[image: image1.png]OCTT

Politechnika Krakowska

[image: image2.png]VY| politechnika Krakowska
im. Tadeusza Kos$ciuszki

Prof. Krzysztof Klincewicz
Od wyniku badań do komercjalizacji
Zarządzanie projektem badawczym z perspektywy komercjalizacji technologii
Politechnika Krakowska, Galeria GIL
1-2 lipca, godz. 10:00 - 16:30

Szkolenie przeznaczone dla pracowników naukowych
Szkolenie oferuje:

· Przegląd podstawowych zagadnień, związanych z zarządzaniem projektami badawczymi z perspektywy komercjalizacji technologii

· Prezentację najważniejszych modeli i narzędzi, wspierających komercjalizację wyników badań naukowych

· [image: image3.jpg]

Praktyczne ćwiczenia związane z przygotowanie oferty komercyjnej, opartej o wyniki badań naukowych

· Okazję do opracowania własnego planu komercjalizacji rezultatów, uzyskanych we własnym projekcie badawczym.

Efekty kształcenia - po ukończeniu szkolenia, uczestnik potrafi:

· Podjąć decyzję o wyborze sposobu ochrony własności intelektualnej, wytworzonej w projekcie badawczym

· Określić cechy i korzyści wybranej technologii

· Przygotować przekonującą ofertę komercyjną, dotyczącą wyniku badań naukowych (m.in. dla potrzeb prezentacji, negocjacji handlowych, biznesplanu, analizy strategicznej lub rozmów z potencjalnymi inwestorami)

· Ocenić potencjał dyfuzji wybranej innowacji i zaproponować ewentualne modyfikacje w celu wsparcia jej dyfuzji

· Sformułować test windy dla wybranej technologii

· Wybrać odpowiedni scenariusz komercjalizacji wyniku badań naukowych

· Podjąć decyzję o zasadach wyceny technologii

· Wybrać odpowiednie typy umów, które powinny być wykorzystane w projekcie badawczo-komercjalizacyjnym

Formuła zajęć: prezentacja, dyskusja grupowa, ćwiczenia realizowane indywidualnie i zespołowo

Uwaga! Aktywny udział w ćwiczeniach i przygotowywanie wymaganych prac jest niezbędnym elementem szkolenia.

Szczegółowy program – dzień 1

Moduł 1. Wprowadzenie - dlaczego tak dużo mówimy w Polsce o komercjalizacji wyników badań naukowych, a tak niewiele z tego wynika?

· Świat nauki a świat biznesu - odmienne praktyki, aspiracje i język

· Projekty badawcze zorientowane na uzyskanie rezultatów przydatnych komercyjnie

· Idealistyczny model komercjalizacji wyników badań a rzeczywistość od wyniku badań do zgłoszenia patentowego; od zgłoszenia patentowego do oferty komercyjnej; od oferty komercyjnej do komercjalizacji

Moduł 2. Od wyniku badań do zgłoszenia patentowego

· Cele patentowania

· Patentowanie a inne sposoby ochrony własności intelektualnej

· Zasady prowadzenia projektów badawczych, gwarantujące możliwość patentowania rezultatów badawczych

· Innowacje produktowe i procesowe - czyli dlaczego nie zawsze warto patentować wynalazki?

· Naukowiec czy uczelnia - kto ma prawo do wynalazku? Wyzwania praktyczne, związane z zarządzaniem własnością intelektualną na uczelniach wyższych.

· Problemy ochrony wynalazków, powstałych w wyniku badań zleconych

· Patenty a technologie a produkty - dlaczego nie z każdego opatentowanego wynalazku da się zrobić produkt?

· Ćwiczenie: podjęcie decyzji o sposobach ochrony wyniku badań

Moduł 3. Od zgłoszenia patentowego do oferty komercyjnej (dla początkujących)

· Cechy (ang. features) i korzyści (ang. benefits) - nauczmy się rozmawiać o wynikach badań jak handlowcy a nie naukowcy

· Diagnoza oczekiwań potencjalnych nabywców technologii

· Koncepcja Kompletnego Produktu (ang. Whole Product) i jej wykorzystanie przy tworzeniu oferty komercyjnej

· Analiza Całkowitego Kosztu Własności (ang. Total Cost of Ownership, TCO)

· Test windy (ang. elevator test) jako sposób przekonującej prezentacji korzyści, związanych z technologią

· Ćwiczenie: identyfikacja korzyści, związanych z przykładową technologią

· Ćwiczenie: przygotowanie analiz Kompletnego Produktu i Całkowitego Kosztu Własności dla wybranej technologii

· Ćwiczenie: przygotowanie testu windy dla wybranej technologii

Moduł 4. Od zgłoszenia patentowego do oferty komercyjnej (dla średniozaawansowanych, część 1)

· Dyfuzja innowacji i wyzwania, związane z upowszechnianiem się nowych rozwiązań na rynku

· Model PZNTO (atrybuty innowacji sprzyjające dyfuzji: przewaga - zgodność - niska złożoność - testowalność - obserwowalność)

· Ćwiczenie: wykorzystanie modelu PZNTO do doskonalenia funkcjonalności rozwiązania technicznego

Szczegółowy program – dzień 2
Moduł 5. Od zgłoszenia patentowego do oferty komercyjnej (dla średniozaawansowanych, część 2)

· Podsumowanie zagadnień z poprzedniego dnia szkolenia

· Grupy użytkowników/nabywców (and. adopters) w procesie dyfuzji innowacji: innowatorzy, wcześni użytkownicy, wczesna większość, późna większość, maruderzy

· Przepaść w cyklu dyfuzji (ang. chasm) i sposoby przekraczania przepaści (ang. crossing the chasm)

· Model kręgielni w cyklu dyfuzji (ang. bowling alley)

· Fazy procesu zakupowego i typowe wątpliwości nabywców

· Ćwiczenie: decyzja o sposobie przekraczania przepaści dla wybranego rozwiązania technicznego

Moduł 6. Od oferty komercyjnej do komercjalizacji

· Dwie ścieżki komercjalizacji - uczelnia na rynku produktów i na rynku "pomysłów" (ang. market for ideas) - wybór pomiędzy: (a) samodzielnym rozwojem produktu i jego wdrażaniem na rynek lub (b) licencjonowaniem, sprzedażą patentu lub świadczeniem na jego podstawie usług

· Osiem scenariuszy komercjalizacji wyników prac badawczych - od licencjonowania i sprzedaży technologii, poprzez usługi zlecone aż do rozwoju i sprzedaży własnych produktów, opartych na technologii

· Dlaczego spółka spin-off nie zawsze jest najlepszym sposobem komercjalizacji wyników badań?

· Korzyści związane z licencjonowaniem technologii

· Korzyści związane ze współpracą uczelni z firmami międzynarodowymi

· Sposoby identyfikacji możliwych licencjobiorców i partnerów - możliwości wykorzystania technik bibliometrycznych

Moduł 7. Wycena technologii dla niefinansistów

· Wyzwania związane z wyceną patentów

· Różnice pomiędzy kosztem, wartością a ceną

· Najważniejsze modele wyceny patentów - metoda kosztowa, dochodowa, rynkowa i opcyjna

· Modele ekonometryczne i modele wskaźnikowe w procesach wyceny patentów

· Wycena technologii a proces negocjacyjny

Moduł 8. Umowy związane z komercjalizacją technologii dla nieprawników

· Regulaminy zarządzania własnością intelektualną uczelni

· Prezentacja najważniejszych elementów umów, związanych z komercjalizacją technologii - którą z umów wybrać w danej sytuacji?

· Umowy o: zachowaniu poufności (ang. Non-Disclosure Agreement, NDA), udziału w projekcie badawczym osób, niebędących pracownikami danej instytucji, współwłasności wynalazku, konsorcjum badawczego, zarządzania komercjalizacją, licencjonowania, świadczenia usług i przekazania know-how, sprzedaży patentu, sprzedaży praw do zgłoszenia patentowego, wsparcia technicznego

· Niekomercyjne udostępnianie technologii, w tym licencje open source
· Wyzwania dla uczelni jako podmiotów sektora finansów publicznych

Materiały: uczestnicy otrzymają w ramach szkolenia materiały dydaktyczne (prezentacje, studia przypadków oraz ćwiczenia)

Dodatkowe lektury - rozszerzenie zagadnień, omawianych na zajęciach, oferują m.in. książki:

· Klincewicz, K. (2010) Zarządzanie technologiami. Przypadek niebieskiego lasera. Warszawa: Wydawnictwo Naukowe Wydziału Zarządzania Uniwersytetu Warszawskiego

· Klincewicz, K. (2011) Dyfuzja innowacji. Jak odnieść sukces w komercjalizacji nowych produktów i usług. Warszawa: Wydawnictwo Naukowe Wydziału Zarządzania Uniwersytetu Warszawskiego

Klincewicz, K., Żemigała, M., Mijal, M. (2012) Bibliometria w zarządzaniu technologiami i badaniami naukowymi. Warszawa: Ministerstwo Nauki i Szkolnictwa Wyższego, http://www.nauka.gov.pl/fileadmin/user_upload/20120118_Bibliometria_w_zarzadzaniu_technologiami_i_badaniami_naukowymi.pdf
Prowadzący: Prof. Krzysztof Klincewicz jest doktorem habilitowanym nauk o zarządzaniu, profesorem Uniwersytetu Warszawskiego i kierownikiem Zakładu Teorii i Metod Organizacji Wydziału Zarządzania Uniwersytetu Warszawskiego. Jest Pełnomocnikiem Rektora ds. Ochrony Własności Intelektualnej Uniwersytetu Warszawskiego, odpowiedzialnym za wdrażanie reformy uczelnianych zasad patentowania i komercjalizacji wyników badań. Pracuje również jako koordynator zespołu ekspertów w projekcie Akceleratora Zielonych Technologii GreenEvo Ministerstwa Środowiska, dotyczącym międzynarodowego transferu polskich rozwiązań technicznych, sprzyjających ochronie środowiska. W 2011 roku został wybrany jako reprezentant Unii Europejskiej do Komitetu Wykonawczego ds. Technologii (Technology Executive Committee) Organizacji Narodów Zjednoczonych. Zajmuje się badaniami z obszaru zarządzania technologiami i innowacjami, w szczególności strategiami firm technologicznych i sposobami komercjalizacji wyników badań naukowych. Przed rozpoczęciem pracy naukowej, zajmował stanowiska doradcze i menedżerskie w firmach informatycznych w Polsce, Finlandii i Wielkiej Brytanii, potwierdzone zawodowym tytułem chartered marketer brytyjskiego Chartered Institute of Marketing. Autor licznych artykułów naukowych i książek z dziedziny zarządzania technologiami i innowacjami.

Organizator: Centrum Transferu Technologii Politechnika Krakowska
Bogna Grochola, grochola@transfer.edu.pl, tel. (12) 628 25 88
Rekrutacja uczestników: Magdalena Dziubek, dziubek@transfer.edu.pl, tel. (12) 628 25 56
[image: image4.jpg]KAPITAL LUDZKI

NARODOWA STRATEGIA SPOINOSCI

[image: image5.png]UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOLECZNY

[image: image6.jpg]Narodowe Centrum \
Badan i Rozwoju

Centrum Transferu Technologii Politechnika Krakowska

ul. Warszawska 24, 31-155 Kraków

tel.+48 12 628 28 45, faks +48 12 632 47 95
www.transfer.edu.pl

