jednostkami naukowymi6 a przedsiębiorcami, na którym oferowane są przedsię-
biorcom, wykorzystującym nowoczesne technologie, usługi w zakresie: doradztwa
w tworzeniu i rozwoju przedsiębiorstw, transferu technologii oraz przekształcania
wyników badań naukowych i prac rozwojowych w innowacje technologiczne, a tak-
że tworzenia korzystnych warunków prowadzenia działalności gospodarczej przez
korzystanie z nieruchomości i infrastruktury technicznej na zasadach umownych.

Międzynarodowe Stowarzyszenie Parków Naukowych (IASP) przyjęło w listopa-
dzie 2002 r. następującą definicję, zaakceptowaną przez Światowy Szczyt Stowarzy-
szeń Inkubatorów Przedsiębiorczości i Parków Technologicznych – park technolo-
giczny (naukowy, badawczy itp.) jest organizacją zarządzaną przez wykwalifi-
kowanych specjalistów, której celem jest podniesienie dobrobytu społeczności,
w której działa, poprzez promowanie kultury innowacji i konkurencji wśród
przedsiębiorców i instytucji opartych na wiedzy. Aby osiągnąć te cele Park sty-
muluje i zarządza przepływem wiedzy i technologii pomiędzy szkołami wyższymi,
jednostkami badawczo-rozwojowymi, przedsiębiorstwami i rynkami. Ułatwia two-
rzenie i rozwój przedsiębiorstw opartych na wiedzy poprzez inkubowanie i proces
wydzielania się (spin-off). Dodaje przedsiębiorstwom wartości poprzez wysokiej ja-
kości usługi oraz obiekty i terytorium o wysokim standardzie.

W praktyce można wskazać szereg wspólnych cech, spotykanych na całym świecie
technopoli, parków naukowych, badawczych i technologicznych:

– bazują na wyodrębnionej i samodzielnie zarządzanej nieruchomości obejmującej
konkretny teren i/lub budynki;

– posiadają koncepcję zagospodarowania i rozwoju obejmującą aktywność nauko-
wo-badawczą i produkcyjną związaną z kreacją nowej wiedzy i technologii;

– posiadają formalne powiązania z instytucjami naukowo-badawczymi i edukacyj-
nymi, lokalną i regionalną administracją publiczną, działającymi w regionie insty-
tucjami wspierania przedsiębiorczości i transferu technologii oraz finansowania
ryzyka (venture capital).

Należy również podkreślić, że nie ma jednego uniwersalnego modelu, ani szablonu
organizacyjnego gwarantującego sukces. Każda z inicjatyw musi mieć indywidualny
charakter, wynikający z regionalnych uwarunkowań i dostępnych czynników wzro-

5 Ustawa z dn. 20 marca 2002 r. o finansowym wspieraniu inwestycji, Dz.U. 2002, Nr 41, poz. 363,
Nr 141, art. 2, p. 15, poz. 1177 oraz Dz.U. 2003, Nr 159, poz. 1537.

6 W rozumieniu Ustawy z dnia 12 stycznia 1991 r. o Komitecie Badań Naukowych, Dz.U. 2001,
Nr 33, poz. 389, art. 3, p. 4 oraz Dz.U. 2003, Nr 39, poz. 335.

Krzysztof B. Matusiak, Małgorzata Matusiak150 Potencjał i zasoby parków technologicznych 151

stu oraz odzwierciedlać specyfikę lokalnego środowiska naukowego i gospodarcze-
go, tradycje przemysłowe i kulturowe. Ślepe naśladownictwo doświadczeń zachod-
nich prowadzi do rozczarowań, co nie znaczy, że nie można tych doświadczeń wyko-
rzystywać. Należy to jednak czynić przy wypracowaniu własnych koncepcji respek-
tujących miejscowe uwarunkowania.

Parki technologiczne w Polsce stanowią ciągle niewykorzystaną szansę budowy no-
wych struktur gospodarczych opartych na nowej wiedzy i w oparciu o krajowe zaso-
by i potencjał ludzki. Jeśli nie możemy zmodernizować całej gospodarki, twórzmy
przynajmniej enklawy nowoczesności, które będą promieniować na całą gospodar-
kę. Parki dają szansę na skupienie w określonych miejscach ciągle skromnych
w Polsce zasobów ludzkich, kapitałowych i organizacyjnych, niezbędnych dla
krystalizacji środowiska innowacyjnego.

Oczywiście do przedsięwzięć lokalizacyjnych trzeba podchodzić z dużą ostrożno-
ścią. Parki technologiczne nie są cudownym antidotum na wszelkie plagi społecz-
ne i gospodarcze. Sukces zależy od zasobów intelektualnych możliwych do komer-
cjalizacji i od potencjału przedsiębiorczości, zdolnego do przetwarzania pomysłów
w skuteczne rynkowo firmy. Obecnie można wręcz mówić o „parkowej gorączce”;
praktycznie codziennie słyszymy o nowej inicjatywie. Zainteresowanie omawiany-
mi przedsięwzięciami niejednokrotnie jest skutkiem rosnących ambicji władz i lo-
kalnych działaczy w kontekście dostępu do funduszy europejskich. Zainteresowa-
nie parkami silnie wzrosło w związku z przystąpieniem Polski do Unii Europejskiej,
które otworzyło dostęp do funduszy strukturalnych. Doświadczenia wielu państw
wskazują względną łatwość pozyskiwania pomocy finansowej na omawiane przed-
sięwzięcia, a coraz częstsze wyjazdy studyjne do Finlandii czy Irlandii pokazują, jak
można efektywnie wykorzystać tą pomoc w parkach technologicznych. Szczególnie
w kontekście Strategii Lizbońskiej rysują się preferencje dla rozwoju instytucjonal-
nych podstaw aktywizacji „gospodarki opartej na wiedzy”.

Pierwsze prace studyjne nad adaptacją instytucji parku technologicznego w gospo-
darce polskiej, zostały podjęte w drugiej połowie lat osiemdziesiątych w Poznaniu,
przez zespół Prof. B. Gruchmana. Działania te zaowocowały ostatecznie utworze-
niem w 1990 roku Wielkopolskiego Centrum Innowacji i Przedsiębiorczości. W tym
okresie pojawiły się kolejne tego typu próby i koncepcje, m. in.: w Gdańsku, Toru-
niu i Krakowie, z których żadna, do końca nie została zrealizowana. Powodem fiaska
realizacyjnego były przede wszystkim: niezrozumienie idei, brak klimatu i wsparcia
politycznego, brak środków finansowych i wsparcia rzeczowego oraz spontaniczny
i mało profesjonalny charakter działań.

Za pierwszy polski park technologiczny należy uznać Poznański Park Nauko-
wo-Technologiczny powołany w maju 1995 roku, w ramach działalności statutowej
i gospodarczej Fundacji Uniwersytetu im. Adama Mickiewicza. Dla potrzeb przed-
sięwzięcia pozyskano 3 ha terenu oraz szereg zdekapitalizowanych nieruchomości
przy ul. Rubież 46 na obrzeżach Poznania. Po niezbędnych pracach adaptacyjnych

Krzysztof B. Matusiak, Małgorzata Matusiak150 Potencjał i zasoby parków technologicznych 151

w ramach Parku uruchomiono: Zakład Doświadczalny Syntezy Chemicznej, Cen-
trum Technologii Wydziału Chemii UAM oraz Centrum Badań Archeologicznych.

Po dziesięciu latach, w połowie 2005 r. identyfikujemy łącznie 27 inicjatyw par-
kowych, które ze względu na stopień zaawansowania można podzielić na trzy ka-
tegorie:

– „A” – parki realizujące działalność statutową w pełnym zakresie, włącznie z udo-
stępnianiem powierzchni i usług wspierających dla firm;

– „B” – ośrodki zaawansowane organizacyjnie zdolne w najbliższych miesiącach
podjąć działalność operacyjną; realizowane są już tzw. „działania miękkie” obej-
mujące: szkolenia, doradztwo i informację oraz prowadzone są prace adaptacyjne
budynków i terenów;

– „C” – przedsięwzięcia w fazie projektowania i przygotowywania podstaw organi-
zacyjnych, np. kiedy powstał podmiot lub zespół prowadzący działania przygoto-
wujące park.

Do kategorii „A” można obecnie zaliczyć 8 parków:

– Poznański Park Naukowo-Technologiczny (1995),
– Krakowski Park Technologiczny (1998),
– Wrocławski Park Technologiczny (1998),
– Park Naukowo-Technologiczny w Koszalinie (1998),
– Szczeciński Park Naukowo-Technologiczny (2000),
– Pomorski Park Naukowo-Technologiczny w Gdyni (2001),
– Bełchatowsko-Kleszczowski Park Przemysłowo-Technologiczny (2003),
– Toruński Park Naukowo-Technologiczny (2005).

Do kategorii „B” zaliczyć można kolejnych 8 lokalizacji:

– Beskidzki Park Technologiczny w Bielsku Białej,
– Technopark Gliwice,
– Lubelski Park Naukowo-Technologiczny,
– Regionalny Park Naukowo-Technologiczny w Łodzi,
– Płocki Park Przemysłowo-Technologiczny,
– Park Naukowo-Technologiczny, Technology Park Poznań,
– Park Naukowo-Technologiczny Polska-Wschód w Suwałkach,
– Podkarpacki Park Technologiczny w Rzeszowie.

Do kategorii „C”, należy zaliczyć 11 dalszych inicjatyw znajdujących się na różnym
etapie zaawansowania prac koncepcyjnych i organizacyjnych. Należy jednocześnie
zauważyć, że z miesiąca na miesiąc, pojawiają się kolejne, nowe próby podejmowa-
nia tego typu inicjatyw.

Pogłębioną analizą jakościową objęto parki z kategorii „A”. Łącznie, analizowa-
ne parki dysponują powierzchnią około 489,1 ha. Dysponowana powierzchnia jest
obecnie zagospodarowana tylko w 3,1%. Należy podkreślić duże zróżnicowanie

Krzysztof B. Matusiak, Małgorzata Matusiak152 Potencjał i zasoby parków technologicznych 153

dysponowanej przez poszczególne jednostki powierzchni – od 328,6 ha do 1765 m2.
Obecnie największymi polskimi parkami są: Bełchatowsko-Kleszczowski Park Prze-
mysłowo-technologiczny (328 ha), zorganizowany na terenach kopalni i elektrowni
Bełchatów oraz Krakowski Park Technologiczny (122 ha) utworzony jako specjalna
strefa ekonomiczna.

Rysunek nr 1. Lokalizacja polskich parków technologicznych

 « parki prowadzące działalność operacyjną;
¶ parki w trakcie organizacji;

Źródło: opracowanie własne.

Krzysztof B. Matusiak, Małgorzata Matusiak152 Potencjał i zasoby parków technologicznych 153

Opcje zagospodarowania terenu obejmują przede wszystkim wynajem gotowych po-
wierzchni dla firm i instytucji naukowo-badawczych. Rośnie zainteresowanie struk-
turami inkubacyjnymi wewnątrz parków; większość zakłada potrzebę utworzenia
inkubatora technologicznego, oferującego specjalne warunki dla nowo powstałych
firm. Jeden park powinien być raczej zakwalifikowany jako inkubator technologicz-
ny (dysponuje powierzchnią do 2 tys. m2); posiada jednak dalsze możliwości rozwo-
ju, a przyjęta koncepcja organizacyjna upoważnia do zakwalifikowania go jako park
technologiczny. Co drugi park oferuje sprzedaż lub dzierżawę obiektów lub terenów
pod inwestycje. Instytucje zarządzające analizowanymi parkami poniosły dotych-
czas przeciętne nakłady w wysokości 7,3 mln zł na rozwój infrastruktury. Źródłem
funduszy były głównie środki własne instytucji (41,8%), a dalszej kolejności fundu-
sze europejskie (20,2%) oraz środki lokalne (17,8%).

Tabela nr 1. Powierzchnia w dyspozycji parków technologicznych

Lokalizacja parku Powierzchnia (w m2):

całkowita tereny
inwestycyjne

pod dachem wynajmowana

Bełchatów 3286100 3286100 454 58533

Gdańsk 60000 0 10000 850

Koszalin 1765 0 810 1765

Kraków 1219210 121920 1500 66480

Poznań 31000 3000 3440 3440

Toruń 137000 103000 8654 4907

Wrocław 120000 94000 5190 16900

Szczecin 35863,3 34773 714,4 717,4

łącznie 4890938 3642793 30765 153602

średnia 611367 455349,1 3845,7 19200,3

mediana 90000 64386,5 2470 4173,5

Źródło: opracowanie własne.

Na terenie analizowanych parków, w połowie 2005 r., rezydowały 134 podmioty
wśród, których dominują nowoczesne przedsiębiorstwa produkcyjne i usługowe,
a w najbliższych miesiącach należy oczekiwać dalszego wzrostu liczby użytkowni-
ków. W parkach zlokalizowane są również: dwa inkubatory technologiczne, kilka la-
boratoriów badawczych oraz instytucji aktywnych w zakresie transferu technologii
i doradztwa technologicznego. Co dziesiąta firma jest inwestorem zagranicznym. Re-
zydenci tworzą łącznie 5480 miejsc pracy, głównie w konkurencyjnych, nie tylko na
polskim rynku, nowoczesnych firmach.

Krzysztof B. Matusiak, Małgorzata Matusiak154 Potencjał i zasoby parków technologicznych 155

Tabela nr 2. Użytkownicy parków technologicznych

Lokalizacja parku
Użytkownicy: zatrudnie-

nie
ogółem małe firmy

technologicz-
ne

inwesto-
rzy strate-

giczni

instytucje
B + R

Bełchatów 3 0 3 0 910

Gdańsk 23 22 0 0 56

Koszalin 9 7 0 1 13

Kraków 21 0 16 0 3660

Poznań 12 1 0 7 107

Toruń 22 15 2 1 135

Wrocław 31 23 1 1 540

Szczecin 13 9 0 1 59

łącznie 134 77 22 11 5480

średnia 16,8 9,6 2,8 1,4 685

mediana 17 8 0,5 1 121

Źródło: opracowanie własne.

Przy pomocy parków w 2004 r. powstało 13 nowych przedsiębiorstw, w tym co dru-
ga nowa firma została utworzona przez studentów lub doktorantów wywodzących się
ze środowiska naukowego.

Wykres nr 1. Struktura lokatorów parków technologicznych (w %)

Źródło: opracowanie własne.

firmy technologiczne
59,8%

firmy
zagraniczne

8,3%

instytucje B + R
8,9%

inne instytucje
10,7%

inwestorzy
zagraniczni

14,4%

Krzysztof B. Matusiak, Małgorzata Matusiak154 Potencjał i zasoby parków technologicznych 155

Każdy z parków technologicznych jest specyficzny, co powoduje określone konse-
kwencje, a niejednokrotnie problemy. Należy jednocześnie podkreślić, iż atrakcyj-
ność lokalizacji jest podstawowym warunkiem determinującym perspektywy rozwo-
ju. Na terenie lub w pobliżu uczelni wyższych usytuowanych jest 6 parków, w cen-
trum miast 3, na obrzeżach 4, przy przelotowych ciągach komunikacyjnych 5, a przy
lotniskach 2.

Efektywność działania każdego parku zależy wygenerowanych mechanizmów trans-
feru technologii z instytucji naukowych do biznesu. Statystyczny, polski park po-
siada sformalizowane powiązania z przynajmniej 3 instytucjami naukowo-badaw-
czymi, w tym dominują podmioty o charakterze akademickim. Współpraca parków
z podmiotami sfery nauki odbywa się w następujących formach:

– organizują szkolenia, seminaria i konferencje w 87,5% parków;
– ściśle współpracują z uczelnianymi komórkami transferu technologii

(CTT, Rzecznik Patentowy itp.) w 87,5%;
– wspólnie realizują projekty do funduszy europejskich w 87,5%;
– organizują praktyki studenckie w 50,0%.

Ponadto, powszechną praktyką w ramach współpracy parków z instytucjami nauko-
wymi jest udział przedstawicieli nauki w organach decyzyjnych Parku (w 75% par-
ków). Bardzo rzadko natomiast podejmowane są wspólnie projekty wdrożeniowe,
w pojedynczych przypadkach rezydenci parków korzystają z laboratoriów instytucji
naukowych i powierzchni naukowo-badawczej.

Ważnym elementem atrakcyjności każdego parku technologicznego jest oferta po-
mocy skierowana do małych i średnich firm, obejmująca w ogólnym zarysie: róż-
nego typu doradztwo i konsulting, infrastrukturę i dostęp do wspólnych urządzeń
serwisowych oraz pomoc finansową i pośrednictwo kredytowe. Zakres doradztwa
i szkoleń oferowanych w parkach obejmuje następujące obszary tematyczne:

– dostęp do środków z funduszy europejskich w 87,5% parków;
– przedsiębiorczość i tworzenie firm w 87,5%;
– finanse i podatki w 87,5%;
– informacja technologiczna i patentowa w 75,0%;
– opracowanie biznesplanu w 75,0%;
– badania rynku i marketing w 75,0%;
– prawo gospodarcze w 62,5%;
– pośrednictwo kooperacyjne w 62,5%;
– informatyka w 62,5%.

Na uwagę zasługuje dobre wyposażenie infrastrukturalne parków – sieć komputero-
wa, sala seminaryjna, dostęp do baz danych itp. Natomiast praktycznie nie ma w ofer-
cie omawianych jednostek usług wsparcia w zakresie pomocy finansowej – fundu-
szy pożyczkowych, venture capital czy aniołów biznesu. Należy podkreślić, że prak-
tycznie wszystkie parki koncentrują swoje wysiłki organizacyjne na kwestiach infra-

Krzysztof B. Matusiak, Małgorzata Matusiak156 Potencjał i zasoby parków technologicznych 157

strukturalnych. W najbliższych latach należy oczekiwać aktywniejszego zaangażo-
wania w budowę efektywnego systemu usług dla technologicznych firm.

Jako priorytety działalności parków kierujący nimi w kolejności wskazywali nastę-
pujące działania7:

1) budowa sieci współpracy nauka – biznes 4,9 p.;
2) asysta w transferze i komercjalizacji nowych technologii

z lokalnych instytucji B + R 4,4 p.;
3) wsparcie tworzenia nowych firm technologicznych 4,4 p.;
4) zapewnienie efektywności ekonomicznej parku 4,3 p.;
5) pomoc w rozwoju małych firm 4,0 p.;
6) tworzenie nowych miejsc pracy 3,9 p.;
7) przyciąganie inwestorów do regionu 3,6 p.;
8) rozwój branż i sektorów strategicznych dla regionu 3,4 p.

Do głównych trudności i barier rozwoju parków ich menedżerowie zaliczają w ko-
lejności:

1) niski budżet i brak wsparcia finansowego 3,1 p.;
2) brak partnerskiej i biznesowo zorientowanej

współpracy ze środowiskiem naukowym 3,0 p.;
3) brak projektów do komercjalizacji 3,0 p.;
4) brak środków na promocję parku 2,7 p.;
5) brak chętnych do założenia własnej firmy technologicznej 2,7 p.;
6) ograniczenia prawne i brak procedur transferu technologii 2,6 p.;
7) niechęć środowiska naukowego do komercjalizacji osiągnięć naukowych 2,4 p.;
8) małe zainteresowanie oferowanymi usługami 2,1 p.;
9) złą sytuację gospodarczą w regionie, marazm i zastój 2,1 p.

Mimo upływu 10 lat od powołania pierwszego parku, omawiane przedsięwzięcia są
w polskich warunkach ciągle nowym zjawiskiem instytucjonalnym. Te, które działa-
ją, są przykładem tego, jak można efektywnie przezwyciężać problemy, tworzyć kli-
mat i aktywizować różnych kluczowych partnerów, na drodze do ostatecznego suk-
cesu organizacyjnego.

Do głównych zagrożeń rozwoju parków technologicznych w Polsce należy zali-
czyć:

1) nacisk na infrastrukturę techniczną kosztem usług wspierających przedsiębior-
czość i transfer technologii, co grozi przeistoczeniem w „ładnie wyglądające” par-
ki przemysłowe i strefy biznesu;

7 Ocen dokonywano na pięciostopniowej skali od 1 do 5, gdzie 1 punkt oznacza ocenę najniższą,
czyli brak występowania danego elementu, a 5 punktów – ocenę najwyższą, czyli fakt, że dany
element ma decydujący wpływ/znaczenie.

Krzysztof B. Matusiak, Małgorzata Matusiak156 Potencjał i zasoby parków technologicznych 157

2) brak potencjalnych przedsiębiorców, projektów do komercjalizacji i innowacyj-
nych pomysłów biznesowych;

3) brak restrukturyzacji sektora B+R i zamknięcie środowiska naukowego na aktyw-
ne działania biznesowe i przedsiębiorczość;

4) problemy z lokalnym i regionalnym partnerstwem, kłopoty z zabezpieczeniem
wkładu lokalnego i wyborem atrakcyjnej lokalizacji;

5) pospieszne opracowywanie koncepcji celem uzyskania dotacji, bez gruntowa-
nej analizy faktycznych potrzeb i możliwości funkcjonowania adaptowanych
obiektów.

2. Prezentacja polskich
parków technologicznych

Bełchatowsko-Kleszczowski Park Przemysłowo-Technologiczny, Bełchatów..... 146

Pomorski Park Naukowo-Technologiczny, Gdynia .. 147

Park Naukowo-Technologiczny „Technopark Gliwice”, Gliwice 148

Park Naukowo-Technologiczny Politechniki Koszalińskiej, Koszalin 149

Krakowski Park Technologiczny, Kraków .. 150

Płocki Park Przemysłowo-Technologiczny, Płock ... 151

Poznański Park Naukowo-Technologiczny, Poznań ... 152

Park Naukowo-Technologiczny Polska – Wschód, Suwałki 153

Szczeciński Park Naukowo-Technologiczny, Szczecin .. 154

Toruński Park Technologiczny, Toruń .. 155

Wrocławski Park Technologiczny, Wrocław .. 156

Krzysztof B. Matusiak, Małgorzata Matusiak158 Potencjał i zasoby parków technologicznych 159

BEŁCHATÓW

BEŁCHATOWSKO-KLESZCZOWSKI
PARK PRZEMYSŁOWO-TECHNOLOGICZNY

Instytucja zarządzająca: Bełchatowsko-Kleszczowski Park Przemysłowo-Technologicz-
ny Sp. z o.o.
Data utworzenia: 2003
Powierzchnia całkowita – 328,61 ha, w tym pod dachem pod wynajem – . m2,
 tereny inwestycyjne – 3286100 m2, tereny zielone – . m2

Opcje zagospodarowania terenu:
[] – wynajem gotowych powierzchni dla firm i instytucji naukowo-badawczych
[x] – inkubator dla nowo powstających firm technologicznych
[x] – sprzedaż obiektów lub terenów pod inwestycje
[x] – dzierżawa parceli pod inwestycje

UŻYTKOWNICY Liczba podmiotów Zatrudnienie Zajmowana powierzchnia (m2)

małe firmy technologiczne – – –

inwestorzy strategiczni 3 910 58553

firmy zagraniczne – – –

instytucje naukowo-badawcze – – –

inne instytucje – – –

łącznie 3 910 58533

podmioty, które opuściły park – – X

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [x] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [x] – centrala telefoniczna
[x] – technologiczne i patentowe [x] – kopiarka, faks
[x] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[x] – finansowe, podatkowe [] – warsztaty/laboratoria
[x] – księgowość, rachunkowość [x] – dostęp do baz danych
[x] – prawne [] – kawiarnia, bar
[x] – analiza rynku i marketing [x] – sala seminaryjna
[x] – informatyka i komputery
[] – zarządzanie zasobami ludzkimi POMOC FINANSOWA:
[x] – dostęp do funduszy europejskich [] – obsługa funduszy pożyczkowych
[x] – handel zagraniczny i współpraca międzynarodowa i/lub poręczeniowych
[] – wdrażanie nowych usług i produktów [] – kredyty i pośrednictwo kredytowe
[] – zarządzanie biznesem [] – współpraca z „aniołami biznesu”
[] – zarządzanie jakością [] – subwencje, granty, dopłaty
[] – venture capital

ADRES: Kierujący parkiem:
Bełchatowsko-Kleszczowski Park Tomasz KAROLAK
Przemysłowo-Technologiczny
ul. Ciepłownicza 5 Osoba d/s kontaktów:
97-400 Bełchatów Ewa GRUDZIŃSKA

tel.: 0-44/733-11-20, 733-01-12; faks: 0-44/733-11-65
e-mail: bkppt@ppt.belchatow.pl; www.ppt.belchatow.pl

Krzysztof B. Matusiak, Małgorzata Matusiak158 Potencjał i zasoby parków technologicznych 159

GDYNIA

POMORSKI PARK NAUKOWO-TECHNOLOGICZNY

Instytucja zarządzająca: Urząd Miasta Gdynia (od 2005 r. miejska jednostka organizacyj-
na Gdyńskie Centrum Innowacji, Pomorskie Centrum Technologii)
Data utworzenia: 2001
Powierzchnia całkowita – 6 ha, w tym pod dachem pod wynajem – 10000 m2,
 tereny inwestycyjne – . m2, tereny zielone – . m2

Opcje zagospodarowania terenu:
[x] – wynajem gotowych powierzchni dla firm i instytucji naukowo-badawczych
[x] – inkubator dla nowo powstających firm technologicznych
[] – sprzedaż obiektów lub terenów pod inwestycje
[x] – dzierżawa parceli pod inwestycje

UŻYTKOWNICY Liczba podmiotów Zatrudnienie Zajmowana powierzchnia (m2)

małe firmy technologiczne 22 55 800

inwestorzy strategiczni – – –

firmy zagraniczne – – –

instytucje naukowo-badawcze – – –

inne instytucje 1 1 60

łącznie 23 56 860

podmioty, które opuściły park 1 1 X

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[] – przedsiębiorczość, tworzenie firmy [x] – recepcja, obsługa sekretariatu
[] – opracowanie biznesplanu [] – centrala telefoniczna
[x] – technologiczne i patentowe [x] – kopiarka, faks
[x] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[x] – finansowe, podatkowe [x] – warsztaty/laboratoria
[x] – księgowość, rachunkowość [] – dostęp do baz danych
[x] – prawne [x] – kawiarnia, bar
[x] – analiza rynku i marketing [] – sala seminaryjna
[] – informatyka i komputery
[] – zarządzanie zasobami ludzkimi POMOC FINANSOWA:
[] – dostęp do funduszy europejskich [] – obsługa funduszy pożyczkowych
[] – handel zagraniczny i współpraca międzynarodowa i/lub poręczeniowych
[] – wdrażanie nowych usług i produktów [] – kredyty i pośrednictwo kredytowe
[] – zarządzanie biznesem [] – współpraca z „aniołami biznesu”
[] – zarządzanie jakością [] – subwencje, granty, dopłaty
[] – venture capital

ADRES: Kierujący parkiem:
Pomorski Park Naukowo-Technologiczny Katarzyna PODHAJSKA-ŚREDNIAWA
al. Zwycięstwa 96/98 Osoba d/s kontaktów:
81-451 Gdynia Beata JODEL

tel./faks: 0-58/622-55-88
e-mail: b.jodel@ppnt.org.pl; www.ppnt.org.pl

Krzysztof B. Matusiak, Małgorzata Matusiak160 Potencjał i zasoby parków technologicznych 161

GLIWICE

PARK NAUKOWO-TECHNOLOGICZNY „TECHNOPARK GLIWICE”

Instytucja zarządzająca: Park Naukowo-Technologiczny „TECHNOPARK GLIWICE”
Sp. z o.o.
Data utworzenia: 2004
Powierzchnia całkowita – 8600 m2, w tym pod dachem pod wynajem – 2800 m2,
 tereny inwestycyjne – . m2, tereny zielone – . m2

Opcje zagospodarowania terenu:
[x] – wynajem gotowych powierzchni dla firm i instytucji naukowo-badawczych
[x] – inkubator dla nowo powstających firm technologicznych
[] – sprzedaż obiektów lub terenów pod inwestycje
[] – dzierżawa parceli pod inwestycje

UŻYTKOWNICY Liczba podmiotów Zatrudnienie Zajmowana powierzchnia (m2)

małe firmy technologiczne – – –

inwestorzy strategiczni – – –

firmy zagraniczne – – –

instytucje naukowo-badawcze – – –

inne instytucje – – –

łącznie – – –

podmioty, które opuściły park – – X

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[] – przedsiębiorczość, tworzenie firmy [] – recepcja, obsługa sekretariatu
[] – opracowanie biznesplanu [] – centrala telefoniczna
[] – technologiczne i patentowe [] – kopiarka, faks
[] – pośrednictwo kooperacyjne [] – sieć komputerowa
[] – finansowe, podatkowe [] – warsztaty/laboratoria
[] – księgowość, rachunkowość [] – dostęp do baz danych
[] – prawne [] – kawiarnia, bar
[] – analiza rynku i marketing [] – sala seminaryjna
[] – informatyka i komputery
[] – zarządzanie zasobami ludzkimi POMOC FINANSOWA:
[] – dostęp do funduszy europejskich [] – obsługa funduszy pożyczkowych
[] – handel zagraniczny i współpraca międzynarodowa i/lub poręczeniowych
[] – wdrażanie nowych usług i produktów [] – kredyty i pośrednictwo kredytowe
[] – zarządzanie biznesem [] – współpraca z „aniołami biznesu”
[] – zarządzanie jakością [] – subwencje, granty, dopłaty
[] – venture capital

ADRES: Kierujący parkiem:
Park Naukowo-Technologiczny Jan KOSMOL
„TECHNOPARK GLIWICE”
ul. Konarskiego 18A (p. 473) Osoba d/s kontaktów:
44-100 Gliwice Jan KOSMOL

tel.: 0-32/237-24-12; faks: 0-32/237-23-36
e-mail: info@technopark.gliwice.pl; www.technopark.gliwice.pl

Krzysztof B. Matusiak, Małgorzata Matusiak160 Potencjał i zasoby parków technologicznych 161

KOSZALIN

PARK NAUKOWO-TECHNOLOGICZNY
POLITECHNIKI KOSZALIŃSKIEJ

Instytucja zarządzająca: Politechnika Koszalińska
Data utworzenia: 1998
Powierzchnia całkowita – 1765 m2, w tym pod dachem pod wynajem – 810 m2,
 tereny inwestycyjne – . m2, tereny zielone – . m2

Opcje zagospodarowania terenu:
[x] – wynajem gotowych powierzchni dla firm i instytucji naukowo-badawczych
[x] – inkubator dla nowo powstających firm technologicznych
[] – sprzedaż obiektów lub terenów pod inwestycje
[] – dzierżawa parceli pod inwestycje

UŻYTKOWNICY Liczba podmiotów Zatrudnienie Zajmowana powierzchnia (m2)

małe firmy technologiczne 7 10 90

inwestorzy strategiczni – – –

firmy zagraniczne – – –

instytucje naukowo-badawcze 1 . 1629

inne instytucje 1 3 46

łącznie 9 13 1765

podmioty, które opuściły park 2 8 X

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [x] – centrala telefoniczna
[x] – technologiczne i patentowe [x] – kopiarka, faks
[] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[x] – finansowe, podatkowe [x] – warsztaty/laboratoria
[] – księgowość, rachunkowość [x] – dostęp do baz danych
[] – prawne [x] – kawiarnia, bar
[x] – analiza rynku i marketing [x] – sala seminaryjna
[x] – informatyka i komputery
[] – zarządzanie zasobami ludzkimi POMOC FINANSOWA:
[x] – dostęp do funduszy europejskich [] – obsługa funduszy pożyczkowych
[] – handel zagraniczny i współpraca międzynarodowa i/lub poręczeniowych
[x] – wdrażanie nowych usług i produktów [] – kredyty i pośrednictwo kredytowe
[x] – zarządzanie biznesem [] – współpraca z „aniołami biznesu”
[] – zarządzanie jakością [] – subwencje, granty, dopłaty
[] – venture capital

ADRES: Kierujący parkiem:
Park Naukowo-Technologiczny Leon KUKIEŁKA
Politechniki Koszalińskiej
ul. Racławicka 15-17 Osoba d/s kontaktów:
75-620 Koszalin Władysław HUSEJKO

tel.: 0-94/347-84-18; faks: 0-94/347-84-17
e-mail: husejko@tu.koszalin.pl; www.tu.koszalin.pl/parknt

Krzysztof B. Matusiak, Małgorzata Matusiak162 Potencjał i zasoby parków technologicznych 163

KRAKÓW

KRAKOWSKI PARK TECHNOLOGICZNY

Instytucja zarządzająca: Krakowski Park Technologiczny
Data utworzenia: 1997
Powierzchnia całkowita – 121920 m2, w tym pod dachem pod wynajem – 1500 m2,
 tereny inwestycyjne – 121920m2, tereny zielone – 0 m2

Opcje zagospodarowania terenu:
[x] – wynajem gotowych powierzchni dla firm i instytucji naukowo-badawczych
[] – inkubator dla nowo powstających firm technologicznych
[x] – sprzedaż obiektów lub terenów pod inwestycje
[] – dzierżawa parceli pod inwestycje

UŻYTKOWNICY Liczba podmiotów Zatrudnienie Zajmowana powierzchnia (m2)

małe firmy technologiczne – – –

inwestorzy strategiczni 16 3660 46340

firmy zagraniczne 3 1156 26200

instytucje naukowo-badawcze – – –

inne instytucje 6 . 20140

łącznie 21 3660 66480

podmioty, które opuściły park – – X

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [] – recepcja, obsługa sekretariatu
[] – opracowanie biznesplanu [] – centrala telefoniczna
[] – technologiczne i patentowe [] – kopiarka, faks
[x] – pośrednictwo kooperacyjne [] – sieć komputerowa
[x] – finansowe, podatkowe [] – warsztaty/laboratoria
[x] – księgowość, rachunkowość [x] – dostęp do baz danych
[x] – prawne [] – kawiarnia, bar
[x] – analiza rynku i marketing [x] – sala seminaryjna
[] – informatyka i komputery
[] – zarządzanie zasobami ludzkimi POMOC FINANSOWA:
[x] – dostęp do funduszy europejskich [] – obsługa funduszy pożyczkowych
[x] – handel zagraniczny i współpraca międzynarodowa i/lub poręczeniowych
[] – wdrażanie nowych usług i produktów [] – kredyty i pośrednictwo kredytowe
[x] – zarządzanie biznesem [x] – współpraca z „aniołami biznesu”
[] – zarządzanie jakością [] – subwencje, granty, dopłaty
[] – venture capital

ADRES: Kierujący parkiem:
Krakowski Park Technologiczny Krzysztof KRZYSZTOFIAK
al. Jana Pawła II nr 31 Osoba d/s kontaktów:
31-864 Kraków Mateusz GÓRSKI

tel.: 0-12/640-19-40; faks: 0-12/640-19-45
e-mail: biuro@sse.krakow.pl; www.sse.krakow.pl

Krzysztof B. Matusiak, Małgorzata Matusiak162 Potencjał i zasoby parków technologicznych 163

PŁOCK

PŁOCKI PARK PRZEMYSŁOWO-TECHNOLOGICZNY

Instytucja zarządzająca: Płocki Park Przemysłowo-Technologiczny SA
Data utworzenia: 2004
Powierzchnia całkowita – 200,4 ha, w tym pod dachem pod wynajem – 4762,71 m2,
 tereny inwestycyjne – 200 ha
Opcje zagospodarowania terenu:
[x] – wynajem gotowych powierzchni dla firm i instytucji naukowo-badawczych
[x] – inkubator dla nowo powstających firm technologicznych
[] – sprzedaż obiektów lub terenów pod inwestycje
[x] – dzierżawa parceli pod inwestycje

UŻYTKOWNICY Liczba podmiotów Zatrudnienie Zajmowana powierzchnia (m2)

małe firmy technologiczne 1 . .

inwestorzy strategiczni – – –

firmy zagraniczne – – –

instytucje naukowo-badawcze 1 . .

inne instytucje 2 . .

łącznie 4 . .

podmioty, które opuściły park – – X

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [x] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [x] – centrala telefoniczna
[x] – technologiczne i patentowe [x] – kopiarka, faks
[x] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[x] – finansowe, podatkowe [x] – warsztaty/laboratoria
[x] – księgowość, rachunkowość [x] – dostęp do baz danych
[x] – prawne [x] – kawiarnia, bar
[x] – analiza rynku i marketing [x] – sala seminaryjna
[x] – informatyka i komputery
[x] – zarządzanie zasobami ludzkimi POMOC FINANSOWA:
[x] – dostęp do funduszy europejskich [x] – obsługa funduszy pożyczkowych
[x] – handel zagraniczny i współpraca międzynarodowa i/lub poręczeniowych
[x] – wdrażanie nowych usług i produktów [x] – kredyty i pośrednictwo kredytowe
[x] – zarządzanie biznesem [x] – współpraca z „aniołami biznesu”
[x] – zarządzanie jakością [x] – subwencje, granty, dopłaty
[x] – venture capital

ADRES: Kierujący parkiem:
Płocki Park Przemysłowo-Technologiczny Krzysztof LEWANDOWSKI
ul. Zglenickiego 42 Osoba d/s kontaktów:
09-411 Płock Krzysztof LEWANDOWSKI

tel.: 0-24/364-03-50; faks: 0-24/364-03-52
e-mail: pppt.sekretariat@vp.pl; www.pppt.com.pl

Krzysztof B. Matusiak, Małgorzata Matusiak164 Potencjał i zasoby parków technologicznych 165

POZNAŃ

POZNAŃSKI PARK NAUKOWO-TECHNOLOGICZNY

Instytucja zarządzająca: Fundacja Uniwersytetu im. Adama Mickiewicza w Poznaniu
Data utworzenia: 1995
Powierzchnia całkowita – 31000 m2, w tym pod dachem pod wynajem – 3440 m2,
 tereny inwestycyjne – 3000 m2, tereny zielone – 25000 m2

Opcje zagospodarowania terenu:
[x] – wynajem gotowych powierzchni dla firm i instytucji naukowo-badawczych
[x] – inkubator dla nowo powstających firm technologicznych
[] – sprzedaż obiektów lub terenów pod inwestycje
[] – dzierżawa parceli pod inwestycje

UŻYTKOWNICY Liczba podmiotów Zatrudnienie Zajmowana powierzchnia (m2)

małe firmy technologiczne 1 10 120

inwestorzy strategiczni – – –

firmy zagraniczne – – –

instytucje naukowo-badawcze 7 48 2100

inne instytucje 4 49 1220

łącznie 12 107 3440

podmioty, które opuściły park – – X

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [x] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [] – centrala telefoniczna
[x] – technologiczne i patentowe [x] – kopiarka, faks
[] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[x] – finansowe, podatkowe [x] – warsztaty/laboratoria
[] – księgowość, rachunkowość [x] – dostęp do baz danych
[] – prawne [] – kawiarnia, bar
[] – analiza rynku i marketing [x] – sala seminaryjna
[] – informatyka i komputery
[] – zarządzanie zasobami ludzkimi POMOC FINANSOWA:
[x] – dostęp do funduszy europejskich [] – obsługa funduszy pożyczkowych
[] – handel zagraniczny i współpraca międzynarodowa i/lub poręczeniowych
[] – wdrażanie nowych usług i produktów [] – kredyty i pośrednictwo kredytowe
[x] – zarządzanie biznesem [] – współpraca z „aniołami biznesu”
[] – zarządzanie jakością [] – subwencje, granty, dopłaty
[] – venture capital

ADRES: Kierujący parkiem:
Poznański Park Naukowo-Technologiczny Bogdan MARCINIEC
Fundacja UAM
ul. Rubież 46 Osoba d/s kontaktów:
61-612 Poznań Jacek GULIŃSKI

tel.: 0-61/827-97-42; faks: 0-61/827-97-41
e-mail: ppnt@ppnt.ponan.pl; www.ppnt.poznan.pl

Krzysztof B. Matusiak, Małgorzata Matusiak164 Potencjał i zasoby parków technologicznych 165

SUWAŁKI

PARK NAUKOWO-TECHNOLOGICZNY POLSKA – WSCHÓD

Instytucja zarządzająca: Park Naukowo-Technologiczny Polska – Wschód Sp. z o.o.
Data utworzenia: 2004
Powierzchnia całkowita – 85000 m2, w tym pod dachem pod wynajem – 1000 m2,
 tereny inwestycyjne – 50000 m2, tereny zielone – . m2

Opcje zagospodarowania terenu:
[x] – wynajem gotowych powierzchni dla firm i instytucji naukowo-badawczych
[x] – inkubator dla nowo powstających firm technologicznych
[x] – sprzedaż obiektów lub terenów pod inwestycje
[] – dzierżawa parceli pod inwestycje

UŻYTKOWNICY Liczba podmiotów Zatrudnie-
nie

Zajmowana powierzchnia (m2)

małe firmy technologiczne – – –

inwestorzy strategiczni – – –

firmy zagraniczne – – –

instytucje naukowo-badawcze – – –

inne instytucje – – –

łącznie – – –

podmioty, które opuściły park – – X

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [x] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [] – centrala telefoniczna
[x] – technologiczne i patentowe [x] – kopiarka, faks
[x] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[x] – finansowe, podatkowe [] – warsztaty/laboratoria
[x] – księgowość, rachunkowość [x] – dostęp do baz danych
[x] – prawne [] – kawiarnia, bar
[] – analiza rynku i marketing [x] – sala seminaryjna
[x] – informatyka i komputery
[] – zarządzanie zasobami ludzkimi POMOC FINANSOWA:
[x] – dostęp do funduszy europejskich [] – obsługa funduszy pożyczkowych
[x] – handel zagraniczny i współpraca międzynarodowa i/lub poręczeniowych
[x] – wdrażanie nowych usług i produktów [] – kredyty i pośrednictwo kredytowe
[x] – zarządzanie biznesem [] – współpraca z „aniołami biznesu”
[] – zarządzanie jakością [] – subwencje, granty, dopłaty
[] – venture capital

ADRES: Kierujący parkiem:
Park Naukowo-Technologiczny Wacław J. BIAŁKOWSKI
Polska – Wschód Sp. z o.o.
ul. Noniewicza 10 Osoba d/s kontaktów:
15-346 Suwałki Anna NASZKIEWICZ

tel.: 0-87/562-84-77; faks: 0-87/562-84-78
e-mail: park@park.suwalki.pl; www.park.suwalki.pl

Krzysztof B. Matusiak, Małgorzata Matusiak166 Potencjał i zasoby parków technologicznych 167

SZCZECIN

SZCZECIŃSKI PARK NAUKOWO-TECHNOLOGICZNY

Instytucja zarządzająca: Szczeciński Park Naukowo-Technologiczny Sp. z o.o.
Data utworzenia: 2000
Powierzchnia całkowita – 35863 m2, w tym pod dachem pod wynajem – 717 m2,
 siedziba parku – 373 m2, tereny inwestycyjne – 34773 m2, tereny zielone – 0 m2

Opcje zagospodarowania terenu:
[x] – wynajem gotowych powierzchni dla firm i instytucji naukowo-badawczych
[x] – inkubator dla nowo powstających firm technologicznych
[x] – sprzedaż obiektów lub terenów pod inwestycje
[x] – dzierżawa parceli pod inwestycje

UŻYTKOWNICY Liczba podmiotów Zatrudnienie Zajmowana powierzchnia (m2)

małe firmy technologiczne 9 31 407

inwestorzy strategiczni – – –

firmy zagraniczne – – –

instytucje naukowo-badawcze 1 4 48

inne instytucje 3 24 262

łącznie 13 59 717

podmioty, które opuściły park 3 11 X

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [x] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [x] – centrala telefoniczna
[x] – technologiczne i patentowe [x] – kopiarka, faks
[x] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[] – finansowe, podatkowe [x] – warsztaty/laboratoria
[] – księgowość, rachunkowość [x] – dostęp do baz danych
[] – prawne [] – kawiarnia, bar
[x] – analiza rynku i marketing [x] – sala seminaryjna
[x] – informatyka i komputery
[x] – zarządzanie zasobami ludzkimi POMOC FINANSOWA:
[x] – dostęp do funduszy europejskich [] – obsługa funduszy pożyczkowych
[] – handel zagraniczny i współpraca międzynarodowa i/lub poręczeniowych
[x] – wdrażanie nowych usług i produktów [] – kredyty i pośrednictwo kredytowe
[x] – zarządzanie biznesem [] – współpraca z „aniołami biznesu”
[] – zarządzanie jakością [x] – subwencje, granty, dopłaty
[] – venture capital

ADRES: Kierujący parkiem:
Szczeciński Park Naukowo-Technologiczny Jerzy SOŁDEK
ul. Kolumba 86-89 Osoba d/s kontaktów:
70-035 Szczecin Marcin WINIARCZYK

tel.: 0-91/489-20-50; faks: 0-91/433-60-53
e-mail: biuro@spnt.pl; www.spnt.pl

Krzysztof B. Matusiak, Małgorzata Matusiak166 Potencjał i zasoby parków technologicznych 167

TORUŃ

TORUŃSKI PARK TECHNOLOGICZNY

Instytucja zarządzająca: Toruńska Agencja Rozwoju Regionalnego SA
Data utworzenia: 2005
Powierzchnia całkowita – 137000 m2, w tym pod dachem pod wynajem – 8654 m2,
 tereny inwestycyjne – 103000 m2, tereny zielone – 0 m2

Opcje zagospodarowania terenu:
[x] – wynajem gotowych powierzchni dla firm i instytucji naukowo-badawczych
[] – inkubator dla nowo powstających firm technologicznych
[x] – sprzedaż obiektów lub terenów pod inwestycje
[x] – dzierżawa parceli pod inwestycje

UŻYTKOWNICY Liczba podmiotów Zatrudnienie Zajmowana powierzchnia (m2)

małe firmy technologiczne 15 78 1955

inwestorzy strategiczni 2 32 2176

firmy zagraniczne – – –

instytucje naukowo-badawcze 1 5 293

inne instytucje 4 20 483

łącznie 22 135 4907

podmioty, które opuściły park – – X

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [x] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [x] – centrala telefoniczna
[] – technologiczne i patentowe [x] – kopiarka, faks
[] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[] – finansowe, podatkowe [x] – warsztaty/laboratoria
[x] – księgowość, rachunkowość [x] – dostęp do baz danych
[x] – prawne [x] – kawiarnia, bar
[x] – analiza rynku i marketing [x] – sala seminaryjna
[x] – informatyka i komputery
[] – zarządzanie zasobami ludzkimi POMOC FINANSOWA:
[x] – dostęp do funduszy europejskich [] – obsługa funduszy pożyczkowych
[x] – handel zagraniczny i współpraca międzynarodowa i/lub poręczeniowych
[] – wdrażanie nowych usług i produktów [] – kredyty i pośrednictwo kredytowe
[] – zarządzanie biznesem [] – współpraca z „aniołami biznesu”
[x] – zarządzanie jakością [] – subwencje, granty, dopłaty
[] – venture capital

ADRES: Kierujący parkiem:
Toruński Park Technologiczny Zbigniew BARAŃSKI
ul. Włocławska 167 Osoba d/s kontaktów:
87-100 Toruń Zbigniew BARAŃSKI
Wojciech PIONTEK

tel.: 0-56/657-14-52, 657-72-90; tel./faks: 0-56/658-89-52
e-mail: baranski@tarr.org.pl, piontek@tarr.org.pl; www.technopark.org.pl

Krzysztof B. Matusiak, Małgorzata Matusiak168 Potencjał i zasoby parków technologicznych 169

WROCŁAW

WROCŁAWSKI PARK TECHNOLOGICZNY

Instytucja zarządzająca: Wrocławski Park Technologiczny SA
Data utworzenia: 1998
Powierzchnia całkowita – 120000 m2, w tym pod dachem pod wynajem – 5190 m2,
 tereny inwestycyjne – 94000 m2, tereny zielone – 20000 m2

Opcje zagospodarowania terenu:
[x] – wynajem gotowych powierzchni dla firm i instytucji naukowo-badawczych
[x] – inkubator dla nowo powstających firm technologicznych
[x] – sprzedaż obiektów lub terenów pod inwestycje
[] – dzierżawa parceli pod inwestycje

UŻYTKOWNICY Liczba podmiotów Zatrudnienie Zajmowana powierzchnia (m2)

małe firmy technologiczne 23 170 2500

inwestorzy strategiczni 1 250 12000

firmy zagraniczne 6 90 1500

instytucje naukowo-badawcze 1 30 900

inne instytucje – – –

łącznie 31 540 16900

podmioty, które opuściły park – – X

DORADZTWO, INFORMACJA, INFRASTRUKTURA
KURSY, SZKOLENIA: TECHNICZNO-SERWISOWA:
[x] – przedsiębiorczość, tworzenie firmy [x] – recepcja, obsługa sekretariatu
[x] – opracowanie biznesplanu [x] – centrala telefoniczna
[x] – technologiczne i patentowe [x] – kopiarka, faks
[x] – pośrednictwo kooperacyjne [x] – sieć komputerowa
[x] – finansowe, podatkowe [x] – warsztaty/laboratoria
[x] – księgowość, rachunkowość [] – dostęp do baz danych
[x] – prawne [x] – kawiarnia, bar
[x] – analiza rynku i marketing [x] – sala seminaryjna
[x] – informatyka i komputery
[] – zarządzanie zasobami ludzkimi POMOC FINANSOWA:
[x] – dostęp do funduszy europejskich [] – obsługa funduszy pożyczkowych
[] – handel zagraniczny i współpraca międzynarodowa i/lub poręczeniowych
[] – wdrażanie nowych usług i produktów [] – kredyty i pośrednictwo kredytowe
[] – zarządzanie biznesem [] – współpraca z „aniołami biznesu”
[] – zarządzanie jakością [] – subwencje, granty, dopłaty
[] – venture capital

ADRES: Kierujący parkiem:
Wrocławski Park Technologiczny SA Maciej CHOROWSKI
ul. Muchoborska 18 Grzegorz GROMADA
54-424 Wrocław Osoba d/s kontaktów:
 Sylwia KMITA

tel.: 0-71/798-58-00; faks: 0-71/780-40-34
e-mail: wpt@technologpark.pl; www.technologpark.pl

Krzysztof B. Matusiak, Małgorzata Matusiak168 Potencjał i zasoby parków technologicznych 169

3. Dane adresowe pozostałych
inicjatyw parkowych

1. Beskidzki Park Technologiczny [Agencja Rozwoju Regionalnego SA]
ul. Cieszyńska 365, 43-382 Bielsko-Biała; tel.: 0-33/812-26-75, faks: 0-33/812-26-75
Kierujący – Stanisław Ginda
e-mail: biuro@arrsa.pl, www.arrsa.pl

2. Lubelski Park Naukowo-Technologiczny [Park Naukowo-Technologiczny Wojewódz-
twa Lubelskiego SA]
ul. Jasna 8, 20-077 Lublin; tel.: 0-81/534-61-00, faks: 0-81/534-61-00
Kierujący – Jarosław Momot
e-mail: jarekmomot@poczta.fm

3. Łódzki Regionalny Park Naukowo-Technologiczny [Łódzki Regionalny Park Nauko-
wo-Technologiczny Sp. z o.o.]
Pl. Komuny Paryskiej 6 (lok. 305), 90-007 Łódź; tel.: 0-42/638-46-83, faks: 0-42/638-42-16
Kierujący – Andrzej Tomaszewski
e-mail: andrzej.tomaszewski@uml.lodz.pl; www.technopark.lodz.pl

4. Opolski Park Technologiczny Sp. z o.o.
ul. Ozimska 63, 45-368 Opole; tel.: 0-77/402-16-13, 0-604-400-182, faks: 0-77/402-16-12
Kierujący – Andrzej Jaworowicz
e-mail: a.jaworowicz@opt.opole.pl; www.opt.opole.pl

5. Park Naukowo-Technologiczny, Technology Park Poznań
[Nickel Technology Park Poznań Sp. z o.o.]
ul. Strzeszyńska 213, 60-479 Poznań; tel.: 0-61/822-19-49, faks: 0-61/842-06-25
Kierujący – Hubert Wroński
e-mail: hubertwronski@nickel.com.pl; www.nickel.com.pl

6. Gdański Park Naukowo-Technologiczny [Pomorska Strefa Ekonomiczna Sp. z o.o.]
ul. Władysława IV 9, 81-703 Sopot, tel. 0-59/555-97-15, faks: 0-59/555-97-11
Kierujący – Alicja Kozakiewicz
e-mail: a.kozakiewicz@strefa.gda.pl, www.strefa.gda.pl

7. Podkarpacki Park Technologiczny [Rzeszowska Agencja Rozwoju Regionalnego SA]
ul. Szopena 51, 35-959 Rzeszów; tel.: 0-17/852-06-00, faks: 0-17/852-06-11
Kierujący – Barbara Kuźniar-Jabłczyńska
e-mail: info@rarr.rzeszow.pl; www.rarr.rzeszow.pl

8. Sosnowiecki Park Naukowo-Technologiczny, Sosnowiecki Park Przemysłowo-Tech-
nologiczny
[Urząd Miejski w Sosnowcu – Biuro Promocji Miasta i Współpracy z Zagranicą]
Al. Zwycięstwa 20, 41-200 Sosnowiec; tel.: 0-32/296-04-09, 296-04-67
e-mail: bpz.promocja@um.sosnowiec.pl; bpz.parktech@um.sosnowiec.pl

9. Park Technologiczny w Szczawnie Zdroju i w Wałbrzychu
[Dolnośląska Agencja Rozwoju Regionalnego SA]
ul. Wysockiego 10, 58-300 Wałbrzych; tel.: 0-74/842-69-04, faks: 0-74/842-35-66
Kierujący – Sławomir Hunek
e-mail: darr@darr.pl; www.darr.pl

Krzysztof B. Matusiak, Małgorzata Matusiak170

10. Technopolis Warszawa, Kampus Bemowo [Fundacja Technopolis]
ul. Kalińskiego 13, 01-476 Warszawa
Kierujący – Jacek Kosiec
e-mail:jkosiec@wat.edu.pl

Krzysztof Gulda, Aneta Wilmańska

OŚRODKI WSPIERANIA
PRZEDSIĘBIORSTW

W NARODOWYM PLANIE
ROZWOJU NA LATA

2007–20131

Wprowadzenie

Od początku lat 90. minionego wieku w Polsce rozwija się sektor organizacji wspie-
rających działalność przedsiębiorstw, nazywany często sferą otoczenia biznesu.
W początkowym okresie organizacje te specjalizowały się w ofercie wsparcia pod-
stawowej działalności gospodarczej oraz pomocy w tworzeniu nowych przedsię-
biorstw, w szczególności w obszarach dotkniętych wysokim bezrobociem struktural-
nym. Organizacje te tworzone były w ramach programów finansowanych ze środków
publicznych (np. program TOR#10) lub w wyniku oddolnej inicjatywy różnych śro-
dowisk. Z upływem czasu, szczególnie od roku 2000, zaobserwować można wzrost
liczby instytucji oferujących usługi związane z szeroko rozumianym wspieraniem
działalności innowacyjnej przedsiębiorstw; tj. transfer technologii, wspieranie roz-
woju firm technologicznych, pośrednictwo w kontaktach ze sferą instytucji badaw-
1 Prezentowany materiał powstał na podstawie projektu Narodowego Planu Rozwoju 2007–2013

z czerwca 2005 r., projektu Programu Operacyjnego Innowacje–Inwestycje–Otwarta Gospodar-
ka i projektu Programu Operacyjnego Nauka, Nowoczesne Technologie i Społeczeństwo Informa-
cyjne 2007–2013 z sierpnia 2005 r.

Krzysztof Gulda, Aneta Wilmańska172 Ośrodki wspierania przedsiębiorstw w narodowym planie rozwoju na lata 2007–2013 173

czo-rozwojowych. Większość tych instytucji powstała w wyniku inicjatyw uczelni,
ośrodków badawczo-rozwojowych, władz regionalnych, jednak z reguły bez istotne-
go wsparcia ze środków publicznych. Sytuacja taka miała miejsce do roku 2004 r.
kiedy uruchomione zostały środki funduszy strukturalnych.

Aktualnie mamy do czynienia z instytucjami otoczenia biznesu, które według ob-
szaru specjalizacji realizują następujące zadania: wspieranie przedsiębiorczości, uła-
twianie rozpoczynania działalności gospodarczej (m.in. start-ups, spin-offs) i pomoc
nowo tworzonym przedsiębiorstwom (inkubatory przedsiębiorczości, inkubatory
technologii); tworzenie korzystnych warunków w zakresie transferu nowych rozwią-
zań technologicznych (centra transferu technologii, inkubatory technologii); podno-
szenie jakości zasobów ludzkich w przedsiębiorstwach poprzez szkolenia i doradz-
two (ośrodki szkoleniowo-doradcze); wsparcie powiązań kooperacyjnych przedsię-
biorstw; tworzenie sieci współpracy (m.in. klastry) i animacji środowiska innowacyj-
nego przedsiębiorstw (parki naukowo-technologiczne), a także zapewnianie dostępu
do zewnętrznych źródeł finansowania przedsiębiorstwom, w szczególności MSP, po-
dejmującym różnego rodzaju przedsięwzięcia inwestycyjne (fundusze mikropożycz-
kowe i poręczeniowe, fundusze kapitału podwyższonego ryzyka).

Według danych na koniec 2004 r. zidentyfikowano 537 wyodrębnionych organiza-
cyjnie ośrodków prowadzących działalność w zakresie wspierania przedsiębiorstw,
w szczególności z grupy małych i średnich przedsiębiorstw (MSP)2. Zidentyfikowa-
nych zostało 280 ośrodków szkoleniowo-doradczych, 29 centrów transferu techno-
logii, 76 lokalnych funduszy pożyczkowych, 57 funduszy poręczeń kredytowych,
53 inkubatory przedsiębiorczości, 12 parków naukowo-technologicznych, 30 fundu-
szy kapitału podwyższonego ryzyka3. Spośród wymienionych instytucji 55% oferuje
przedsiębiorcom usługi szkoleniowe, doradcze i informacyjne, natomiast około 25%
oferuje różnego rodzaju wsparcie finansowe (pożyczki i poręczenia). Nieco ponad
10% ośrodków oferuje typowe wsparcie inkubacyjne – wsparcie „miękkie” oraz wy-
najem pomieszczeń, podobna ilość – wsparcie działań innowacyjnych.

Organizacje te tworzą system wspierania przedsiębiorstw, w którym istotną rolę od-
grywa Polska Agencja Rozwoju Przedsiębiorczości (PARP). Rolą PARP jest koordy-
nowanie i finansowanie sieci instytucji otoczenia przedsiębiorstw działających lub
współpracujących w ramach Krajowego Systemu Usług (KSU) dla MSP; są to:

– sieci Punktów Konsultacyjnych (161 PK), udzielających porad i informacji doty-
czących administracyjno-prawnych aspektów prowadzenia działalności przedsię-
biorstw;

– sieci Informacji dla Biznesu (BIN), obejmującej 22 ośrodki świadczące specjali-
styczne usługi informacyjne, w tym m.in. kojarzenie partnerów gospodarczych,
informacja dla inwestorów zagranicznych, wywiadownie gospodarcze, dostęp do
systemów informacji gospodarczej;

2 Ośrodki innowacji i przedsiębiorczości w Polsce, SOOIPP–Raport, Łódź/Poznań 2004.
3 Dane Polskiego Stowarzyszenia Inwestorów Kapitałowych; www.psik.org.pl

Krzysztof Gulda, Aneta Wilmańska172 Ośrodki wspierania przedsiębiorstw w narodowym planie rozwoju na lata 2007–2013 173

– sieci Centrów Euro Info (EIC), obejmującej 14 ośrodków świadczących usługi in-
formacyjne w zakresie prowadzenia działalności gospodarczej na terenie UE;

– sieci Krajowej Sieci Innowacji (KSI), skupiającej ośrodki specjalizujące się
w świadczeniu usług o charakterze proinnowacyjnym, w tym m.in. tworzenia wa-
runków do transferu i komercjalizacji nowych rozwiązań technologicznych;

– sieci Krajowego Stowarzyszenia Funduszy Poręczeniowych (KSFP), obejmują-
cego swoimi działaniami 61 instytucji i organizacji prowadzących fundusze dorę-
czeniowe4; 18 takich instytucji należy do sieci KSU;

– sieci Polskiego Stowarzyszenia Funduszy Pożyczkowych (PSFP), obejmującego
swoimi działaniami 72 instytucje i organizacje prowadzące fundusze pożyczko-
we5; 27 takich instytucji należy do sieci KSU6.

W momencie tworzenia dokumentów strategicznych i programowych na lata 2004–
2006 (Narodowy Plan Rozwoju na lata 2004–2006), pierwszy okres członkostwa
Polski w Unii Europejskiej i jednocześnie pierwszy okres wykorzystania przez Pol-
skę funduszy strukturalnych, uznano, że dla podniesienia konkurencyjności gospo-
darki wsparcie sektora przedsiębiorstw wymaga, oprócz bezpośredniego wsparcia
udzielonego przedsiębiorcom, także wsparcia szeroko rozumianego otoczenia bizne-
su. Najwięcej działań mających na celu wzmocnienie i rozwój różnego typu insty-
tucji otoczenia biznesu (m.in. centrów i ośrodków transferu technologii, parków na-
ukowo-technologicznych i przemysłowych, inkubatorów technologicznych oraz in-
stytucji sfery B + R, funduszy pożyczkowych i poręczeniowych, funduszy kapita-
łu zalążkowego), przewidziano w ramach Sektorowego Programu Operacyjnego
Wzrost Konkurencyjności Przedsiębiorstw (SPO–WKP). Działania te mają na celu
pobudzenie przedsiębiorczości oraz działalności innowacyjnej poprzez: dostęp do
wysokiej jakości usług świadczonych przez instytucje otoczenia biznesu, zwiększe-
nie dostępu do zewnętrznych źródeł finansowania inwestycji w przedsiębiorstwach,
przygotowanie nowoczesnej infrastruktury dla prowadzenia działalności gospodar-
czej, rozwój przedsiębiorczości poprzez wzmocnienie powiązań między sektorem
B + R a przedsiębiorstwami, zwiększanie sprawności wdrażania i komercjalizacji
innowacji, w tym transfer technologii oraz zwiększanie dostępu i zakresu korzysta-
nia z usług publicznych on-line. Na wymienione działania alokowana została kwo-
ta ponad 530 mln euro. Uruchomione instrumenty spotkały się z dużym zaintereso-
waniem instytucji otoczenia biznesu. Z uwagi na fakt, iż efekty realizacji większo-
ści z projektów ww. instytucji będą odczuwalne w dłuższej perspektywie czasowej,
trudno w chwili obecnej ocenić skuteczność podejmowanych w tym zakresie przed-
sięwzięć. Jednak duże zainteresowanie ze strony różnych instytucji otoczenia bizne-
su oraz różnorodność składanych projektów pozwala przypuszczać, że wsparcie oto-
czenia biznesu istotnie dopełni bezpośrednie wsparcie sektora przedsiębiorstw.

4 Dane Krajowego Stowarzyszenia Funduszy Poręczeniowych – stan na 31 grudnia 2004 r.
5 Dane Polskiego Stowarzyszenia Funduszy Pożyczkowych – stan na 30 kwietnia 2005 r.
6 Dane obejmują okres do roku 2003; por.: Raport o stanie sektora małych i średnich przedsiębiorstw

w Polsce w latach 2002–2003, Ministerstwo Gospodarki i Pracy – Polska Agencja Rozwoju Przed-
siębiorczości, Warszawa 2004.

Krzysztof Gulda, Aneta Wilmańska174 Ośrodki wspierania przedsiębiorstw w narodowym planie rozwoju na lata 2007–2013 175

1. Priorytety i kierunki działania
w Narodowym Planie Rozwoju 2007–2013

Konieczność i celowość finansowania sfery otoczenia przedsiębiorstw została rów-
nież zaakceptowana w projekcie Narodowego Planu Rozwoju na lata 2007–20137.
Problematyka budowania gospodarki opartej na wiedzy, a zatem kwestie edukacji,
badań, innowacji i informatyzacji gospodarki zajmują bardzo istotne miejsce w NPR
2007–2013. Zagadnienia te zostały podniesione do rangi jednego z sześciu Prioryte-
tów strategicznych nazwanego „Przedsiębiorczość i innowacyjność”. Jak zapisano
w projekcie NPR 2007–2013, „Przedsiębiorczość i innowacyjność” mają być rozu-
miane jako tworzenie nowych obszarów aktywności gospodarczej, zwiększanie efek-
tywności i produktywności istniejących form gospodarowania, kreowanie postaw in-
nowacyjnych w społeczeństwie oraz włączanie nauki w rozwój gospodarczy. W tym
celu niezbędne jest rozwijanie postaw przedsiębiorczych – samozaradności, innowa-
cyjności, odpowiedzialności za los własny i wspólnoty, poprawianie otoczenia praw-
no-administracyjnego i prawno-finansowego przedsiębiorstw, rozwijanie rynku ka-
pitałowego i ułatwianie przedsiębiorcom dostępu do różnych form kapitału finan-
sowego, w tym mechanizmów mikropożyczkowych. W zakresie tego priorytetu po-
dejmowane będą intensywne działania zorientowane na upowszechnienie gospodar-
ki elektronicznej. Wsparcia wymagają działalność badawcza i powiązania sfery ba-
dawczej i rozwojowej z gospodarką, rozwój rynku innowacji oraz upowszechnienie
praw własności przemysłowej. Nawiązanie do instytucji wspierających przedsiębior-
ców, w szczególności w pierwszym okresie ich działania, zapisano także w Prioryte-
cie strategicznym „Zatrudnienie, aktywizacja i mobilność”.

Do realizacji wszystkich priorytetów NPR 2007–2013 zaproponowano 126 działań
ujętych w 24 kierunkach. Wynikają one z dokumentów strategicznych, zarówno ho-
ryzontalnych, sektorowych, jak i regionalnych, i odpowiadają zawartym w nich ce-
lom i priorytetom. Stanowią one podstawę do opracowania programów operacyj-
nych. Każdy kierunek działań nawiązuje do kilku priorytetów. Miejsce instytucji oto-
czenia biznesu, w szczególności instytucji wspierających działalność innowacyjną
przedsiębiorstw, znaleźć można przede wszystkim w kierunkach, dla których poniżej
przedstawione są proponowane działania. Dla priorytetu „Przedsiębiorczość i inno-
wacyjność” są to następujące kierunki działań:

– Tworzenie przyjaznego otoczenia działania przedsiębiorstw. Za wdrażanie
działań tego kierunku odpowiedzialny ma być minister właściwy ds. gospodarki.
W ramach tego kierunku do sfery instytucji otoczenia przedsiębiorstw adresowa-
ne są następujące działania:

 • Poprawa warunków działania przedsiębiorców – uproszczenie i usprawnienie
regulacji prawnych oraz otoczenia instytucjonalnego przedsiębiorców, posze-

7 Projekt Narodowego Planu Rozwoju 2007–2013, czerwiec 2005.

Krzysztof Gulda, Aneta Wilmańska174 Ośrodki wspierania przedsiębiorstw w narodowym planie rozwoju na lata 2007–2013 175

rzenie systemu zachęt dla inwestorów, opracowanie kompleksowej oferty skie-
rowanej do konkretnych inwestorów, stworzenie zachęt do wspólnych przed-
sięwzięć inwestycyjnych i wykorzystanie efektu synergii, co skutkować będzie
podniesieniem atrakcyjności inwestycyjnej województw.

 • Zapewnienie dostępu do kapitału, zwłaszcza małym i średnim przedsiębiorcom
oraz przedsięwzięciom ekonomii społecznej – rozwijanie systemu gwarancji,
poręczeń oraz funduszy pożyczkowych, w tym także regionalnych. Wspiera-
ny ma być rozwój alternatywnych instrumentów finansowania działalności go-
spodarczej i inwestycyjnej (kredyty rodzinne i przyjacielskie fundusze wyso-
kiego ryzyka, rynek kapitałowy, fundusze i ubezpieczenia wzajemne, sieci sku-
piające inwestorów chcących ulokować pieniądze w nowo powstające przed-
siębiorstwa oraz finansowanie w ramach wierzytelności). Wspierane będą dzia-
łania dotyczące dostosowania przedsiębiorstw do wymogów UE (m.in. w za-
kresie prawa technicznego, ochrony środowiska, bezpiecznych warunków pra-
cy). Ułatwiany będzie dostęp do kapitału podmiotom rozpoczynającym poza-
rolniczą działalność gospodarczą. Przewiduje się finansowe wsparcie przedsię-
biorstw w postaci dotacji inwestycyjnych na zakup maszyn i urządzeń, wyni-
ków prac badawczo-rozwojowych, praw własności przemysłowej oraz wdra-
żanie i komercjalizację technologii i produktów innowacyjnych. Wspierane bę-
dzie wdrażanie nowych modeli zarządzania przedsiębiorstwem oraz standar-
dów BHP. Współfinansowany będzie dostęp do specjalistycznej pomocy dorad-
czej, szkoleń podnoszących kwalifikacje.

 • Wspieranie współpracy przedsiębiorstw i instytucji otoczenia biznesu w zakre-
sie tworzenia grup producenckich (m.in. grup producentów rolnych), koopera-
cyjnych, dystrybucyjnych, kapitałowych, związków przedsiębiorstw i podmio-
tów samorządowych, m.in. poprzez tworzenie struktur sieciowych – klastrów,
centrów technologicznych, układów kooperacyjnych i powiązań instytucji oto-
czenia biznesu oraz tych instytucji z przedsiębiorcami. Szczególny nacisk kła-
dziony będzie na powiązanie infrastruktury technicznej z planowymi przedsię-
wzięciami rozwojowymi. Udzielana będzie pomoc we wdrażaniu wspólnych
przedsięwzięć z jednostkami naukowo-badawczymi i instytucjami odpowie-
dzialnymi za rozwój regionalny.

 • Upowszechnienie prawa własności przemysłowej i ochrona własności inte-
lektualnej – wsparcie dla zarządzania własnością przemysłową w państwo-
wych instytucjach naukowych (zbliżenie systemów zarządzania nauką do za-
sad zarządzania menedżerskiego), wsparcie dla podmiotów zgłaszających pa-
tenty, wzmocnienie egzekucji prawa, w tym prawa autorskiego, i współudzia-
łu w przygotowaniu nowych regulacji międzynarodowych, poprawa wykorzy-
stania istniejących patentów (prowadzenie kampanii podnoszących wiedzę firm
o korzyściach wynikających z komercyjnego wykorzystania patentów, wpro-
wadzenie zachęt dla firm wykorzystujących patenty).

– Podnoszenie innowacyjności przedsiębiorstw. Za wdrażanie działań tego kie-
runku odpowiedzialny ma być minister właściwy ds. gospodarki. W ramach tego

Krzysztof Gulda, Aneta Wilmańska176 Ośrodki wspierania przedsiębiorstw w narodowym planie rozwoju na lata 2007–2013 177

kierunku do sfery instytucji otoczenia przedsiębiorstw adresowane są następujące
działania:

 • Wsparcie rozwoju rynku innowacji, w szczególności wspieranie zakupów wy-
ników prac badawczo-rozwojowych i praw własności przemysłowej oraz prze-
kształcania wyników badań w produkt komercyjny, pomoc finansowa we wdra-
żaniu i komercjalizacji produktów i technologii (w tym ważnych z punktu wi-
dzenia obronności Państwa), tworzenie nowych firm innowacyjnych, korzysta-
nie przez przedsiębiorców z technologii informacyjno-komunikacyjnych, two-
rzenie bezpiecznych sieci i systemów informatycznych; wspieranie postępu
biologicznego w produkcji zwierzęcej i roślinnej; kształtowanie proekologicz-
nych wzorców produkcji i konsumpcji ograniczających presję na środowisko;
wykorzystanie nowoczesnych technologii w medycynie.

 • Powiązanie strefy B + R z gospodarką – stymulowanie rozwoju prywatnego
rynku usług B + R poprzez zorganizowanie finansowania publiczno-prywatne-
go, wprowadzenie nowych instrumentów podatkowych motywujących przed-
siębiorstwa do finansowania B + R (m.in. wsparcie dla przedsiębiorców w fazie
przygotowania produkcji i usług, dofinansowanie projektów i ułatwienia podat-
kowe z tytułu inwestycji proeksportowych oraz inne zachęty związane z kształ-
towaniem otoczenia biznesu) oraz instrumentów ułatwiających wdrażanie i ko-
mercjalizację wyników badań. Powiązanie szkolnictwa wyższego z gospodar-
ką i rynkiem pracy, polegające na tworzeniu warunków organizacyjnych i fi-
nansowych sprzyjających podejmowaniu przez uczelnie współpracy z lokalny-
mi przedsiębiorcami, umożliwiającej transfer wiedzy i najnowszych rozwiązań
technologicznych ze środowisk akademickich do biznesu.

 • Wspieranie rozwoju instytucjonalnego otoczenia przedsiębiorstw ukierunko-
wanego na transfer nowych technologii do gospodarki – tworzenie sieci powią-
zań na poziomie krajowym i regionalnym między jednostkami naukowymi oraz
między jednostkami naukowymi a przedsiębiorcami, a także zintensyfikowanie
transferu wyników badań naukowych do przedsiębiorstw przez wspieranie two-
rzenia instytucji pomostowych pomiędzy nauką a gospodarką. Tworzenie wa-
runków do rozwoju regionalnych sieci kooperacyjnych, powstawania między-
narodowych centrów badawczo-technologicznych oraz wspieranie międzyna-
rodowej współpracy badawczej i rozwojowej.

– Wspieranie rozwoju gospodarki opartej na wiedzy. Za wdrażanie działań tego
kierunku odpowiedzialny ma być minister właściwy ds. nauki; są to działania
obejmujące8:

 • Upowszechnianie i promocję nauki – pomoc w rozwijaniu aktywności środo-
wisk naukowych, wypracowanie strategii promocji nauki w społeczeństwie
i realizowanie konkretnych inicjatyw (np. Dzień Nauki, nagrody naukowe mi-
nistra nauki i informatyzacji, kampanie społeczne, promocja polskiej nauki).

8 W ramach tego kierunku działania adresowane są zasadniczo do instytucji naukowych, nie będą-
cych przedmiotem analiz w niniejszym opracowaniu, jednak ze względu na bliski związek i z uwa-
gi na kompletność informacji przedstawienie poniższych działań wydaje się właściwe.

Krzysztof Gulda, Aneta Wilmańska176 Ośrodki wspierania przedsiębiorstw w narodowym planie rozwoju na lata 2007–2013 177

 • Zwiększenie oraz zmianę struktury nakładów finansowych na badania naukowe
i prace rozwojowe, w tym wydatków budżetowych, z szybkością większą od
tempa wzrostu PKB, dla zapewnienia finansowania nauki na poziomie umoż-
liwiającym jej wpływ na poprawę konkurencyjności polskiej gospodarki oraz
utrzymanie rozwoju cywilizacyjnego i wzrostu gospodarczego.

 • Podniesienie poziomu infrastruktury naukowej i informatycznej poprzez inwe-
stycje w rozbudowę infrastruktury informatycznej nauki oraz nowoczesne wy-
posażenie laboratoriów i innych jednostek badawczych.

 • Racjonalizację ludzkiego i organizacyjnego potencjału B + R – zwiększenie
zdolności konkurencyjnej jednostek sfery B + R przez wzrost powiązań ich
działalności z gospodarką, podniesienie poziomu badań i wzrost sprawności za-
rządzania oraz zwiększenie jakości i racjonalne wykorzystanie zasobów ludz-
kich oraz nakładów na naukę, stworzenie sprawnego systemu koordynacji po-
lityki innowacyjnej, umożliwiającego ukierunkowanie rozwoju badań nauko-
wych, technologii i prac rozwojowych (Foresight) na dziedziny zapewniające
dynamiczny rozwój gospodarki.

 • Innowacyjną gospodarkę elektroniczną – wspieranie wdrażania systemów tele-
informatycznych gospodarki elektronicznej w biznesie (e-Biznes), obejmują-
cych zarówno klasyczne usługi handlu, czy bankowości elektronicznej, jak
i usługi specjalizowane np.: e-Turystyka, e-Zdrowie itp.; wspieranie wdraża-
nia innowacyjnych, interaktywnych usług administracji elektronicznej (e-Go-
vernment) dla przedsiębiorców i obywateli; zapewnienie sprawnego dostępu do
zasobów danych/informacji publicznej; promowanie rozwiązań nowoczesnych
i innowacyjnych opartych w szczególności o praktyczne wykorzystanie efek-
tów programów ramowych badań i rozwoju.

 • Zapewnienie powszechnego dostępu do usług elektronicznych dzięki budo-
wie infrastruktury dostępu do szerokopasmowego Internetu w układzie krajo-
wym i regionalnym. Działania zmierzające do zapobiegania zjawisk cyfrowego
wykluczenia (upowszechnianie dostępu do Internetu, hardware, software oraz
umiejętności posługiwania się nimi).

Jak wspomniano wcześniej, działania adresowane do instytucji wspierających przed-
siębiorców i przedsiębiorstwa znalazły się także w Priorytecie „Zatrudnienie”, ak-
tywizacja i mobilność i można je odnaleźć w kierunku „Wspieranie tworzenia no-
wych miejsc pracy”. Za wdrażanie działań tego kierunku odpowiedzialny ma być
minister ds. pracy. Stosowne działanie określone zostało następująco: Tworzenie
sprzyjających warunków dla zatrudnienia w małych i mikroprzedsiębiorstwach oraz
podmiotach ekonomii społecznej: rozwój instytucji inkubujących przedsiębiorczość
(w tym zwłaszcza absolwentów szkół średnich i wyższych), wyposażenie publicz-
nych służb zatrudnienia oraz innych instytucji aktywnych na polu usług rynku pracy
w kompetencje umożliwiające wspieranie podejmowania działalności gospodarczej
przez bezrobotnych, wprowadzenie atrakcyjnego systemu jednorazowych pożyczek
i dotacji na podjęcie własnej działalności gospodarczej.

Krzysztof Gulda, Aneta Wilmańska178 Ośrodki wspierania przedsiębiorstw w narodowym planie rozwoju na lata 2007–2013 179

2. System realizacji NPR 2007–2013;
programy operacyjne

Cele Narodowego Planu Rozwoju na lata 2007–2013 będą realizowane w układzie
pięciu programów horyzontalnych – kierunków rozwoju, zgodnie z ustawą o Naro-
dowym Planie Rozwoju z dnia 20 kwietnia 2004 r. Ma to służyć zapewnieniu efek-
tywnego systemu zarządzania i właściwej koordynacji pomiędzy programami opera-
cyjnymi, z których każdy realizuje cele NPR w wyodrębnionych sferach interwen-
cji publicznej. W ramach programów horyzontalnych będzie wdrażanych trzynaście
sektorowych programów operacyjnych, w tym w ramach Programu Horyzontalne-
go „inwestycje, innowacje, badania i rozwój”, dwa zawierające działania adresowa-
ne do instytucji opisywanych w niniejszym opracowaniu: PO „Innowacje, inwesty-
cje i otwarta gospodarka” oraz „PO Nauka, nowoczesne technologie i społeczeń-
stwo informacyjne”. Obok programów sektorowych realizowanych będzie 16 re-
gionalnych programów operacyjnych zarządzanych na poziomie województw oraz
Regionalny Program Operacyjny Spójność terytorialna i konkurencyjność regio-
nów – zarządzany na poziomie krajowym. Programy te, choć nie scharakteryzowane
w prezentowanym materiale, z uwagi na bardzo wczesny etap ich opracowania, będą
zawierać również działania adresowane do ośrodków wspierania przedsiębiorstw.

Program Horyzontalny „inwestycje, innowacje, badania i rozwój” ma przyczynić się
do realizacji celów NPR 2007–2013 – wzrostu gospodarczego, zwiększenia zatrud-
nienia i budowy siły konkurencyjnej kraju i regionu, przez zwiększenie poziomu in-
westycji w przedsiębiorstwach oraz tworzenie warunków do zmiany modelu gospo-
darczego w kierunku gospodarki opartej na wiedzy, wykorzystującej w coraz więk-
szym stopniu innowacje i nowe technologie dla tworzenia wartości dodanej. W NPR
2007–2013 uznano, że ze względu na stopień rozwoju gospodarczego Polski jest nie-
zbędne zarówno oddziaływanie na tworzenie warunków instytucjonalnych – ułatwie-
nia współpracy pomiędzy przedsiębiorstwami a sferą naukowo-badawczą, jak i bez-
pośrednie wsparcie placówek naukowo-technicznych na realizację badań w dziedzi-
nach uznanych za polską specjalność w wymiarze europejskim i światowym oraz
zwiększanie dostępnego kapitału dla realizacji przez firmy inwestycji o największym
potencjale rozwojowym. Argumentacja taka posłużyła do zdefiniowania dwóch od-
rębnych programów operacyjnych realizujących omawiany program horyzontalny.
Z uwagi na zgrupowanie działań adresowanych do instytucji objętych niniejszym
opracowaniem w Programie operacyjnym „Innowacje–Inwestycje–Otwarta Gospo-
darka” (PO I-I-OG), tylko ten program zostanie przedstawiony szczegółowo. Nie
oznacza to, że instytucje te nie będą mogły być beneficjantami wsparcia z Programu
operacyjnego „Nauka”, nowoczesne technologie i społeczeństwo informacyjne, np.
w ramach wsparcia dla tworzenia klastrów wokół instytucji naukowych, jednak pro-
gram ten przede wszystkim adresowany jest do instytucji naukowych. Zostanie on
przedstawiony dla kompletności informacji na poziomie priorytetów.

Krzysztof Gulda, Aneta Wilmańska178 Ośrodki wspierania przedsiębiorstw w narodowym planie rozwoju na lata 2007–2013 179

2.1. Program operacyjny
– Innowacje–Inwestycje–Otwarta gospodarka (PO I-I-OG)

Celem głównym programu jest wzmocnienie roli przedsiębiorstw w procesie budo-
wy gospodarki opartej na wiedzy. Program jest odzwierciedleniem celów i zadań, ja-
kie stawia przed Polską Trzeci Raport Kohezyjny oraz Strategia Lizbońska, mają-
ca uczynić gospodarkę Unii Europejskiej najlepiej prosperującą i najbardziej kon-
kurencyjną gospodarką świata do roku 2010. W ramach średniookresowego prze-
glądu Strategii Lizbońskiej Komisja Europejska zaproponowała koncentrację na re-
alizacji lepiej ukierunkowanych priorytetów, służących: dążeniu do uatrakcyjnienia
Europy pod względem inwestycji i pracy; oparciu wzrostu gospodarczego na wiedzy
i innowacji oraz zwiększeniu zatrudnienia poprzez tworzenie lepszych miejsc pra-
cy. Cele szczegółowe programu zostały wypracowane na podstawie założeń przyję-
tych w projekcie dokumentu „Kierunki zwiększania innowacyjności gospodarki na
lata 2007–2020” oraz innych krajowych dokumentach strategicznych, komplemen-
tarnych z celami wyznaczonymi przez dokumenty strategiczne Unii Europejskiej,
zaprojektowanymi w ramach perspektywy finansowej 2007–2013 (Siódmy Ramowy
Program na rzecz Badań i Rozwoju oraz Program Ramowy na rzecz Konkurencyjno-
ści i Innowacyjności 2007–2013). Wzmocnienie roli przedsiębiorstw w procesie bu-
dowy gospodarki opartej na wiedzy będzie realizowane przez:

– podniesienie poziomu innowacyjności przedsiębiorstw,
– poprawę jakości produktów wytwarzanych w polskiej gospodarce,
– zwiększenie udziału polskiej gospodarki w rynku międzynarodowym.

Dla realizacji celu PO I-I-OG przyjęto układ celów szczegółowych i priorytetów
przedstawiony na schemacie nr 1.

W poniższej tabeli zestawione są wszystkie działania w układzie priorytetów, któ-
re mają przyczynić się do realizacji pokazanych na schemacie celów cząstkowych,
a zarazem nadrzędnego celu głównego. W dalszej części szczegółowo zostaną omó-
wione tylko działania bezpośrednio związane z instytucjami opisywanymi w niniej-
szym opracowaniu.

Krzysztof Gulda, Aneta Wilmańska180 Ośrodki wspierania przedsiębiorstw w narodowym planie rozwoju na lata 2007–2013 181

Schemat nr 1. Układ celów szczegółowych i priorytetów PO I-I-OG

Źródło: opracowanie własne na podstawie danych Ministerstwa Gospodarki.

Cel główny: Wzmocnienie roli przedsiębiorstw w procesie
budowy gospodarki opartej na wiedzy

Cel szczegółowy:
Podniesienie poziomu

innowacyjności
przedsiębiorstw

Cel szczegółowy:
Poprawa jakości

produktów
wytwarzanych

w polskiej gospodarce

Cel szczegółowy:
Zwiększenie udziału
polskiej gospodarki

w rynku
międzynarodowym

Priorytet 1.
Stymulowanie
wspólnych przedsięwzięć
gospodarczych

Priorytet 2.
Tworzenie warunków
sprzyjających przedsię-
wzięciom innowacyjnym

Priorytet 3.
Wspieranie innowacji
w przedsiębiorstwach

Priorytet 4.
Wzmacnianie powiązań
międzynarodowych
polskiej gospodarki

Priorytet 1.
Stymulowanie
wspólnych przedsięwzięć
gospodarczych

Priorytet 2.
Tworzenie warunków
sprzyjających przedsię-
wzięciom innowacyjnym

Priorytet 3.
Wspieranie innowacji
w przedsiębiorstwach

Priorytet 1.
Stymulowanie wspólnych
przedsięwzięć gospodar-
czych

Priorytet 3.
Wspieranie innowacji
w przedsiębiorstwach

Priorytet 4.
Wzmacnianie powiązań
międzynarodowych polskiej
gospodarki

Krzysztof Gulda, Aneta Wilmańska180 Ośrodki wspierania przedsiębiorstw w narodowym planie rozwoju na lata 2007–2013 181

Tabela nr 1. Układ priorytetów i działań PO I-I-OG

PRIORYTET 1. STYMULOWANIE WSPÓLNYCH PRZEDSIĘWZIĘĆ GOSPODARCZYCH

Działanie
1.1.

Wspieranie powiązań kooperacyjnych przedsiębiorców o zasięgu krajowym i międzyna-
rodowym

Działanie
1.2.

Wspieranie projektów w zakresie tworzenia i rozwoju sieci instytucji otoczenia biznesu
o zasięgu krajowym i międzynarodowym

Działanie
1.3.

Wspieranie proinnowacyjnego otoczenia biznesu

PRIORYTET 2. TWORZENIE WARUNKÓW SPRZYJAJĄCYCH PRZEDSIĘWZIĘCIOM INNOWACYJNYM

Działanie
2.1.

Wspieranie funduszy kapitału podwyższonego ryzyka

Działanie
2.2.

Tworzenie systemu mobilizacji kapitału prywatnego przeznaczonego na inwestycje
w MSP

Działanie
2.3.

Tworzenie korzystnych warunków dla rozwoju działalności innowacyjnej

PRIORYTET 3. WSPIERANIE INNOWACJI W PRZEDSIĘBIORSTWACH

Działanie
3.1.

Wspieranie projektów o wysokim potencjale rynkowym

Działanie
3.2.

Wspieranie inwestycji o dużym znaczeniu dla gospodarki

Działanie
3.3.

Wspieranie projektów inwestycyjnych oraz doradczych przedsiębiorców w zakresie B + R

Działanie
3.4.

Wspieranie projektów z zakresu prawa własności przemysłowej oraz praw autorskich
i praw pokrewnych

PRIORYTET 4. WZMOCNIENIE POWIĄZAŃ MIĘDZYNARODOWYCH POLSKIEJ GOSPODARKI

Działanie
4.1.

Budowa i rozwój systemu wsparcia sprzedaży na Jednolitym Rynku Europejskim (JRE)
i promocji eksportu

Działanie
4.2.

Budowa i rozwój systemu obsługi inwestorów

Działanie
4.3.

Promocja konkurencyjnych produktów turystycznych o zasięgu ponadregionalnym

Działanie
4.4.

Wzmocnienie marki „Polska”

Źródło: opracowanie własne na podstawie danych Ministerstwa Gospodarki.

Większość działań adresowanych do instytucji ujętych w niniejszym opracowaniu
zebranych jest w Priorytecie 1. i Priorytecie 2. Działania w Priorytecie 1. „Stymu-
lowanie wspólnych przedsięwzięć gospodarczych”, mają sprzyjać wzmocnieniu roli
przedsiębiorstw w procesie budowy gospodarki opartej na wiedzy, poprzez wspie-
ranie powiązań kooperacyjnych o charakterze ponadregionalnym, a także poprzez
wspieranie wspólnych projektów przedsiębiorców oraz sieci instytucji otoczenia biz-
nesu. Wsparcie w ramach priorytetu będzie przeznaczone na projekty mające na celu

182 Ośrodki wspierania przedsiębiorstw w narodowym planie rozwoju na lata 2007–2013 183

budowę i rozwój ponadregionalnych powiązań kooperacyjnych przedsiębiorców.
Należy podkreślić ograniczoną skłonność przedsiębiorców do tworzenia grup ko-
operacyjnych oraz skromną świadomość na temat możliwości i korzyści z tym zwią-
zanych, zarówno wśród przedsiębiorców, jak i instytucji otoczenia biznesu. W ra-
mach Priorytetu 1. wsparcie otrzymają sieci instytucji o charakterze krajowym i mię-
dzynarodowym przyczyniające się do wzmacniania systemu usług biznesowych wy-
sokiej jakości, odpowiadającego potrzebom przedsiębiorców. Elementem realizacji
celu Priorytetu 1. będzie wsparcie inicjatyw w zakresie powstawania i rozwoju pro-
innowacyjnego otoczenia biznesu, w tym: parków naukowo-technologicznych, cen-
trów transferu technologii, inkubatorów technologicznych oraz centrów innowacji.
Instytucje te sprzyjają bowiem wzmocnieniu powiązań pomiędzy przedsiębiorcami
oraz przedsiębiorców z jednostkami naukowymi, poprzez udostępnianie odpowied-
niej infrastruktury i wiedzy do prowadzenia działalności gospodarczej z wykorzysta-
niem nowych rozwiązań. Szczegółowo zostało to przedstawione w opisie poszcze-
gólnych działań.

Celem Działania 1.1. „Wspieranie powiązań kooperacyjnych przedsiębiorców o za-
sięgu krajowym i międzynarodowym”, jest poprawa pozycji konkurencyjnej przed-
siębiorców poprzez stymulowanie powstawania oraz wspieranie wspólnych przed-
sięwzięć gospodarczych. Działanie ma polegać na wsparciu tworzenia i wzmacnia-
niu powiązań kooperacyjnych przedsiębiorstw (w tym klastrów), które przyczynią
się do podniesienia ich zdolności konkurencyjnej w skali krajowej lub międzynaro-
dowej, poprzez wspólne świadczenie usług, wspólne inwestycje oraz marketing. We
współpracę, w zależności od jej charakteru, mogą być zaangażowane inne podmio-
ty, np. jednostki naukowe, parki technologiczne, centra transferu technologii i inne
instytucje otoczenia biznesu. Ponadto, wśród potencjalnych beneficjentów powinni
znaleźć się duzi przedsiębiorcy, inicjujący działania mające na celu poprawę standar-
dów prowadzenia działalności wśród poddostawców, działających na obszarze wy-
kraczającym poza granice jednego regionu.

Celem Działania 1.2. „Wspieranie projektów w zakresie tworzenia i rozwoju sieci in-
stytucji otoczenia biznesu o zasięgu krajowym i międzynarodowym”, jest ułatwienie
przedsiębiorcom na terenie całego kraju dostępu do kompleksowych, wysokiej jako-
ści usług biznesowych. Działanie ma polegać na wspieraniu sieci instytucji otoczenia
biznesu w zakresie ich rozwoju oraz rozszerzania oferty wysokiej jakości usług, od-
powiadających potrzebom przedsiębiorców m.in. poprzez dofinansowanie:

– inicjowania współpracy sieciowej;
– koordynacji prac sieci oraz kierunków jej rozwoju, opracowania i wdrażania pro-

cedur i zasad działania, zapewnienia rozwoju narzędzi komunikacji i wymiany
doświadczeń lub produktów w ramach sieci;

– opracowania i wdrażania nowych zakresów usług lub sposobów realizacji usług
i ich marketingu;

– podwyższania i utrzymania standardów świadczenia usług dla przedsiębiorców
oraz standardów funkcjonowania organizacji należących do sieci (w tym tworze-

Krzysztof Gulda, Aneta Wilmańska

182 Ośrodki wspierania przedsiębiorstw w narodowym planie rozwoju na lata 2007–2013 183

nie systemów monitoringu, benchmarkingu i promocji sieci funduszy pożyczko-
wych i poręczeniowych, o charakterze ponadregionalnym);

– zapewnienia wspólnej i kompleksowej oferty szkoleń, badania potrzeb szkolenio-
wych i szkolenia pracowników, w szczególności zajmujących się bezpośrednio
obsługą przedsiębiorców;

– promocji działań sieci;
– projektów inwestycyjnych niezbędnych dla właściwego funkcjonowania syste-

mu i instytucji należących do sieci, polegające na zapewnieniu sprawnego funk-
cjonowania systemu (m.in. w zakresie wymiany informacji, produktów czy usług,
wspólnej obsługi klientów przez instytucje z sieci);

– tworzenia i rozwoju wspólnych systemów informatycznych ułatwiających dostęp
do informacji dla klientów sieci;

– wspólnych przedsięwzięć o charakterze ponadregionalnym, realizowanych we
współpracy z zagranicznymi instytucjami wspierania biznesu oraz z zagraniczny-
mi sieciami instytucji wspierania biznesu, w tym włączanie się do międzynarodo-
wych sieci instytucji wspierania biznesu, m.in. w zakresie wprowadzania nowych
wyspecjalizowanych usług dla przedsiębiorców;

– refundacji składek członkowskich związanych z uczestnictwem w organizacjach
międzynarodowych.

Celem Działania 1.3. „Wspieranie proinnowacyjnego otoczenia biznesu”, jest wzrost
innowacyjności i produktywności przedsiębiorców poprzez wspieranie proinnowa-
cyjnego otoczenia biznesu. Działanie polega na wsparciu podmiotów zarządzają-
cych lub tworzących: parki naukowo-technologiczne, inkubatory technologii, centra
transferu technologii, krajowe centrum produktywności, inne centra specjalistycz-
nych usług dla MSP. Wsparcie ma obejmować w szczególności dofinansowanie:

– doradztwa w zakresie tworzenia instytucji tego typu, w tym opracowywanie kon-
cepcji, biznesplanów, studiów wykonalności, projektów technicznych, ocen od-
działywania na środowisko;

– doradztwa w zakresie kojarzenia strony popytowej i podażowej innowacji;
– doradztwa w zakresie tworzenia projektów rozwojowych tworzonych przez insty-

tucje zarządzające proinnowacyjnymi instytucjami otoczenia biznesu;
– kosztów uczestnictwa instytucji w międzynarodowych sieciach;
– budowy nowej lub rozbudowy i modernizacji istniejącej infrastruktury tech-

nicznej;
– inwestycji niezbędnych do utworzenia instytucji otoczenia biznesu albo ich roz-

woju (wynikających z biznesplanów);
– działań informacyjnych i promocyjnych instytucji (w tym działań promujących

tworzenie tego typu instytucji wśród ich potencjalnych założycieli, takich jak
uczelnie wyższe, samorządy terytorialne);

– specjalistycznego doradztwa (m.in. w zakresie szacowania kosztów wdrożenia da-
nego projektu do produkcji przez przedsiębiorcę oraz oceny wartości rynkowej
wyników prac badawczo-rozwojowych).

Krzysztof Gulda, Aneta Wilmańska184 Ośrodki wspierania przedsiębiorstw w narodowym planie rozwoju na lata 2007–2013 185

Realizacja Priorytetu 2 „Tworzenie warunków sprzyjających przedsięwzięciom in-
nowacyjnym”, ma przyczynić się do wzmocnienia systemu zewnętrznego finanso-
wania działalności innowacyjnej przedsiębiorstw poprzez inicjowanie powstawa-
nia oraz dokapitalizowanie istniejących funduszy kapitału podwyższonego ryzyka,
w szczególności funduszy seed capital, a także kształtowanie gotowości inwestycyj-
nej przedsiębiorców oraz tworzenie systemu mobilizacji kapitału prywatnego prze-
znaczanego na inwestowanie w MSP. Dopełnieniem działań realizowanych w ra-
mach Priorytetu 2. będzie instrument nakierowany na tworzenie korzystnych warun-
ków dla rozwoju działalności innowacyjnej, poprzez wsparcie powstawania (inkubo-
wania) nowych przedsiębiorstw o charakterze innowacyjnym. Szczegółowo zostało
to przedstawione w opisie poszczególnych działań.

Celem Działania 2.1. „Wspieranie funduszy kapitału podwyższonego ryzyka”, jest
zwiększenie innowacyjności przedsiębiorstw poprzez poprawę dostępności alter-
natywnych źródeł finansowania przedsięwzięć, w szczególności na etapach seed,
start-up. Działanie polega na wsparciu projektów w zakresie powstawania i rozwo-
ju funduszy kapitału podwyższonego ryzyka, przeznaczonych na wspieranie przed-
sięwzięć z branż o dużym potencjale rynkowym, poprzez dokapitalizowanie fundu-
szy kapitału podwyższonego ryzyka, ze szczególnym uwzględnieniem funduszy typu
seed capital, oraz refundację części kosztów zarządzania funduszem.

Celem działania 2.2. „Tworzenie systemu ułatwiającego inwestowanie prywat-
nych oszczędności w MSP jest wzrost innowacyjności i dynamiki rozwoju przed-
siębiorstw”, poprzez poprawę dostępności finansowania zewnętrznego pochodzące-
go ze środków inwestorów prywatnych. Działanie polega na zwiększaniu świadomo-
ści w zakresie korzyści i możliwości, jakie daje przedsiębiorcom finansowanie ze-
wnętrzne. Celem jest ułatwienie prywatnym inwestorom, w tym „aniołom biznesu”,
dokonywania inwestycji w MSP. Wspierane będą projekty w zakresie:

– zwiększania świadomości na temat korzyści i usług oferowanych przez sieci in-
westorów prywatnych, w tym sieci aniołów biznesu, poprzez działania infor-
macyjne i promocyjne (działania skierowane do inwestorów prywatnych oraz
przedsiębiorców);

– kształtowanie gotowości inwestycyjnej przedsiębiorców zainteresowanych po-
zyskaniem zewnętrznego źródła finansowania z rynku inwestorów prywatnych
(wsparcie przedsiębiorstw w przygotowaniu profesjonalnej oferty dla inwestorów
prywatnych);

– organizacji platform wymiany doświadczeń w zakresie prywatnych inwestycji
(np. organizacja konferencji, seminariów), przeznaczonych dla inwestorów (obec-
nych i potencjalnych);

– procesu kojarzenia inwestorów z przedsiębiorcami poszukującymi źródeł finanso-
wania (wspierane będą projekty w zakresie organizowania spotkań, seminariów,
a także tworzenia platform internetowych – o charakterze krajowym lub między-
narodowym).

Krzysztof Gulda, Aneta Wilmańska184 Ośrodki wspierania przedsiębiorstw w narodowym planie rozwoju na lata 2007–2013 185

Celem działania 2.3. „Tworzenie korzystnych warunków dla rozwoju działalności in-
nowacyjnej”, jest wzrost liczby innowacyjnych przedsiębiorstw poprzez zapewnie-
nie warunków sprzyjających powstawaniu nowych firm innowacyjnych, rokujących
powstanie produktu o wysokim potencjale rynkowym. Działanie polega na tworze-
niu korzystnych warunków dla rozwoju działalności innowacyjnej dzięki identyfi-
kacji innowacyjnych projektów gospodarczych oraz zaangażowaniu środowisk na-
ukowych w sferę działalności gospodarczej. Działanie obejmuje dwuetapowe wspar-
cie powstawania (inkubowania) nowych przedsiębiorstw o charakterze innowacyj-
nym. Realizacja działania obejmuje wybór (w drodze konkursu) podmiotów, które
będą świadczyły usługę dwuetapowego wsparcia przedsiębiorców lub kandydatów
na przedsiębiorców. Podmioty dokonują selekcji najlepszych projektów składanych
przez potencjalnych przedsiębiorców. Dofinansowanie składa się z dwóch kompo-
nentów – dotacji na inkubację oraz na objęcie udziałów w tworzonym przedsiębior-
stwie. Wejście kapitałowe następuje w sytuacji, gdy po okresie inkubacji zidentyfi-
kowane zostaną znaczące szanse na komercyjny sukces powstającego przedsiębior-
stwa, którego działalność jest oparta na innowacyjnym pomyśle. Środki uzyskane po
zakończeniu inwestycji w inkubowane i dokapitalizowane podmioty trafiają na kon-
to inkubatora z przeznaczeniem na kontynuację działalności o takim samym charak-
terze. Dodatkowym efektem realizacji działania jest powstanie instytucji mających
możliwość kontynuowania działalności bez potrzeby dalszego ubiegania się o środ-
ki publiczne.

Dodatkowo należy zwrócić uwagę na jedno z działań w Priorytecie 3 „Wspieranie
innowacji w przedsiębiorstwach”, ukierunkowanym na wspieranie przedsięwzięć in-
nowacyjnych, prowadzących do powstania nowej lub nowoczesnej technologii, usłu-
gi lub produktu o dużej wartości dodanej lub na wprowadzenie zasadniczej zmiany
organizacyjnej w przedsiębiorstwie. Wskazane działanie to Działanie 3.4. „Wspie-
ranie projektów w zakresie prawa własności przemysłowej oraz praw autorskich
i praw pokrewnych”, którego celem wzrost konkurencyjności przedsiębiorstw po-
przez zwiększanie wykorzystania praw własności przemysłowej oraz praw autor-
skich i pokrewnych. Działanie to obejmuje wspieranie przedsięwzięć w zakresie wy-
korzystania praw własności przemysłowej oraz praw autorskich i pokrewnych wśród
przedsiębiorców poprzez:

– dofinansowanie postępowań związanych z ochroną praw własności przemysłowej
(m.in. poprzez dotacje na badanie stanu techniki i przygotowanie zgłoszenia pa-
tentowego);

– pożyczki na opłacenie kosztów postępowania i ochrony patentowej za granicą;
– dofinansowanie wdrażania systemów zabezpieczeń i oznakowań produktów ory-

ginalnych;
– wsparcie działań upowszechniających wiedzę na temat korzyści wynikających

z ochrony praw własności przemysłowej oraz praw autorskich i pokrewnych,
zmierzających do podniesienia poziomu wiedzy przedsiębiorców o konieczności

Krzysztof Gulda, Aneta Wilmańska186 Ośrodki wspierania przedsiębiorstw w narodowym planie rozwoju na lata 2007–2013 187

ochrony tych praw, a także na temat korzyści wynikających z ich komercyjnego
wykorzystania;

– wsparcie usług doradczych związanych z ochroną praw własności przemysło-
wej oraz praw autorskich i pokrewnych (usługi obejmujące m.in. przygotowanie
prawne i merytoryczne do uzyskania patentów, wsparcie przeprowadzenia proce-
dury patentowej i licencyjnej za granicą).

Niezwykle istotna przy wdrażaniu tego działania będzie rola instytucji otoczenia
przedsiębiorstw; począwszy od Urzędu Patentowego RP, na poszczególnych cen-
trach transferu technologii kończąc.

W poniższej tabeli nr 2. pokazano propozycję alokacji środków publicznych na po-
szczególne priorytety i działania (wg stanu na koniec sierpnia 2005). Łączne nakła-
dy publiczne na dwa główne priorytety adresowane do instytucji otocznia przedsię-
biorstw wynoszą ok. 1950 mln euro, co stanowi (biorąc pod uwagę różnicę okresów
wykorzystania środków) wzrost w stosunku do środków asygnowanych na podobne
działania w aktualnie wdrażanym SPO WKP.

Tabela nr 2. Indykatywna tabela finansowa PO I-I-OG z podziałem
na priorytety i działania (w mln euro)

Priorytety i działania Wysokość środków publicznych

Ogółem 6805,5

Priorytet 1. 1311,8

działanie 1.1. 539,8

działanie 1.2. 285,0

działanie 1.3. 487,0

Priorytet 2. 640,0

działanie 2.1. 456,5

działanie 2.2. 35,5

działanie 2.3. 148,0

Priorytet 3. 3992,5

działanie 3.1. 2200,0

działanie 3.2. 1620,5

działanie 3.3. 91,0

działanie 3.4. 81,0

Priorytet 4. 589,0

działanie 4.1. 182,0

działanie 4.2. 220,0

działanie 4.3. 87,0

działanie 4.4. 100,0

Pomoc techniczna 272,2

Źródło: opracowanie własne na podstawie danych Ministerstwa Gospodarki.

Krzysztof Gulda, Aneta Wilmańska186 Ośrodki wspierania przedsiębiorstw w narodowym planie rozwoju na lata 2007–2013 187

Podsumowując prezentację wszystkich działań adresowanych w PO „Inwesty-
cje–Innowacje–Otwarta Gospodarka”, do instytucji wspierających przedsiębior-
stwa, w szczególności w zakresie działalności innowacyjnej, zauważyć trzeba, że
stworzona została bardzo obszerna, oferta będąca w części kontynuacją działań z lat
2004–2006, a w części zawierająca zupełnie nowe propozycje. Nowe propozycje,
np. w działaniach adresowanych do szeroko pojętej grupy inwestorów instytucjo-
nalnych i osób fizycznych oraz inkubatorów technologicznych, cechuje silnie rynko-
wa orientacja i próba powiązania wsparcia dla przedsiębiorcy ze wsparciem dla in-
stytucji wspierającej. Takie podejście powinno przyczynić się do dużej efektywności
wdrażanych instrumentów i zabezpieczyć przed wykorzystaniem środków bez wi-
docznych efektów dla przedsiębiorców.

2.2. Program Operacyjny „Nauka, nowoczesne
technologie i społeczeństwo informacyjne”

Celem Programu Operacyjnego nauka, nowoczesne technologie i społeczeństwo in-
formacyjne 2007–2013, jest zwiększenie roli wiedzy i innowacyjności w procesie
trwałego i zrównoważonego rozwoju gospodarczego i społecznego. Realizacja tego
celu ma przyczynić się do wzmocnienia pozycji konkurencyjnej polskiej gospodar-
ki, poprzez skuteczniejsze wykorzystanie działalności B + R w działalności gospo-
darczej przedsiębiorstw. Osiągnięcie tego celu ma być możliwe dzięki m.in. popra-
wie poziomu jakościowego kadry naukowej oraz ukierunkowaniu jej działalności na
potrzeby gospodarki i społeczeństwa, wzmocnienie współpracy nauki z gospodar-
ką, a także wsparcie rozwoju społeczeństwa informacyjnego. W programie określo-
no następujące priorytety operacyjne:

– Priorytet operacyjny 1. – Wzmocnienie potencjału nauki, którego celem jest po-
prawa efektywności wykorzystania środków finansowych i poziomu jakościowe-
go kadry naukowej oraz zapewnienie wyposażenia laboratoryjnego jednostek na-
ukowych dla realizacji priorytetowych zadań wynikających z polityki naukowej,
naukowo-technicznej i innowacyjnej państwa, wspierających budowę gospodarki
opartej na wiedzy. Realizacja tych działań jest oparta na integracji i konsolidacji
zespołów badawczych w kierunku wspierania rozwoju klastrów badawczo-tech-
nologicznych, wokół silnych centrów naukowych, technologicznych i edukacyj-
nych, integrujących zespoły szkół wyższych, instytuty PAN i jednostki badaw-
czo-rozwojowe, a także inne jednostki naukowe. Działania realizowane w ramach
tego priorytetu służyć będą wzmacnianiu potencjału badawczego oraz zwiększe-
niu konkurencyjności polskich badań naukowych i prac rozwojowych. W związ-
ku z tym finansowane będą projekty zmierzające do odkryć naukowych oraz takie,

Krzysztof Gulda, Aneta Wilmańska188 Ośrodki wspierania przedsiębiorstw w narodowym planie rozwoju na lata 2007–2013 189

które będą koncentrowały się na programach związanych z realizacją prioryteto-
wych zadań wynikających z polityki naukowo-technicznej i innowacyjnej pań-
stwa, wspierając równocześnie międzynarodowy rozwój i mobilność polskich na-
ukowców. W ramach priorytetu podjęte zostaną działania stymulujące rozwój ka-
dry naukowej, a także działania dostosowujące jednostki organizacyjne prowadzą-
ce działalność B + R do wymagań związanych z realizacją priorytetowych zadań
wynikających z polityki naukowej, naukowo-technicznej i innowacyjnej oraz od-
powiedniego ich wyposażenia w aparaturę badawczą.

– Priorytet operacyjny 2. – Wzmocnienie współpracy nauki z gospodarką, którego
celem jest zwiększenie efektywności współpracy sfery B + R (naukowców, ze-
społów badawczych, jednostek naukowych), z biznesem i jednostkami otocze-
nia biznesu (menedżerów, specjalistów w zakresie transferu technologii i mar-
ketingu, przedsiębiorstw) oraz zacieśnienie współpracy sektora nauki z gospo-
darką, które odbywać się będzie poprzez stosowanie instrumentów, z jednej stro-
ny motywujących przedsiębiorców do podejmowania działań na rzecz rozwoju
przedsiębiorstw, opartych na wdrożeniu wyników badań naukowych, oraz z dru-
giej – zachęcających naukowców do podejmowania prac badawczych i rozwojo-
wych zgodnie z potrzebami przedsiębiorców, ale również działań promocyjnych.
Wsparcie dotyczyć będzie także rozwoju jednostek otoczenia biznesu (w tym jed-
nostek naukowych) oraz działalności B + R przedsiębiorców (m.in. parki nauko-
wo-technologiczne, inkubatory technologiczne, centra: innowacji, informacji oraz
transferu i komercjalizacji technologii). Zintensyfikowanie współdziałania mię-
dzy nauką a gospodarką osiągnięte zostanie dzięki realizacji następujących celów
szczegółowych priorytetu 2.: zwiększenie udziału przedsiębiorstw w badaniach
stosowanych, przemysłowych i przedkonkurencyjnych oraz w pracach rozwojo-
wych, rozwój instytucji pomostowych działających na rzecz współpracy sektora
B + R z gospodarką, zwiększenie komercjalizacji wyników B + R, promocję
i upowszechnianie sukcesów naukowych.

– Priorytet operacyjny 3. – Wsparcie rozwoju społeczeństwa informacyjnego, któ-
rego celem jest stworzenie właściwych warunków dla wsparcia wzrostu eko-
nomicznego i społecznego, dla którego techniki informacyjne i komunikacyj-
ne (ICT) są głównym stymulatorem zwiększenia wydajności, konkurencyjno-
ści oraz zatrudnienia w gospodarce opartej na wiedzy. Działania skoncentro-
wane będą na zwiększeniu dostępności usług elektronicznych świadczonych
przez sektor publiczny i prywatny (innowacyjnych usług eBiznes, nowocze-
snych usług na rzecz elektronicznej administracji, publicznych zasobów danych
on-line, nowoczesnych usług medycznych oraz inteligentnego transportu). Po-
nadto wsparcie uzyskają projekty mające na celu zwiększenie dostępu obywa-
teli i przedsiębiorców do usług komunikacji elektronicznej, zarówno świadczo-
nych przez sektor publiczny, jak i prywatny oraz projekty stymulujące tworze-
nie i rozwój zasobów cyfrowych w Internecie. Celem priorytetu jest także prze-

Krzysztof Gulda, Aneta Wilmańska188 Ośrodki wspierania przedsiębiorstw w narodowym planie rozwoju na lata 2007–2013 189

ciwdziałanie procesowi wykluczenia cyfrowego poprzez adaptację systemu edu-
kacyjnego do potrzeb gospodarki opartej na wiedzy.

Podsumowanie

Zaprezentowana powyżej oferta działań adresowanych do instytucji wspierających
przedsiębiorstwa, w szczególności w działalności innowacyjnej, wydaje się boga-
ta i kompletna; powstała na podstawie szeregu analiz i dokumentów strategicznych.
Uznać należy, że wdrożenie tej oferty stanowić będzie wyzwanie zarówno dla insty-
tucji wdrażających, jak i instytucji, do których jest adresowana. Jednak udane wdro-
żenie może w istotny sposób przyczynić się do wzmocnienia instytucji otoczenia
przedsiębiorstw, a w ten sposób spowodować, że będą one zdolne do wykreowa-
nia odpowiadającej potrzebom przedsiębiorstw oferty. W efekcie końcowym przed-
siębiorstwa będą mogły uzyskać dodatkowy impuls rozwojowy, np. przez obniżenie
kosztów funkcjonowania, łatwiejszy dostęp do kapitału, korzystanie z odpowiedniej
infrastruktury i zasobów technologicznych, dostęp do lepiej dostosowanej i na wyż-
szym poziomie oferty doradczej i szkoleniowej. Szczególnie istotne są działania ad-
resowane do przedsiębiorców tworzących lub rozwijających nowo utworzone przed-
siębiorstwa oparte na nowych technologiach. Przedsiębiorcy ci mają szansę kreować
nowe, wysokiej jakości miejsca pracy oraz wprowadzać na globalny rynek najbar-
dziej zaawansowane technologicznie produkty i usługi.

191

LITERATURA

Biała księga 2004, Polskie Forum Strategii Lizbońskiej, Gdańsk/Warszawa 2004.

Biała księga 2003, Przedsiębiorczość, Polskie Forum Strategii Lizbońskiej, Gdańsk/
Warszawa 2003.

Drucker P. F., Innowacja i przedsiębiorczość. Praktyka i zasady, PWE, Warszawa
1992.

Guliński J., ZasiadłyK. (red.), Podręcznik – Inkubator przedsiębiorczości akademic-
kiej, MGiP, Warszawa 2005.

Kukliński A.,(red.), Gospodarka oparta na wiedzy. Wyzwania dla Polski XXI wieku,
KBN, Warszawa 2001.

Kwiatkowski S., Przedsiębiorczość intelektualna, PWN, Warszawa 2000.

Marciniec B. M., Guliński J. (red.), Parki naukowe i technologiczne. Polska per-
spektywa, Wydawnictwo Poznańskie, Poznań 1999.

Markowski T., Stawasz E., Zembaczyński R., Instrumenty transferu technologii i po-
budzania innowacji, Warszawa 1997.

Matusiak K. B., Parki technologiczne. Instytucjonalne wspieranie przedsiębiorczo-
ści, transferu technologii i rozwoju regionalnego, Łódź 1995.

Matusiak K. B., Stawasz E. (red.), Przedsiębiorczość i transfer technologii. Polska
perspektywa, Łódź/Żyrardów 1998.

Matusiak K. B., Stawasz E., Jewtuchowicz A., Zewnętrzne determinanty rozwoju in-
nowacyjnej firmy, Katedra Ekonomii Uniwersytet Łódzki, Łódź 2001.

Okoń–H orodyńska E., Narodowy system innowacji w Polsce, Akademia Ekonomicz-
na im. Karola Adamieckiego, Katowice 1998.

Okoń–Horodyńska E., Strużyńska A., Wieczorek D., Gospodarka oparta na wiedzy,
Biała księga 2003, Polskie Forum Strategii Lizbońskiej, Gdańsk/Warszawa 2003.

191

Ośrodki Innowacji i Przedsiębiorczości w Polsce, SOOIPP Raporty z lat: 1995,
1998, 1999, 2000, 2001, 2004.

Procesy innowacyjne w gospodarce polskiej, Rada Strategii Gospodarczej przy Ra-
dzie Ministrów, Raport 26, Warszawa 2005.

Proponowane zasady gromadzenia i interpretacji danych dotyczących innowacji
technologicznych, Podręcznik Oslo, OECD, KBN, Warszawa 1999.

Sosnowska A. (i in.), Systemy wspierania innowacji i transferu technologii w kra-
jach UE i w Polsce, PARP, Warszawa 2003.

Stawasz E., Innowacje a mała firma, Uniwersytet Łódzki, Łódź 1999.

Wysokińska Z., Konkurencyjność w międzynarodowym i globalnym handlu techno-
logiami, PWN, Warszawa/Łódź 2001.

Zienkowski L. (red.), Wiedza a wzrost gospodarczy, Scholar, Warszawa 2003.

Literatura

