

Magyar Innovációs Szövetség

INNOVÁCIÓ MENEDZSMENT
KÉZIKÖNV

Szerkesztették:
Dr. Pakucs János

Dr. Papanek Gábor

Szerzők:
Annus István
Bándi Gábor
Borsi Balázs

Hollóné Kacsó Erzsébet
Katona József
Lengyel Balázs

Dr. Papanek Gábor
Perényi Áron

Dr. Szarka Ernő
Szegner Erzsébet

Budapest
2006

1

Tartalom

Előszó ... 3

I. Az innováció folyamata .. 5
1. Az innováció fogalma, rendszere ... 5

1.1. Az innovációk gazdasági jelentősége ... 5
1.2. Innovációs alapfogalmak ... 7
1.3. Az innovációk megvalósítója: az innovatív vállalat ... 12
1.4. A K+F intézmények és az innováció... 19
1.5. A közvetítő (hídverő) intézmények .. 24
Irodalom ... 26

2. Az innovációmenedzsment feladatairól ... 29
2.1. A vezetés és az innováció menedzsment fogalma ... 29
2.2. Az innovációs stratégiák... 31
2.3. Az innováció menedzsment fontosabb módszerei ... 36
2.4. Az innovatív szervezet... 44
Irodalom ... 46

3. Korszerű pénzügyi alapismeretek .. 48
3.1. A vállalati (pénzügyi) döntések rendszere.. 48
3.2. A beruházási döntések előkészítése .. 50
3.3. Kalkulációk, döntési technikák, kritériumok. ... 55
3.4. A beruházások kockázatának becslése ... 59
3.5. Fedezeti pont-elemzés... 60
3.6. A befektetések értékelése vállalati szinten (ROI, ROA, ROE) 64
Irodalom ... 71

4. Innováció politika... 72
4.1. A gazdaságpolitika fogalma, elemei... 72
4.2. Tudománypolitika... 75
4.3. Az innovációra ösztönző gazdaságpolitika... 76
4.4. A szelektív fejlesztés.. 79
4.5. A regionális innovációs stratégiák ... 83
4.6. A fejlesztési törekvések összehangolása ... 86
Irodalom ... 88

II. Innováció menedzsment a vállalatoknál .. 91
5. Az innováció-menedzsment gyakorlata ... 91

5.1. Az innovációs stratégia kidolgozása .. 91
5.2. Vállalat-alapítás innovációk megvalósítására ... 97
5.3. A vállalati innovációs stratégia megvalósítása.. 104
5.4. Innovációs marketing ... 107
5.5. Az innováció-menedzsment időszerű hazai súlypontjai.. 109
Irodalom ... 111

6. Tudásmenedzsment .. 113
6.1. A tudásalapú gazdaság... 113
6.2. A tudásmenedzsment fogalma és modelljei .. 115
6.3. Vállalati tudásmenedzsment technikák... 119
6.4. Vállalkozó kutatók .. 127
Irodalom ... 130

2

7. Az inkubációs tevékenység .. 131
7.1. Az innovációk inkubációja.. 131
7.2. Az induló vállalkozások inkubációja inkubátor házban ... 133
7.3. A virtuális inkubáció .. 141
Irodalom ... 143

8. Az innovációk finanszírozása... 144
8.1. Vállalatfinanszírozási lehetőségek ... 144
8.2. Kockázat finanszírozás ... 153
Irodalom ... 160

9. A szellemi tulajdonjogok védelme ... 161
9.1. Az szellemi tulajdonjogok ismeretének fontossága az innovációk esetében............. 161
9.2. Szabadalom, használati mintaoltalom.. 162
9.3. Védjegy, formavédelem .. 167
9.4. Szerzői jog .. 170
9.5. Domain, know-how, franchise.. 172
9.6. Hogyan húzható haszon törvényes úton mások szabadalmából?............................. 174
Irodalom ... 175

10. Innovációs teljesítmény-mérés és –fokozás benchmarkinggal..................................... 176
10.1. Az innovációs vizsgálatok hagyományos technikái és a benchmarking................... 176
10.2. Benchmarking az innovációkutatásban.. 179
10.3. Kutatóintézmények benchmarkingja: a K+F siker-kritériumai 184
10.4. További hazai alkalmazási lehetőségek.. 185
Irodalom ... 187

III. Innovációs projekt menedzsment feladatok ... 188
11. Hazai pályázatok készítése és a projektek megvalósítása .. 188

11.1. A pályázatok jelentőségéről.. 188
11.2. Pályázatfigyelés.. 190
11.3. A legfontosabb hazai pályázati rendszerek .. 190
11.4. A pályázás tennivalói.. 195
11.5. A pályázat beadásától a projekt befejezéséig... 205
11.6. Beszámoló a teljesítésről .. 208
Irodalom ... 209

12. Részvétel EU-s pályázatokban ... 210
12.1. A pályázatfigyelési rendszer kialakítása .. 210
12.2. Az Unió legfontosabb pályázatainak a bemutatása.. 211
12.3. A pályázás folyamata.. 217
12.4. A projekt menedzselése, beszámolók elkészítése .. 227
Irodalom ... 231

3

Előszó

J. Schumpeter óta1 a közgazdászok egyetértenek abban, hogy korunkban az innováció a
gazdasági haladás legfontosabb motorja. Ezért világszerte hatalmas szellemi és anyagi erőket
fordítanak mind a tárgykör még fel nem tárt kérdéseinek a kutatására, mind a rendelkezésre álló
ismeretek lehető legszélesebb körű oktatására.

Az innovációnak számos definíciója ismert. Az Európai Unió friss meghatározása szerint: „Az innováció a
tudás alkalmazásának folyamata, a termékek és szolgáltatások, valamint ezek piacainak megújítása és
növelése, új eljárások alkalmazása a termelésben, az elosztásban és a piaci munkában, a menedzsmentben, a
szervezetekben és a munkafeltételekben, a munkaerő szakmai ismereteinek bővítése és megújítása.” 2

A Magyar Innovációs Szövetség (MISZ) a hazai innovációs menedzser képzés elterjesztése,
kiszélesítése érdekében ebben a könyvben foglalta össze - a GKM támogatásával - eddigi
elméleti és gyakorlati tapasztalatait.

Meggyőződésünk, hogy hazánkban is az innovációs menedzserek a gazdasági fejlődés kulcs-
szereplői. Erőfeszítéseik eredményezik az új termékek és technológiák bevezetését, az új piacok
meghódítását. A hazai innovációs folyamatok sajnos lassúak, s ennek részben a képzett
innovációs szakemberek csekély száma is az oka. Ezért is teszünk kísérletet az innovációs
menedzserek munkásságához szükséges legfontosabb elméleti, valamint gyakorlati ismeretek
lényegre törő bemutatására.

Munkánkat felsőfokú végzettséggel, elsősorban műszaki, természettudományi diplomával
rendelkező Olvasóknak ajánljuk. A szerkesztés során az innovációs folyamatok gazdasági
összefüggéseinek átfogó megvilágítására törekedtünk. Egyaránt feladatunknak tartottuk az
alapvető ismeretek összefoglalását, a friss (nemzetközi) kutatási, szakirodalmi eredmények
áttekintését, illetve a gyakorlati tapszatalatok összefoglalását. Az egyes résztémában elmélyülni
kívánók számára viszonylag széles körű szakirodalmi hivatkozásokat is adunk.

A kézikönyv végleges változata a Magyar Innovációs Szövetség elnökségének szakmai vitáját
követően, az ott elhangzott javaslatok figyelembevételével, továbbá, az előzetes opponenseknek
felkért dr. Balogh Tamás, dr. Buzás Norbert és dr. Szintay Instván észrevételei alapján került
véglegesítésre. Első négy fejezetének fő feladata az alapvetés. Ezt az innováció menedzsment hat
kiemelkedő fontosságú feladatának részletesebb bemutatása követi. Végül az elemzéseket a
pályázással kapcsolatos két gyakorlati ismereteket adó fejezet zárja.

Azt reméljük, hogy könyvünk tanulmányozása segíti majd Olvasóink munkáját – és a magyar
nemzetgazdaság előrehaladását.

dr. Pakucs János
dr. Papanek Gábor

1 Schumpeter, J.: The Theory of Economic Development. Harvard UP. Cambridge, Mass. 1934. Először kiadva 1911-
ben.
2 EC: Innovation Management and the Knowledge-driven Economy. Brussels. 2004.

4

5

I. Az innováció folyamata

Kézikönyvünk első részében az innovációs menedzserek legfontosabb gazdasági alapismereteiről
adunk – széleskörű – áttekintést. Arra törekszünk, hogy felvázoljuk azt az elméleti és gyakorlati
környezetet, amelyben e szakemberek munkájukat végzik.

1. Az innováció fogalma, rendszere

A fejezet feladata az innovációk lényegének és az innovációs folyamatokban szerepet vállaló
legfontosabb intézményeknek a bemutatása. Fontos célja továbbá a hazai innovációs lehetőségek
és gondok áttekintése is.

1.1. Az innovációk gazdasági jelentősége

A szakértők ma is egyetértenek J. Schumpeter-rel abban, hogy a „tudás” (és a gyors
alkalmazkodás) gazdasági szerepe felértékelődött, a „műszaki” fejlődés, az innováció egyrészt a
vállalati versenyképességnek, másrészt a nemzetgazdasági dinamizmusnak fő forrásává vált.
Valóban, az extenzív bővülés hagyományos két motorja, a tőke és a munka egyre kevésbé járul
hozzá az előrehaladáshoz. A villamosság, a gépkocsi-ipar viszont a XX. század elején, a század
végén pedig az elektronika stb. néhány évtized alatt megváltoztatta az egész világot. S a XXI.
században (többek között az információs technika új lehetőségeinek a hatására) további
változások várhatók. A fejlődési „gócpontokban”, a Szilícium völgyben, az európai kék banán
régióiban, a Tokió környéki klaszterekben az elméleti kutatók, gyártmány- és
technológiafejlesztők, menedzserek korábban elképzelhetetlenül hatékony együttműködésben
dolgoznak az új és új termék-ötletek megvalósításán. A nukleáris, az info-kommunikációs ipar, a
biotechnológia új és új piaci lehetőségeket kínál. A sikeres innovációk terjedése nem csak a
legfejlettebbek körében, vagy Finn-és Írországban és a távol-keleti kis tigriseknél, hanem
Kínában és Indiában is lendületes. A korszerű technika egyes „hagyományos” ágazatokban (az
élelmiszer-, vagy a textiliparban) is robbanásszerű ütemben terjed.3 S mindez a
versenyképességre is alapvető hatást gyakorol.

A vállalati versenyképesség a közgazdasági vizsgálatok hagyományos tárgya. 4 A XX. század végi
globalizációs folyamatok azonban reflektorfénybe állították a nagyobb közösségek teljesítő képességét,
„versenyképességét” is. Miként ezt a további fejezetekben részletesebben is kifejtjük, elterjedt nézet, hogy
a gazdasági sikerhez az egy termék előállításán dolgozó valamennyi együttműködő vállalat (az egész u. n.
értéklánc) kiváló munkája szükség van, s egyaránt fontos a régiók, a nemzetek, sőt, az állam-szövetségek
gazdasági környezetének vállalkozás-barát jellege is (Porter [1990], Lengyel – Rechnitzer [2004]).

3 Részletesebb magyar nyelvű kifejtést ad például Kocsis-Szabó [2000] stb. A változások nyomán kialakuló társadalmi
formációt egyes szerzők „tudásalapú”, mások „új” gazdaságnak, ismét mások információs társadalomnak nevezik.
4 McCarthy [1964] a termékek versenyképességének javítására hivatott marketing mix legfontosabb tényezőinek a
négy „P”-t (a terméket, árát, értékesítési csatornáit és a piacbefolyásolást – product, price, place, promotion) ítélte.
Porter [1980] a versenyképesség megteremtése/megőrzése terén fontosnak mondta továbbá a kiinduló anyagok,
részegységek szállítóinak és az értékesítési csatornának a versenyképességét, valamint a piacra betörni kívánó
termelők és a potenciális helyettesítő termékek elleni hatékony védelmet is.

6

Az innovációknak Európában a fentieknél is nagyobb fontosságot ad az, hogy a világpiacon az EU
is versenyképességi gondokkal küzd. Bár az európai tudósok magas teljesítménye (amint ezt az u.
n. európai paradoxon5 kiemeli) vitathatatlan, s a valóban színvonalas publikációk száma is magas,
ez nem mutatkozik meg az Unió gazdaságában. Az európai K+F szektor világszínvonalú „tudása”
ellenére a tudományos eredmények gyakorlati alkalmazása vontatott, a szabadalmak száma
alacsony, s így az amerikai és japán termékek piacképessége számos szférában jobb, mint az
európaiaké. Fokozza a nehézségeket az erősödő kínai és indiai verseny is. Ezért az Unió a 2001-
2010-re szóló u. n. Lisszaboni Programban (EC [2000]) a versenyképesség javítását célzó
innovációs erőfeszítésekről, a tudás-gazdaság intenzív fejlesztéséről határozott. A program félidei
teljesülését áttekintő Kok-jelentés azonban alig-alig regisztrált előrehaladást, sőt, megállapította,
hogy újabban az olcsó kínai és indiai termékek importja is tetézi a bajokat (Kok [2004]).

S tárgyunk Magyarország számára az unióban érzékeltnél is nagyobb jelentőségű. A magyar
gazdaság ugyanis – immár évszázadok óta - kettős (sőt, számos térségében hármas) lemaradás
problémáival küzd. A „tudomány” és a „gyakorlat” közti európai szakadék is létezik, sőt, mélyebb,
mint az Unióban. Semmi nem gátolja ugyan a technológia transzfert, több tudományterületen
vannak nemzetközileg elismert kutatóintézeteink, s az elmúlt évtizedben számos külföldi
tulajdonba került vállalatnál jelentős korszerűsítéseket is megvalósítottak. A nemzeti tulajdonban
maradtak szférájában azonban az innováció nem csak az USA-ban, vagy Japánban, hanem az
Európában szokásosnál is ritkább (Borsi – Dévai - Papanek [2005], EC [2002, 2003, 2004]). Ezen
túlmenően legtöbb régiónk egy főre jutó GDP-je messze elmarad a fővárosoknak és
vonzáskörzeteinek mutatóitól is. Egyes keleti határ közeli térségeknek, így az észak-magyarországi
régió teljesítménye az Unióban a legalacsonyabbak egyike (EUROSTAT [2005/a]). Mindezt az 1.1.
ábra is szemléltetheti.

1.1. ábra
A magyar kettős lemaradást tanúsító néhány mutató (USA = 100)

-0,1

0,15

0,4

0,65

0,9

1,15

1,4

K+F ráfordítás / GDP

Vállalkozási K+F / GDP

Kormányzati K+F / GDP

Tudományos-technológiai területen
felsőoktatást végzettek (%) a 20-29 éves

korosztályban

Egymillió lakosra jutó EPO
szabadalom

Egymillió lakosra jutó USPTO
szabadalom

Információtechnológiai
ráfordítások a GDP arányában

A high-tech export aránya az összes
kivitelből

EU15 Magyarország USA Japán

Forrás: Borsi [2005].

5 Cresson - Bangemann [1995], Papanek [2003].

7

A multinacionális cégek tulajdonában álló magyar üzemek jelentős hányada követi a nemzetközi trendeket.
Az e szférákban megvalósult innovációk világpiaci versenyképességét az ígéretes export-tendenciák is
tanúsítják. Egy-egy szektorban, így a világítóeszköz-gyártásban a GE Hungarynál, a közúti járműalkatrész-
gyártásban a Knorr-Bremsénél az élvonalbeli K+F tevékenység az eredmények azonnali alkalmazásával
párosul. Néhány további profilban, például a híradástechnikai fogyasztási cikk-gyártás, vagy a közúti jármű-
gyártás néhány további cégénél – az Ericssonnál, a Siemensnél, egyes műanyagipari gépkocsialkatrész-
gyártóknál - az anya-vállalatok (külföldi) fejlesztési eredményeinek adaptációja is igen sikeres (esetenként
növekvő hazai fejlesztést is indukál). Több rés-piacon, például az orvosi műszer-gyártás néhány ágában, a
szoftver-„iparban” a hazai kkv-k is élvonalbeli teljesítményt nyújtanak.

Ugyanakkor „átlagos” vállalataink körében az innováció lényegesen ritkább, mint versenytársainknál. Kkv
szektorunkban ritka a kutatás, még ritkább a kutatási eredmények vásárlása, a K+F ráfordítások színvonala az
EU átlag fele-harmada. A „tudomány-ipar” kapcsolatok ritkák, vagy hiányzanak, a regionális
együttműködések erősödésének, a klaszterré fejlődésnek alig van jele. Amint ezt például az elektronikai (e-
business, e-government) alkalmazások lassú terjedése tanúsítja, különösen kedvezőtlen a helyzet egyes agrár-
szektorokban, illetve a nagy állami szolgáltató szférákban, az oktatásban, egészségügyben - és
államigazgatásban. De a bővülő import szerint nő a „technológiai” lemaradás (gap), gyengül a
versenyképesség több hagyományos szektorunkban, így az élelmiszeripar több ágában is (EC [2002, 2003,
2004], Papanek – Németné – Borsi [2005]).

Könyvünk tehát az innovációs lemaradás csökkentésének, a kívánatos változásoknak a
fontosságára, illetve lehetőségeire kívánja felhívni a (potenciális) innovációs menedzserek
figyelmét.

Ajánlott irodalom: Blanke – Cornelius – Mettler – Mundschenk – Paua – Hagen [2002], Kok [2004], EC: [2002,

2003, 2004], Balogh [2002].

1.2. Innovációs alapfogalmak

Az innováció ma használatos fogalmának egy egyszerű - az u. n. Frascati kézikönyv korábbi
változatában közölt – meghatározása a következő: „Az innováció egy ötlet átalakulása vagy a
piacon bevezetett új, illetve korszerűsített termékké, vagy az iparban és kereskedelemben
felhasznált új, illetve továbbfejlesztett műveletté, vagy valamely társadalmi szolgáltatás
újfajta megközelítése.” (OECD [1993-96] 19. oldal). S az innovációk vizsgálati módszereinek
az összefoglalását célzó OECD dokumentum, az Oslo Kézikönyv korábbi változata is ezen
átfogó definíciót használja. A bevezetőben közli továbbá, hogy célja csupán a „műszaki”
innovációkkal kapcsolatos ajánlások összefoglalása, s rögzíti, hogy a műszaki innovációk körébe
csak az innovációs típusok ismert Schumpeter-féle csoportosításának6 első két elemét, azaz az új
termékeknek és gyártási módoknak a bevezetését sorolja (OECD [1993-94] 25. oldal).

Az innováció fogalom sajátos megvilágítása adható a jól ismert életgörbe elmélet segítségével. Az
„életgörbe” ugyanis valamely termék, technológia stb.7 „életútját” vázolja fel annak létrejöttétől – s
növekvő, érett és hanyatló életszakaszait megkülönböztetve – eltűnéséig. Elmondható továbbá, hogy az
innováció vagy valamely életgörbét indít el, vagy egy életgörbe kedvező irányú megváltozását (az „élet”
meghosszabbítását) eredményezi.

Évtizedünk elején a vállalati innováció jelenségének és fogalmának meghatározása - a
gyakorlati tapasztalatokat is figyelembe vevő, az OECD keretében folytatott három éves

6 Schumpeter [1911] az alábbi típusait különböztette meg: új termékek bevezetése, új gyártási módok
meghonosítása, új piacok megnyitása, új nyersanyagok vagy félkész termékek megszerzése, iparági átszervezés.
7 A szakirodalom legtöbbször (az értékesítési volumen adatok feltüntetésével) termékek életgörbéjét vizsgálta.
Például: Cox [1967].

8

intenzív munka eredményeként - kibővült. Az új koncepció már nem csak a termék és eljárás
innovációt, hanem a szervezési és a marketing-innovációt is a vizsgálatok körébe vonta. Ez
lényeges jelzés az innováció-politika számára is (hiszen például az előző Nemzeti Fejlesztési
Terv időszakában még eretnekségnek számított volna, ha valaki ipari marketinget merészelt
volna az NFT-be betervezni). Az innováció alkotó elemeire és rendszerére vonatkozó legújabb
OECD felfogásmódot az 1.2. ábra foglalja össze.

1.2. ábra

Az innovációs rendszer fő elemei

Forrás: DSTI/EAS/STP/NESTI 2005. No. 2.

P. Drucker [1985] nem ért egyet az Oslo Kézikönyv idézett állásfoglalásával. Arra hívja fel a figyelmet, hogy
korunkban az innovációs tudás – az elterjedt hazai vélekedésekkel ellentétben – gyakran nem műszaki, hanem
„társadalmi” jellegű. Így ír: „Technológiailag nem sok újdonság volt abban, hogy a kamiontestet le lehet emelni a
kerekekről és így felvinni a szállítóhajóra. A konténer-innováció nem is a technológiából fakad, hanem abból az
újszerű szemléletmódból, amely a szállítóhajót árurakodó eszköznek, nem pedig hajónak tekinti – következésképp
a kikötőben töltött időt minél inkább lerövidíti. Mégis, ez a „vacak” újítás megnégyszerezte az óceánjáró
szállítóhajók forgalmát. … E nélkül bizonyára nem jöhetett volna létre a világkereskedelem hihetetlen mértékű
növekedése az utóbbi negyven évben …” (i. m.. oldal). … Az újítás tehát nem feltétlenül technikai jellegű. A
modern társadalmat a menedzsment8 változtatta meg alapjaiban” (i. m. 39-40. oldal).

Az innovációk újszerűségük foka szerint is csoportosíthatók. Radikálisan új innováció például az a
termék, amelynek felhasználási területe, teljesítménymutatói, konstrukciója, külső megjelenése, a benne
felhasznált anyagok és alkatrészek teljesen újak, jelentősen eltérnek az eddig gyártottakétól. Módosító
termékinnováció viszont egy már létező termék teljesítményének jelentős javítása (OECD [1993-94]).

Az innováció kérdéskörének további alapvető fogalma a termelési módszerekre vonatkozó
ismereteket tartalmazó (technológiai) tudás, valamint a tudásbázis. A tudásnak (szintén) számos

8 P. Drucker nem követi pontosan az OECD fenti innováció definíciójának szóhassználatát. Az OECD
terminológia szerint az említettek „szervezési” innovációk.

Intézményi és infrastrukturális környezet

A cég

Termék innováció Technológia innovációja

Marketing innováció Szervezési innováció

Más cégek Oktatás és
állami K+F

Innováció
politika

KERESLET

9

definíciója és tipizálása ismert. Polányi [1997] a tapasztalat aktív alakításából előálló
eredménynek tekinti (i.m. 171. oldal), és a kodifikált (könyvekben stb. rögzíthető), illetve a tacit
(a rejtett, le sem írható gyakorlati tapasztalatokból álló) tudást különbözteti meg. További
szerzők szerint ezen ismeretrendszer, a tudásbázis (knowledge base) a gazdaságok fejlettségét
meghatározó legfontosabb tényező (Nelson-Winter [1982], Dosi [1988]).

A tudáshoz való hozzáférés, a tanulás hatékony módszerei a napjainkban dinamikusan fejlődő tudás
menedzsment szakirodalom vizsgálatainak középpontjában állnak. Malecki [1997] összefoglalója
szerint a szerzők megkülönböztetik például a cselekvés közbeni tanulást (learning by doing), az
alkalmazás keretében történő tanulást (learning by using), a próbálkozással tanulást (learning by
trying), az értékesítésből tanulást (learning by selling), a saját hibáinkból tanulást (learning by failing)
stb. (i.m. 59. oldal). A tárgykörrel a következő fejezetekben részletesebben is foglalkozunk.

Ugyancsak fontos kifejezés a „tanulás” sajátos formáját képező kutatás és kísérleti fejlesztés (K+F).
Ez utóbbinak a fogalmára a Frascati Kézikönyv az alább meghatározást ajánlja: „Kutatás és kísérleti
fejlesztésen azt a rendszeresen végzett alkotó munkát értjük, amelynek célja az ismeretanyag bővítése,
beleértve az emberről, a kultúráról és a társadalomról alkotott ismeretek gyarapítását is, valamint ennek
az egész ismeretanyagnak a felhasználását új alkalmazások kidolgozására. Az így értelmezett K+F
háromféle tevékenységet ölel fel: az alapkutatást, az alkalmazott kutatást és a kísérleti fejlesztést.”
(OECD [1993-96] 29. oldal). s rögzíti, hogy „a K+F csupán az innovációs tevékenységek egyike”
(i.m. 19. oldal), s jelzi, hogy „az innováció K+F-en túlmenő tevékenységeinek a – teljesség igénye
nélküli – listája a következő: tervezés, felszerszámozás és engineering, a gyártás megindítása, az új
termékek marketingje, a termelésben még nem alkalmazott technológia megvásárlása, a „tárgyiasult
technológia” (gépek és berendezések) megszerzése” (i.m. 29-30. oldal).

Az OECD nagy erőfeszítéseket tett az innovációs tevékenységek mérésének harmonizálására. A Frascati kézikönyv-
családot széles körben használják. A Szabadalmi Kézikönyv (Patent Manual [1994]) a szabadalmi adatok
gyűjtésével kapcsolatos ismereteket foglalja össze, a Canberra Kézikönyv [1995] a tudomány és technológia humán
erőforrásaival foglalkozik, a már említett Oslo Kézikönyv [1997] az innovációs adatok gyűjtéséhez ad segítséget, a
Frascati Kézikönyv [2002] pedig a kutatás és kísérleti fejlesztés felméréseihez mutatja be az elfogadott gyakorlatot.
A tudományos-technológiai tevékenységek mérésével kapcsolatban ezek a kézikönyvek klasszikusoknak és
ajánlásaik ma világszerte elfogadottaknak számítanak.

Az elmúlt évtizedek kutatásai tisztázták azt is, hogy melyek a vázolt módon értelmezett
innovációk keletkezésének (megvalósulásának) fő folyamatai. Korábban általánosan elfogadott
feltételezés volt ugyanis, hogy az innováció az u. n. lineáris modell sémája szerint keletkezik és
hat, azaz úgy vélték, hogy minden innováció a kutató laboratóriumokban születik és a „kutatás –
feltalálás - első alkalmazás - továbbterjedés” fázisait sorra véve valósul meg. A közelmúltbeli
vizsgálatok azt tanúsították azonban, hogy a folyamat célszerű fázisai többnyire mások. Nem
okvetlen a feltaláló az előrehaladás kulcs-figurája. A gazdaságot előre vivő innovációs
folyamatoknak gyakran az új ismeretek születésénél is fontosabb mozzanata az innovációhoz
szükséges tudás terjedése (knowledge diffusion) – az, hogy a termelés nagyszámú résztvevője
fogadjon be és alkalmazzon új „módszereket” (tudást). Gyakran az az előnyös továbbá, ha a
termékötletek – az u. n. láncszem modell koncepcióját követve – piaci vagy egyéb hatásokra,
piackutatási eredmények alapján születnek, a terméktervek is a piaci igényekre épülve kerülnek
kialakításra, a kísérleti gyártás tesztelése is kezdettől (majd akár több iteratív javító lépésben) a
piacon történik, s az ezen eljárás során elfogadott változatot terítik a piacon. Kutatást pedig akkor
és abban a fázisban indítanak, amikor és ahol ez szükségessé válik (Kotler, [1967], Kline-
Rosenberg [1986]). Az utóbbi években a szerzők hangsúlyozzák továbbá a fejlesztési célú szoros
partner kapcsolatok és integrált rendszerek előnyeit is.

Egyes vizsgálatok az innovációk terjedésének a gyakorlatát is részleteiben tekintették át. Empirikus
felmérések állapították meg, hogy a terjedés sebessége (üteme) – s ennek következtében az ún. termék-

10

életgörbék alakja is - termékenként, időszakonként stb. igen változó lehet. 9 Más kutatók a terjedési
sebességet determináló tényezőket elemezték. Mansfield [1968] híres modellje például arra a
feltételezésre épült, hogy az innovációk alkalmazási körének a bővülését elsősorban az újdonságok
kedvező jövedelmezősége gyorsíthatja (de a bevezetésükhöz szükséges beruházások nagysága, a
potenciális piac dinamizmusa, a meglevő termelő-berendezések hátralevő élettartama is befolyásolhatja).
Rosenberg [1976] a kereslet hatásaira, Freeman [1974] a K+F szervezetek fontos szerepére, Nelson
[1982] az állami beavatkozás jelentőségére figyelmeztet stb.

Napjainkban azonban a kutatások középpontjában elsősorban az egyes országokban kialakult
Nemzeti Innovációs Rendszerek (National Innovation System, szokásos rövidítéssel: NIS)
komplex összefüggései, a nemzetgazdaságoknak a tudományos-műszaki haladást előmozdító,
az innovációk terjedési sebességét determináló jellemzői állnak (Lundvall [1988] stb.). Az
OECD különösen nagy erőket fordított e rendszerek megismerésére is (OECD [1998]). A
vizsgálódások szerint az innovációs folyamatokban elsősorban (1) a tudományos szféra, (2) a
vállalatok, valamint (3) a két intézmény-csoport közt közvetítő tanácsadó intézmények
tevékenysége jelentős, de számos további intézmény is szerepet kaphat. A rendszernek (a hazai
viszonyok közt legfontosabbnak vélt összefüggéseire egyszerűsített) sémáját az 1.3. sz. ábra
mutatja be.

1.3. ábra
A nemzeti innovációs rendszer és kapcsolatai

Jelmagyarázat: innovációs tudásáramlás információáramok
 Forrás: OECD [1998]. Az ábrát kissé egyszerűsítettük

Makrogazdasági környezet és
szabályozás

Nemzeti innovációs rendszer

Tudományos
rendszer

Tanácsadó
intézmények

Oktatás, szakképzés

Erőforrás piac Termék piac

Kommunikációs
infrastruktúra

Versenyképesség
munkahelyteremtés növekedés

Vállalatok

A legújabb tapasztalatok tovább finomították a nemzeti innovációs rendszer koncepciót. Etzkowitz-
Leydesdorff [1997] például az úgynevezett Triple Helix sémájukban (nem vitatva a K+F szféra, illetve
a vállalatok innovációs szerepének kiemelkedő jelentőségét) az állam – támogató – szerepének
fontosságára hívták fel a figyelmet.

9 Cox [1967] szerint a görbének leggyakrabban két „púpja” van.

11

A Nemzeti Innovációs Rendszer „működésében” az innovációs tudás létrehozása,
alkalmazása és terjedése a legfontosabb folyamatok. 10

Az emberiség tudásbázisa évmilliókig jórészt spontán bővült. Korunkban azonban legtöbbször a tudás
– tudatos – „termelése” gazdagítja. A tudás létrehozatal folyamatai különösképpen a kutatási
tevékenységeket (megfigyelés, tudományos kísérletezés, koncepciók, elméletek kialakítása, stb.) és
bizonyos attitűdöket (pozitív vagy negatív hozzáállás az alkalmazott kutatáshoz, innovációhoz, ipari
igényekhez stb.) foglalják magukba.

Az 1990-es évtized végén világszerte felfigyeltek a tudás-előállítás folyamatainak Nonaka-Takeuchi [1998] által
kidolgozott koncepciójára. A szerzők mindenek előtt megállapították, hogy az új tudás a tudás „teremtés”
folyamataiban résztvevők közti kapcsolatokban keletkezik. E kapcsolatrendszer egyes sajátos társadalmi, vagy
csoport keret-feltételek közt (ú. n. „ba”-kban), az explicit és a tacit tudás kölcsönhatásai során alakul ki. Az új
tudás csírái általában a tacit tudás személyek közti cseréjével, megfigyelés, utánzás, gyakorlás során keletkeznek a
közös munkában, egy értekezleten, vagy akár egy (munka-) ebéden – az ú. n. szocializáció folyamataiban. A
következő fázisban (ú. n. externalizáció során) a szakértők közti dialógus explicit tudássá alakítja – esetenként
széleskörű tapasztalatcsere, hasonlatok, modellek segítségével - a tacit tudást, amit azután a kombináció
folyamatai beillesztenek a meglevő explicit tudásbázisba. Végül az internalizáció a korábbi tacit tudással is
összehangolja az új explicit tudást. A szakirodalom a folyamat egészét olykor tudásspirálnak, vagy – a négy rész-
folyamat elnevezésének angol kezdőbetűi nyomán - SECI modellnek is nevezi. A koncepció egyes fontos
hasznosítási lehetőségeire a 6. fejezetben visszatérünk.

A tudás alkalmazására akkor kerül sor, ha a vállalatok bevezetnek egy új gyártási technológiát
(szervezési módot), vagy ha új termék jelenik meg a piacon. E formális és nem formális folyamatokhoz
sorolhatók: a „házon” belüli alkalmazás, a kutatóknak az iparral való együttműködése, a kutatási
eredmények piacosításának szervezése, a marketing stb. Az alkalmazás felöleli továbbá azokat a
technikákat, amelyek segítségével a K+F szervezet – lehetővé téve a kutatási eredmények piacosítását
– javítja ipari kapcsolatait.

A tudás terjedésének folyamatait azok a formális és nem formális folyamatok jelentik, amelyek
segítségével az alap- és alkalmazott kutatási eredmények közkinccsé válnak. Egyrészt a felsőfokú és
posztgraduális képzési programok, az értekezletek, szemináriumok, konferenciák, publikációk stb.,
másrészt a tudástermékek minél szélesebb körű értékesítése sorolhatók ide. A K+F szervezetek
szempontjából a tudás terjedése lehet belső vagy külső. Belső terjedésről akkor beszélünk, ha a létrejött
új tudást a szervezet egy másik része kezdi el használni. Külső a terjedés, ha a szóban forgó K+F
szervezet határain kívül másik szervezet(ek) vagy személy(ek) kezdik el használni a tudást.

Az empirikus elemzések – többek között Román [1973] felmérése és Ray [1991] nemzetközi
összehasonlítása – rég rámutattak már arra, hogy a magyar termelőszféra technológiai
lemaradása tudósaink világszerte elismert jó teljesítménye (s a technológia transzfer
ugyancsak mindig létező lehetőségei) ellenére régtől jelentős, az elmúlt évtizedekben növekvő
is volt, s ez jelentősen rontotta termékeink, illetve egész gazdaságunk nemzetközi
versenyképességét. Az 1990-es évtized empirikus felmérései (így Chikán [1996-97], Pakucs –
Papanek [2002]) a korszerűségi és versenyképességi gondoknak a politikai váltás utáni
továbbélését is igazolták. Ezért a következőkben részletesebben tekintjük át a magyar
innovációs rendszer legfontosabb intézményeinek szerepét, valamint a tevékenységeik
hatékonyságának növelésére nyíló lehetőségeket.

Ajánlott irodalom: Mokyr [2004], Porter [1990], OECD [1998], Papanek [1999].

10 Gyakran vita tárgya, hogy a fejlődés szempontjából a tudás létrehozatala, vagy terjedése a fontosabb-e. Mokyr
[2004] gazdaságtörténeti vizsgálódás alapján kompromisszumot ajánl, arra mutat rá, hogy a két tényező
kölcsönhatásai a fontosak. „Csak” a feltalálásnak nincs hatása, a kedvező hatás mindig közvetlenül az újítások
eredménye, de olyan társadalomban, ahol nincs feltalálás, az újítások lehetőségei hamar kimerülnek. A sikeres
társadalom kreatív, ösztönzi a társadalmi tudásbázis bővítését is, de megteremti az új tudás alkalmazásához
szükséges intézményi, piaci stb. feltételeket is.

12

1.3. Az innovációk megvalósítója: az innovatív vállalat

A vállalati szféra a Nemzeti Innovációs Rendszer legfontosabb szegmense, az innovációk
többségének a megvalósítója.

A tárgykör alapvető fogalma a vállalkozás, azaz a „gazdasági tevékenység létrehozatala és
fejlesztése” (EC [2003]). Kissé szűkítetten vállalkozás minden új üzleti egység létrehozási
kísérlete (magánfoglalkoztatást, új vállalkozói szervezet alapítását, már létező vállalkozás
bővítését célzó tevékenység), amely akár magánszemély(ek), akár csoport(ok) vagy már létező
üzleti vállalkozás(ok) törekvése (Szerb [2005] 11. oldal alapján).

P. Drucker még szűkebben értelmezi a fogalmat. Nézete szerint a vállalkozás lényege a hagyományostól eltérő - új
piacot teremtő, új vevőket szerző - menedzsment tevékenység megkezdése (az innováció). Például: a GE új, a
céget kereskedelmi papírokkal finanszírozó gyakorlatának kialakítása, a Mc Donalds gyors-étkeztető
technológiájának létrehozatala, a konténeres tengeri hajó-szállítás kiépítése, a szakosodott kórházak megalapítása
(Drucker [1986]).

Amint ez ismeretes, a vállalkozás során igen különböző „üzleti egységek”, például „önálló”
szervezetek, ún. vállalatok hozhatók létre. Az utóbbiak célszerűségét az ún. tranzakciós
költségek (a termelést/értékesítést végző „intézmények” költségei) alakulása magyarázza,
mivel működtetésük révén olcsóbb a termeléshez/értékesítéshez szükséges munkamegosztás
megszervezése, mint ha önálló vállalkozók – vagy nagyvállalati részlegek - tennék ezt a piacon
(Coase [2003]).

A vállalatokat leggyakrabban jogi formáik, nagyságuk, ágazatuk, területi elhelyezkedésük szerint
szokás megkülönböztetni.

A gazdasági társaságokról szóló 1997. évi CXLIV. törvény jogi formáik szerint jogi személyiségű és
jogi személyiséggel nem rendelkező vállalatokat különböztet meg. Az előbbiek legfontosabb típusai a
kft és a Rt, az utóbbiaké a bt – és az egyéni vállalkozásokról szóló 1990. évi V. törvény szerinti egyéni
vállalkozás. Gyakorlati szempontból a két típus közti legfontosabb különbség az, hogy a jogi
személyiségű cégek esetében a vállalkozás tevékenységeivel kapcsolatos felelősség csak a bevitt
vagyon mértékéig terjed, a jogi személyiséggel nem rendelkező cégek tulajdonosai viszont cégükért
teljes vagyonukkal felelnek.11

A magyar statisztikák – a nemzetközi gyakorlatnak megfelelően - mikro-vállalatoknak a 0-9 főt,
kicsiknek 10-49 a főt, közepeseknek a 50-249 főt, nagyoknak a 250 vagy ennél több főt alkalmazó
cégeket tekintenek.12 Más vizsgálatoknál olykor a kis-közepesektől (az ún. kkv-ktől) azt is
megkívánják, hogy, a forgalmuk és mérleg főösszegük ne legyen nagyobb az előírtnál, és a
függetlenségi kritérium is teljesüljön – azaz ne legyenek nagy intézmények többségi tulajdonában. 13

A legfontosabb ágazatok a mezőgazdaság, az ipar és a szolgáltatások. A részletesebb osztályozást a
KSH Egységes Ágazati Osztályozási Rendszere (TEÁOR ’03) rögzíti, amely az európai besorolásnak
(NACE Rev. 1.1.) is megfelel.

11 A korlátozott felelősség fontosságáról lásd Szintay [2001], 5-6. oldal.
12 A kritérium az ún. tevékenységi létszám szerint minősít, amely gazdasági társaságoknál a szervezet
tevékenységében részt vevő, az adott munkáltatónál munkaviszonyban vagy munkavégzésre irányuló egyéb
jogviszonyban állók létszáma, egyéni vállalkozás esetén a tulajdonosnak és a nem fizetett családtagoknak a száma.
13 Ha csak a létszám szerint csoportosítunk, a kisebb vállalkozások tőkeállományát, teljesítményét stb.
nagyobbnak ítéljük a ténylegesnél. A kiegészítő kritériumok figyelembe vételével nagyoknak ítélt cégeknek csak a
negyede, a közepeseknek alig több mint a fele foglalkoztat méretének megfelelő számú alkalmazottat (Kállay L. –
Kőhegyi K. – Kissné K.E. – Maszlag L. [2005]).

13

A magyar cégbíróság jelenleg több mint egymillió kétszázezer céget tart nyilván. A KSH nyilvántartásai – az 1.1.
táblázat - szerint közülük sok „nem működik” (nem ad statisztikai beszámolót s nem fizet adót sem), s a működők
többsége is kicsi.

1.1. táblázat

A működő vállalatok száma gazdasági ágak szerint 2003-ban

0 1 - 49 50 - 249 250 - Kód Gazdasági ág
főt alkalmazó cégek

Össze-
sen

A+B Mező- és erdőgazdaság, halászat 28.342 11.581 518 46 40.487
C Bányászat 195 345 19 5 564
D Feldolgozóipar 37.679 38.997 2.007 560 79.243
E Villamos energia-, gáz- és vízellátás 218 332 95 55 700
F Építőipar 45.675 33.989 389 33 80.086
G Kereskedelem, javítás 96.237 95.858 745 84 192.924
H Szálloda- és vendéglátóipar 19.174 21.392 129 18 41.713
I Szállítás, raktározás, posta és távközlés 27.711 15.626 171 63 43.571
J Pénzügyi tevékenység 22.313 3.063 122 23 25.521
K Ingatlanügy, gazdasági szolgáltatás 197.103 72.189 556 68 269.916
M Oktatás 20.218 4.003 10 1 24.232
N Egészségügy, szociális ellátás 12.845 11.649 19 5 24.518
O-Q Egyéb szolgáltatás 45.491 13.401 118 18 59.028
18 Összesen 553.201 323.425 4.898 979 882.503
Forrás: Statisztikai évkönyv 2003. KSH. 2004. 287. oldal.

A lakosság vállalkozási hajlandósága a piacgazdaságok fontos jellemzője.

A GEM (Global Entrepreneurship Monitor) vizsgálatok szerint a legaktívabb vállalkozók – a vállalkozni
kívánókkal, új vállalkozásokkal legmagasabb arányban rendelkezők – távoli kis és szegény országok, Peru,
Uganda, Ecuador, ahol a magas arányt a kényszervállalkozások eredményezik. Ezeket Újzéland, Brazília,
Ausztrália és az USA követi, e gazdag országokban a „lehetőség motiválta” vállalkozók magas száma a jellemző.
A legnépesebb közepes csoportban van Magyarország is. Kevés a vállalkozó (többek között) Hong-Kongban,
Szlovéniában és Japánban (Szerb [2005]).

Az e tárgyú vizsgálatok szerint a magyar lakosság visszafogott vállalkozási hajlandóságát
sokban a hazai szabályozás távolról sem vállalkozás barát jellege magyarázza.

A hazai vállalkozás-indítási, tőke-átcsoportosítási lehetőségeknek fontos korlátja például, hogy a
vállalkozás-alapításhoz, az ingatlan vásárláshoz, illetve a cég megszüntetéséhez szükséges idő és
költségek – a Világbank adatbázisa szerint – magasabbak a magyar gazdaságban, mint az EU-ban (s az
USA-ban még kisebbek, mint az EU-ban). A hitelhez szükséges fedezet megszerzése, az alkalmazottak
(minimál) bérének, munkaidejének megállapítása, elbocsátása terén szintén az előbb jelzettekhez
hasonló korlátok találhatók (amit a hitelezésnél az adós-nyilvántartás hiánya egészít ki). A corporate
governance-nak a vállalati menedzsment nyitottságával kapcsolatos – a gazdasági jogbiztonságot javító
- elveit az USA-ban széleskörűen, az EU-ban is sokhelyütt alkalmazzák, a hazai cégek most kezdik
megismerni őket. Az USA-ban és az EU-ban a vevőtartozások behajtásához szükséges idő és költségek
viszonylag csekélyek, a magyar gazdaságban hosszú idő alatt is csak az adósság töredékének a
behajtására van esély (Borsi [2005]). Az 1.4. ábra – példaként - a cég-alapítás néhány hazai
tennivalójának vállalati terheit mutatja nemzetközi összehasonlításban (s nem feledhetjük, hogy az
USA feltételek az Egyesült Királyságban kialakulthoz hasonlóak).

14

1.4. ábra

A vállalkozás elindításához szükséges
ügyintézések száma (db) időigény (nap)

0 5 10 15 20

Görögország

Portugália

Csehország

Lengyelország

Szlovénia

Ausztria

Németország

Olaszország

Szlovákia

Litvánia

Franciaország

Hollandia

Lettország

Egyesült Királyság

Észtország

MAGYARORSZÁG

Spanyolország

Belgium

Dánia

Írország

Norvégia

Finnország

Svédország

0 50 100 150

Spanyolország

Portugália

Észtország

Szlovénia

MAGYARORSZÁG

Szlovákia

Németország

Csehország

Görögország

Belgium

Lengyelország

Ausztria

Litvánia

Írország

Norvégia

Egyesült Királyság

Lettország

Svédország

Finnország

Olaszország

Hollandia

Franciaország

Dánia

Forrás: a World Bank „Doing Business in 2004” adatbázisa nyomán Borsi [2005].

Az elmúlt fél évszázadban jelentősen változtak a versenyben való helytállást (a
versenyképességet14) eredményező tényezőkkel, a – hosszú időtávon megnyilvánuló15 - üzleti
siker forrásaival kapcsolatos nézetek.

A már létező vállalatok működését befolyásoló legfontosabb tényező a verseny. E verseny
alapvető jellemzőiről M. Porter világhírűvé vált kutatásai (számos korábbi szerzővel
összhangban) azt állapították meg, hogy (1) a cégek általában saját profiljukon belüli
konkurenseikkel küzdenek a legintenzívebben, azaz a verseny elsősorban iparágakon belül
folyik, s (2) a modern gazdaságokban legtöbbször nem vállalatok, hanem a fő termelő
tevékenységekben résztvevő, vagy ezeket támogató vállalatcsoportok - ún. értékláncok –
versenyeznek (Porter [1998]).

14 A versenyképesség fogalmáról lásd például a Chikán – Czakó – Zoltayné [2002] művet (30. oldal).
15 Általános vélemény, hogy hosszú időtávon a versenyképesség (a „túlélés”) a sikeresség fő kritériuma. Rövid
időtávon azonban általában a profitot – vagy Rappaport [1998] szerint a „tulajdonosi érték” növekedését stb. –
ítélik a siker legfontosabb jelzőszámának.

15

Korábban a gazdasági haladás élvonalában álló nagyvállalatok voltak a gazdasági siker szimbólumai Galbraith
[1967]. A felgyorsuló „műszaki” haladás azonban módosította a gazdasági folyamatokat. A rugalmasság, a gyors
alkalmazkodás a vállalati versenyképesség kulcs-fontosságú tényezőjévé vált. Sorra szűntek meg a munkahelyek
az acél-, gépkocsi-, gumi-, szórakoztató elektronikai ipar korábban legfontosabb munkahelyteremtő
nagyvállalatainál, illetve a kormány által finanszírozott nagy szolgáltató intézményeknél, az iskoláknál,
egyetemeken, kórházakban. Az újonnan alapított kis- közepes vállalatok – például a Microsoft, a Netscape, a
Cisco Systems, az Amazon.Com, a Yahoo – gazdasági ereje viszont szinte robbanásszerű gyorsasággal nőtt. Egyre
nagyobb szerepet játszottak az innovációs folyamatokban is. Munkahely-teremtő képességük is igen nagy volt,
egyaránt felszívták a háborút követő baby-boom ekkor munkába álló fiataljait, a nagyvállalatoktól elbocsátottak
tömegeit és az éppen ekkortájt munkába állni kívánó korábbi háziasszonyok millióit. S a folyamat a gazdaság
egész struktúráját átalakította (Drucker [1985], Ács [2002], Kocsis – Szabó [2003]).

Az új jelenségek a vállalati sikertényezőket elemző szakirodalomban is tükröződnek. A
szerzők nem vonják kétségbe ugyan a műszaki innovációknak a versenyképesség
megteremtése / megőrzése terén korábban elismert kiemelkedő fontosságát, de inkább a siker
humán tényezőit állítják reflektorfénybe. Peters-Waterman [1990] szerint például a vállalati
siker nyolc fő forrása a következő humán tényezőkben keresendő: a cselekvés elsőbbsége, a
szoros kapcsolat a vevőkkel, az önállóság és a vállalkozó szellem, az emberi tényezőre
alapozott termelékenység, a helyes vállalati értékrendszer követése, a „maradj a kaptafánál” elv
érvényesítése, az egyszerű felépítésű és kisszámú központi stáb, végül a szigorú és engedékeny
vezetés. Collins [2005] azt igazolja, hogy a közelmúlt legsikeresebb amerikai vezetői
szerények voltak, mindent megtettek cégük sikeréért (önreklámmal viszont nem foglalkoztak).
Tevékenységük során /1/ mindig előbb az embert választották ki, s csak ez után jelölték ki a fő
feladatokat, /2/ a kellemetlen tényekkel is okvetlen szembenéztek, /3/ elsősorban a leginkább
ígéretes képességeik hasznosítására koncentráltak (ez az ún. sündisznó elv), /4/ fegyelmet
követeltek, /5/ nem az élenjáró technológiák kialakítására, hanem ezek (az ún. technológiai
gyorsítók) helyes alkalmazására törekedtek. A 4. fejezetben a versenyképesség mai feltételeire
vonatkozó további – a térségi együttműködés és a klaszterek fontosságát kiemelő – elveket is
ismertetünk.

A magyar vállalatok versenyképessége (bár javul) ma még széles körben elégtelen. A GKI Rt.
felmérése szerint igen kedvező, hogy 2000-ben a külföldi tulajdonú cégek szférájában
(„szigetein”) már csupán a termékek 14-17 %-a volt versenyképtelen, de nem hagyható
figyelmen kívül, hogy ugyanezen arány a (még) állami tulajdonban maradt cégek körében 59-
66, s a belföldi magántulajdonúaknál is 52-55 % maradt. Az értékesítési csatornák alacsony
hatékonysága valamint a marketing nem kellő színvonala pedig ennél is szélesebb körben
jelentett gondot (lásd az 1.2. táblázatot).

Természetesen nem minden vállalat vezet be innovációkat. Azokat, amelyek erre vállalkoznak,
innovatív vállalatoknak nevezzük.16

A vizsgálatok szerint az innovatív cégek száma Magyarországon kisebb a kívánatosnál. A
nemzetközi tapasztalatok azt mutatják, hogy - ötéves periódus alatt – az OECD országokban az
ipari vállalkozások negyede hajt végre innovációt és a vállalkozások 50-60 %-a törekszik
rendszeres korszerűsítésre, s 10-15 %-a ténylegesen eredeti, új tudományos és technológiai
eredményre épülő terméket vagy szolgáltatást is bevezet a piacra (OECD [1993]). A magyar
gazdaságban azonban az innovációra vállalkozók aránya (még a mikro-vállalkozások
nélkül számba véve is) szerény (1.2. táblázat).

16 Az empirikus elemzések akkor tekintenek egy céget innovatívnak, ha az előző néhány évben vezetett be
innovációkat.

16

1.2. táblázat
A vállalati értékesítés megoszlása az előállított termékek és szolgáltatások nemzetközi

versenyképessége szerint (%)
2000**

Állami Belföldi
magán

Külföldi
A termékek/szolgáltatások verseny-
helyzete

1973*
Összesen

tulajdonú cégek

Összesen

A világpiacon versenyképes 18 41 (34) 45 (48) 83 (85) 51 (44)
Kis fejlesztéssel versenyképes lehetne 42 28 (20) 30 (27) 11 (11) 26 (21)
Nemzetközi versenyben esélytelen 40 31 (46) 25 (25) 6 (4) 23 (35)
Összesen 100 100 100 100 100

*Az iparra vonatkozó (súlyozatlan) átlagok. Forrás: Román [1973].
**A nemzetgazdaság mindhárom fő ágára vonatkozó adatok. A zárójel nélküliek súlyozatlan, a zárójelben levők a

válaszoló cégek létszámával súlyozott átlagok. Forrás: A GKI Rt. 2000 tavaszi felmérése.

Igen sok gond jelentkezik azonban a foglalkoztatottak nagyobbik felének munkát adó hazai tulajdonú kis-közepes
vállalataink korszerűsége terén. Több rés-piacon, például az orvosi műszer-gyártás néhány ágában, a szoftver-
„iparban” élvonalbeli teljesítményt nyújtanak ugyan a hazai kkv-k is. Másutt azonban a kutatás ritka, a kutatási
eredmények vásárlása még ritkább, a K+F ráfordítások színvonala az EU átlag fele-harmada. A „tudomány-ipar”
kapcsolatok gyengék, vagy hiányzanak, a regionális együttműködések erősödésének, a klaszterré fejlődésnek alig
van jele. Amint ezt például az elektronikai (e-business, e-government) alkalmazások lassú terjedése tanúsítja,
különösen kedvezőtlen a helyzet egyes agrár-szektorokban, illetve a nagy állami szolgáltató szférákban, az
oktatásban, egészségügyben - és államigazgatásban. De a bővülő import szerint nő a „technológiai” lemaradás
(gap), gyengül a versenyképesség több hagyományos szektorunkban, így az élelmiszeripar több ágában is.17

Az Unió által készíttetett CIS-3 Közösségi Innovációs Felmérés (EC [2003]) szerint – amint ez
a 1.4. ábráról is leolvasható - hazánkban ma a vállalatoknak csak harmad akkora hányada
innovatív, mint a fejlett gazdaságokban. S az 1.5. ábra arra is rávilágít, hogy a gyenge
innovációs kedv, illetve a kedvezőtlen vállalkozási feltételek közt viszonylag szoros a
korreláció.

17 P. Drucker [1985] arra mutat rá, hogy az USA-ban az innováció a kkv szférában is gyakori. Az új kis-közepes
vállalatok jelentős többsége például nem is a high-tech iparban ér el sikereket. 1982-ben a 100 leggyorsabban
növekvő (s öt évesnél nem fiatalabb, de legfeljebb 15 éves) vállalatoknak csak a negyede működött a high-tech
szférában, ugyanakkor öt étteremlánc, két női konfekciót gyártó cég és húsz egészségügyi szolgáltató vállalat is
felkerült a listára (i. m. 17. oldal).

17

1.5. ábra
A vállalkozások intézményi feltételrendszere és innovációs hajlandósága közti kapcsolat*

* A Világbank a vállalkozási feltételek kedvező-kedvezőtlen jellege szerint rangsorba helyezi a vizsgált
országokat (ahol a magas rangszám kedvezőtlen helyezést jelent). Az ábra e rangszámok összegei alapján
készült.

Forrás: Borsi Balázs kalkulációja az Eurostat CIS-3 felmérés (EC [2003]), illetve a World Bank Database in 2004
adataiból

A vizsgálatok alapján – amint ez az 1.6 ábrából kiolvasható - az is megállapítható, hogy a hazai
(összességükben szerény) vállalati innovációs törekvések változatosak. A cégek mintegy harmada
tájékoztatott például arról, hogy az országunkban újnak minősülő termékek gyártását kezdte meg, s
vezetett be a piacra. A további információk szerint érdemben új technológiával a vállalatoknak
hozzávetőleg a fele kísérletezett. További információk szerint ennél is szélesebb kör korszerűsítette
vezetését, kiemelten értékesítési, marketingmunkáját.

A gyenge vállalati innovációs teljesítménynek is számos különböző oka van.

o A K+F-ben is, a tudományos eredmények alkalmazása során is gyakran okoz
nehézségeket a felkészült munkaerő hiánya. Az innovációk bevezetését is gyakran
gátolja a felsőfokú végzettségűeknek a fejlett országokban szokásosnál alacsonyabb
aránya. Másutt a szakmunkások, esetenként a megfelelő tudással rendelkező betanított
munkások hiánya is nehézségek forrása.

A Nyitrainé [2000] dolgozat szerint az alsó és középfokú oktatásban egy főre nálunk kevesebb, mint
2000 $ jutott, ez az alsó fokú oktatásban a szokásos OECD ráfordítás fele-harmada, a középfokúban
harmada-negyede. Részben ennek is a következménye, hogy a PISA jelentés (OECD [2003]) azt
állapította meg: Magyarországon a 15 évesek negyede (fele) nem tud rendesen olvasni, s nem
rendelkezik elegendő matematikai felkészültséggel sem. Nem tanulták meg a szabályok tiszteletét,
nem tudnak beilleszkedni a társadalomba. Kiemelten súlyos gond, hogy az iskolák nem képesek
bepótolni a társadalmi hátrányból adódó lemaradást, így a hátrányos helyzetűek már 10-12 éves
korban holtvágányra kerülnek.

0

5 0

1 0 0

1 5 0

2 0 0

2 5 0

3 0 0

3 5 0

4 0 0

0 1 0 2 0 3 0 4 0 5 0 6 0 7 0

A z in n o v a t ív v á l la lk o z á s o k a r á n y a

A
 r

an
g

sz
ám

o
k

ö
ss

ze
g

e
a

V
il

ág
b

an
ki

 i
ll

et
ve

 a
 T

I
ad

at
b

áz
is

b
an

P L

S K

L V

H U

S I

G R

C Z

L T

S P

N O

E E

IT

U K

P T

F R

D K

F I

S E A T

B E

D E

IE

N L

18

1.6. ábra

• Amint már jeleztük, gyakran fékezi az innovációk terjedését (az új ötletekre alapozott

cégek alapítását, valamint a vállalati korszerűsítési akciók megvalósítását egyaránt) a
magyar lakosságnak a világgazdaságban szokásosnál alacsonyabb vállalkozási
hajlandósága is.

• Minden szférában gyakran gátolja az innovációs folyamatokat a tőkehiány.

A GEM Jelentés (Szerb [2005]) szerint a magyar kkv szférában elterjedt a tőkehiány. A saját tőke aránya
kicsi, átlagosan kisebb, mint az össztőke egyharmada. A 3 F (founders, family, friends) és az üzleti
angyalok (azaz a más tulajdonában levő, tőzsdén nem jegyzett cégekbe befektetők) tőke-kiegészítése
szerény, nemzetközi összehasonlításban kirívóan alacsony. A kockázati tőke szerepe (miként világszerte)
kicsi, az előző forrásénál is kisebb, e forrásból csak kevés – igen magas hozamú – cég kap tőkét. A cégek
kétharmada hitel nélkül gazdálkodik, számos további vállalat eladósodottsága viszont nemzetközi
összehasonlításban magas. 18

• Az említetteknél is súlyosabb gond, hogy gazdaságunkban az elmúlt évtizedekben – az

említett nemzetközi trendekkel kifejezetten ellentétesen - hagyományossá vált a
„tudomány” és a „gyakorlat” különállása, szinte kivételes az innovációs
együttműködés. A 1.3. táblázat nemzetközi összehasonlítása e téren drámai
különbségeket mutat cégeink, illetve versenytársaink magatartása között.

18 Bár gazdaságunkban a vállalatfinanszírozás inkább banki, mint piaci alapú, a magánszféra hitelállománya a
fejlett országokéhoz képest igen alacsony, s csökkenő, ma már a fejlődő országokéval egyező színvonalú. A
kapitalizáció/GDP nincs messze a közepesen fejlett gazdaságok szintjétől, de romló. A tőkepiaci likviditás
(forgalom/GDP) is igen alacsony (Mérő [2003]).

19

1.3. táblázat

Az adott szervezettel innovációs együttműködésben részt vevő cégek aránya
az innovatív vállalkozásokon belül (2001-2003, %)

 A partner(ek) földrajzi elhelyezkedése
 Hazai EU-15 KKE* USA Japán Egyéb

Össz.

Magyarországon 1,6 3,3 0,6 0,6 0,3 0,2 5,1 A vállalkozás-csoporton belüli
más vállalkozás Az EU-ban 23 13 2 6 1 2

Magyarországon 17,3 14,6 0,8 2,6 1,1 1,5 26,8
Szállító

Az EU-ban 36 16 2 5 1 3
Magyarországon 21,1 8,7 3,4 1,7 1,6 0,4 24,8

Megrendelő, ügyfél, vevő
Az EU-ban 35 15 3 6 2 4

Magyarországon 10,0 4,2 2,2 0,8 0,02 0,1 10,9
Versenytársak

Az EU-ban 25 8 1 2 1 2
Magyarországon 12,5 2,8 -- 0,2 -- 0,02 14,6

Tanácsadó cég
Az EU-ban 24 4 -- 1 -- 1

Magyarországon 11,8 3,3 0,4 0,1 -- 0,02 13,7 Laboratórium, K+F
vállalkozás Az EU-ban 16 5 1 1 -- 1

Magyarországon 21,5 2,8 0,8 -- -- -- 21,6
Felsőoktatási intézmény

Az EU-ban 35 7 1 2 -- 1
Magyarországon 7,9 2,2 0,8 0,02 -- -- 8,6 Állami, egyéb nem profit-

orientált kutatóintézet Az EU-ban 21 4 -- 1 -- 1
*Kelet-Közép-Európa
Forrás: Borsi B. számítása az European Commission Statistics in Focus: Science and Technology. Theme 9.

(2004/5) kiadványa, és a KSH CIS/3 felmérése (Innováció 1999-2001. 2003) alapján.

• A lassú tudás-áramlásnak fontos magyarázatai a szellemi tulajdonhoz fűződő jogok
korlátozott érvényesítési lehetősége – valamint a közvetítő (hídképző) intézmények
gyenge teljesítménye is. E témákról a 9. fejezetben, illetve a következő pontban
részletesen szólunk.

Ajánlott irodalom: Szerb [2005], Collins [2005], Porter [1980], Kocsis - Szabó [2003], EC [2004].

1.4. A K+F intézmények és az innováció

Amint ezt az előző pontban már jeleztük, az innovációkhoz szükséges új szakértelem
megszerzésének egyik19 hagyományos módja a K+F. A kutatószférában az akadémiai,
egyetemi és vállalati kutatóhelyeket szokás megkülönböztetni. A hazai intézmények
legfontosabb jellemzőikről az 1.4. táblázat adatai szolgáltatnak képet.

A hazai K+F szféra helyzetéről és perspektíváiról az elmúlt évtizedekben több elemzés készült már.
Különösen részletes vizsgálatokra került sor 1993-ban, amikor az intézetek pénzügyi helyzetének
rendezéséhez alapozó tanulmányok születtek (lásd például: Láng [1993], Róna-Tas [1993], Botos
[1993]). A dokumentumok a magyar tudomány eredményeit és finanszírozásának fontosságát állították
reflektorfénybe, de szóltak a teljesítmény-követelményekkel kapcsolatos gondokról is. Ezt követően a
Magyar Tudományos Akadémia intézethálózatának átvilágítása csaknem rendszeressé vált (lásd
például: Glatz [2002]), a másik két szféráról azonban nem készült hasonlóan részletezett hivatalos
jelentés.

19 További lehetőség a technológia transzfer stb.

20

1.4. táblázat

Kutató-fejlesztő helyek főbb (előzetes) adatai 2004-ben
Felsőoktatási Vállalati K+F

intézet kutatóhely
Összesen

K+F helyek száma 175 1.697 669 2.541
Összes létszám, fő 11.483 29.262 8.870 49.615
Számított létszám, fő 7.595 8.527 6.704 22.826
K+F helyek átlagos számított létszáma, fő 43 5 10 9
100 kutatóra jutó segéderő, fő 37 22 38 32
K+F költség, millió Ft 48.731 40.343 58.635 147.708
Egy számított főre jutó költség, eFt 6.415 4.731 8.746 6.471
Összes ráfordítás, millió Ft 53.640 44.615 74.641 179.750
Egy számított főre jutó ráfordítás, eFt 7.063 5.232 11.134 7.875
Forrás: KSH [2005], 542-543. oldal.

Egyes friss „külső” értékelések kritikusabbak. Nem vitatják ugyan a magyar K+F viszonylag
kedvező nemzetközi értékelését (lásd pl.: EC [2002, 2003, 2004]). A Román [2002] dolgozat, a
Balogh [2002] cikk stb. EU összehasonlításban mutat azonban rá arra, hogy a magyar K+F
visszafogott, és az elért eredmények a szűkös ráfordításokhoz képest is szerények. Amint
ezt a Papanek [2003] cikk megfogalmazza, Magyarországon az Európa nyugati felében
kialakultnál is szélesebb körben jelentkezik az ún. európai paradoxon, azaz bár sok jó magyar
tudós van, s számos hazai tudományos publikáció jelenik meg, ez nem mutatkozik meg a
gazdaságban – például a szabadalmak számában.

A magyar K+F ráfordítások nemzetközi összehasonlításban közismerten csekély, a Lisszaboni
Program elvárásától20 és az Országgyűlés határozataitól is messze elmaradó színvonalát talán
legvilágosabban az 1.7. diagram mutatja.21 S azonnal hangsúlyoznunk kell, hogy elsősorban
nem az állami, hanem a vállalati K+F ráfordítások csekélyek. A világgazdaságban ugyanis
általában a K+F ráfordítások kétharmada származik a vállalatoktól, s ezt csak egyharmadával
egészíti ki a kormányzat. A magyar gyakorlatban azonban az arányok – a trend megfordítását
célzó, az elmúlt években indított kormányzati akciók ellenére - fordítottak.

A közelmúltban alapított Nemzeti Kutatási és Technológiai Hivatal előirányozta az innovatív kkv-
knak s ezek hálózatainak támogatását. Törekvéseik megvalósításához a nem rég létrehozott
innovációs alap biztosít forrásokat. Az intézkedések hatásainak az értékelésére azonban az eltelt idő
rövidsége miatt még nem vállalkozhatunk.

20 Az elvárás szerint e ráfordításoknak 2010-re az EU átlagában el kell érniük a 3 %-ot.
21 A GDP alacsony hazai színvonala miatt a GDP arányos K+F ráfordítás az ábrán láthatónál kedvezőbb képet
mutat. Az 1 % körül ingadozó színt azonban ugyancsak kedvezőtlen (különösen az EU 3 %-os elvárása tükrében).

21

1.7. ábra

Forrás: Országgyűlési [2003].

A magyar gazdaságban azonban nem csak a K+F ráfordítások alacsony színvonala, hanem
elégtelen hatékonyságuk is gondok forrása. A K+F eredmények üzleti értékének szokásos
mérőszáma a szabadalmak száma. Az EUROSTAT-nak a kedvezőtlen hazai teljesítményekre
vonatkozó legfrissebb információit a 1.8. ábra foglalja össze. Az ábra tanúsága szerint az egy
millió lakosra jutó szabadalmak száma országos szinten is szerény. Egyéb információink
(például Balogh [2002] adatai) arra mutatnak, hogy még az egyébként az ország leginkább
innovatív közép-magyarországi régiója is csak a leggyengébb európai térségekben elért, igen
alacsony teljesítményt nyújtja. Aligha meglepő tehát, hogy a közelmúltban befejezett
RECORD jelű EU project az üzleti szempontból nemzetközileg versenyképes magyar
kutatóhelyek számát tíz-egynéhányra – a hazai kutatóhelyek fél százalékára – becsülte (Borsi -
Dévai – Papanek [2004]). Ugyanakkor az elemzések széles körben tártak fel az európai
kutatási térségbe beilleszkedni képtelen kutatóhelyeket is (mindenekelőtt a versenyképtelen
méretű, 0-1 főt foglalkoztató egyetemi kutatóhelyek körében). S mindenképp tanulságos, hogy
e gondokon a szakértők által korábban javasolt pályázati rendszer egyre szélesebb körű
alkalmazása sem segített.

A hazai K+F problémák okai a vizsgálatok szerint szintén sokrétűek.

o Nem hallgatható el, hogy ma már a magyar gazdaság – a múltbeli tudományos
teljesítmények nyomán kialakult illúziókkal ellentétben – széles körben az innovatív
humán tőke terén sem gazdag. Amint ezt már jeleztük, a felsőfokú képzettséggel
rendelkezők aránya nemzetközi összehasonlításban alacsony, s a hazai egyetemek
nemzetközi versenyképességének az értékelése sem különösebben kedvező.

Egy lakosra jutó K+F ráfordítás 2001 (USD)

22

1.8. ábra

∗European Patent Office
Forrás: EUROSTAT [2005/b].

Az EPO-hoz∗ eljuttatott
szabadalmi kérvények

egymillió lakosra jutó száma
2002 – NUTS II.

Statistical data: Eurostat Database; REGIO
Cartography: Eurostat – GISCO, III. 2005

> 400
200 - 400
100 – 200
50 – 100
≤ 50
Nincs adat

EU 25 = 133.6, EU 15 = 148.5
CZ, HU, PL, SK, GB, RO: Nemzeti szint

23

A Nyitrainé [2000] dolgozat szerint az 1990-es évtized második felében a magyar oktatási kiadások a
GDP 4,6 %-ára rúgtak, ami az egyik legalacsonyabb szint az OECD-ben. A felsőfokú oktatás hazai
ráfordításai 4-6000 $/fő között mozognak, ez alig több mint az OECD színvonal fele. A magyar
lakosság átlagosan 14-15 évet fordít tanulásra, ez, bár az évtized során nőtt, nemzetközi
összehasonlításban kevés (mivel a fejletteknél 16-18 év). A gyorsan fejlődő innovációs tudás
szempontjából különösen kedvezőtlen, hogy ritka az élethosszig tanulás.

o Akadémiai, egyetemi körökben gyakran kedvezőtlen hatású a szférának az elmúlt

évtizedekben hagyományossá vált alapkutatás orientációja,22 az, hogy a magyar
kutatók jelentős hányada – nem csekély hányadban a máig is változatlan ösztönzés
hatására – elsősorban eredményeinek publikálását tekinti céljának, alig törekszik tudása
üzleti hasznosítására. Felméréseink során is megállapíthattuk például, hogy a kutatói
teljesítmények közt túlzottan sok az olyan alapkutatási eredmény, amely a scientometria
(a publikáció-számban mért indikátorok) tanúsága szerint eléri ugyan a
világszínvonalat, de az ehhez szükséges alkalmazott kutatások hiánya következtében
nem segíti a hazai cégek korszerűsítési törekvéseit sem, és a GDP-hez sem járul hozzá
(lásd az 1.5. táblázatot). Ez éles ellentétben áll a világ legjobbjainak ítélt kutató
intézményeinek gyakorlatával. Ott, miként ezt a Rush – Hobday – Bessant – Arnold
[1996] kutatás kimutatta, az élenjáró intézmények a tudásukra épített különböző
szolgáltatások (így tanácsadás, mérések, tesztelések) révén széles körben értékesítik is
kutatási eredményeiket.

1.5. táblázat

A kutatási eredményeit adott módon továbbadó kutatóhelyek részaránya (%)

Egyetemi Akadémiai Vállalati Tudás-átadás módja
kutatóhely

Összesen

Szabadalom, stb. értékesítés 17 18 57 20
Új termék, szolgáltatás értékesítése 12 14 57 17
Gép, berendezés értékesítése 6 14 36 11
Tanulmány az állami szférának 42 46 36 43
Tanulmány vállalatoknak 39 39 64 41
Tanulmány nemzetközi szervnek 19 29 14 21
Publikáció, konferencia-előadás 90 89 71 88
Oktatás 62 50 43 58

Forrás: a BME HFI és a GKI Rt. 2002 tavaszi felmérése

Az EU a jelzett probléma oldására a felsőfokú oktatásban az ún. vállalkozó egyetem koncepciójának
az érvényesítését, az az egyetemeken összegyűlt „tudás” üzleti hasznosítását ajánlja. A megvalósítás
az egyetem egészében a vállalkozói hajlandóság erősítését, az „akadémiai” (tudományos) és üzleti
szempontokat egyaránt képviselő csúcsvezetést, a több forrásra épülő finanszírozást, a fejlesztő
perifériák (inkubátorok, ipari parkok) kiépítését, az ipari kapcsolatok javítását, s kiemelten a spin-
offok létesítését igényli. A javaslat szerint törekedni kell továbbá arra, hogy az oktatási intézmények,
de a professzorok (és a hallgatók) is vállalatokat alapítsanak mind kutatási eredményeik gyakorlati
kipróbálására, mind a képességeik által lehetővé tett magas színvonalú szolgáltatások nyújtására
(Hrubos [2004]). Gazdaságunkban azonban az ajánlások követése lassú. A spin-offok létesítésének a
közelmúltig törvényi akadályai is voltak, s ezeket csak a 2004 végén elfogadott innovációs törvény
számolta fel.

Hasonló gond a szabadalmaztatás már szóba hozott elmaradása. Az illetékesek ez
utóbbi problémát esetenként azzal magyarázták, hogy a szellemi tulajdonjogok a hazai
K+F szféra számos intézményénél nincsenek pontosan tisztázva (illetve, hogy a kutató-

22 Az ún. szocialista országokban kialakult e hagyományról lásd például Kutlača [2002].

24

professzorok, bár tudományterületük elismert szakértői, a szabadalmaztatás jogi
kérdéseiben olykor nehezen igazodnak el, s intézményeiktől e téren nem kapnak
elegendő segítséget). Mások a gondok fő okának azt ítélték, hogy a
szabadalmaztatásnak az e célú támogatás ellenére gyakran jelentős költségeit sem a
feltaláló-oktató, sem az oktatási intézmény nem tudta vállalni,23 s – többek között a
szellemi tulajdonhoz fűződő jogok érvényesítési nehézségei miatt – külső cég
részvételét sem kívánták igénybe venni (Dévai-Kerékgyártó-Papanek-Borsi [2000]).
Ismét másutt a piaci igények felmérése vagy figyelembe vétele nélkül indított, s ezért
eleve kudarcra ítélt kutatás(ok) is korlátozták a felhasználás lehetőségeit.

o Minden hazai szférában gyakran gátolja mind a K+F-et, mind eredményeinek az

alkalmazását a már említett tőkehiány.

o A kis-közepes vállalkozások gyenge innovációs törekvéseit sokszor magyarázza, hogy

az 1990-es évtizedben, a vállalkozások számának robbanásszerű növekedése során a
szektorban nem a versenyképességet fontosnak ítélő, s ennek érdekében K+F-et is
vállalkozó cégekből álló piaci (szervezeti) struktúra alakult ki. A cégek többsége, 64 %-
a (jóval a nyugat-európai arányt meghaladóan) alkalmazott nélküli, nagyrészt
kényszerből alapított és részben csak a túlélésre törekvő, lényegében önfoglalkoztató
mikro-vállalkozás. Az újonnan alapított, már jelentős teljesítményt is nyújtó kis-,
közepes ipari vállalkozások, illetve a korszerű, dinamikus, innovatív, és már
alkalmazottakat is foglalkoztató (például spin-off) cégek száma különösen alacsony.

Tekintettel arra, hogy a hazai kutatóhelyek és a vállalatok közti szoros kapcsolat a XX. század
első felében még hagyományos volt gazdaságunkban24, a tudásáramlás jelenlegi
gyengeségének eredendő okait az elmúlt évtizedek folyamataiban, így ezen időszaknak a
kutatást és a termelést mesterségesen különválasztó gazdaságirányítása terén kell keresnünk. A
meginduló kutatási együttműködés jelenlegi – az 1989-90-es politikai váltás nyomán létrejött –
példái25 pedig lehetségesnek is mutatják az információcsere helyreállítását. Remélhető tehát,
hogy a fordított irányú (az egyetemektől az iparba tartó) tudásáramlás felgyorsítására – s
fejlődésünk ebben rejlő tartalékainak a hasznosítására - szintén mód teremthető.

Ajánlott irodalom: Borsi [2002], Hrubos [2004], Pakucs - Papanek [2003], Papanek [2003].

1.5. A közvetítő (hídverő) intézmények

Amint ezt említettük már, korunkban a kis- és középvállalkozásoknak egyaránt nagy
lehetőségeik, és szerepük van a versenyképesség megteremtése / növelése – és az innovációk
terjesztése - terén. A lehetőségek hasznosításakor azonban a kkv szféra cégei, s különösen a
technológia-intenzív, high-tech induló vállalkozások - a műszaki haladás éllovasai, a korszerű
gazdaságok növekedésének kulcs-szereplői – gyakran nehézségekkel küzdenek. Amint ezt a
már említett vizsgálatok (például Cresson – Bangemann [1995], Kok [2004]) kimutatták, e
nehézségek az Európai Unióban súlyosabbak, mint az USA-ban. Ezért az EU széles körben

23 Úgy tűnik, e költségek számos feltaláló számára annak ellenére is magasak, hogy a külföldi szabadalmaztatást a
Szabadalmi Hivatal jelentős összegekkel támogatja.
24 A Műegyetem egykori professzorai intenzív szerepet vállaltak például a transzformátor, a porlasztó
feltalálásánál stb.
25 A Műegyetem mai tanárainak jelentős kutatási együttműködése van például az Ericssonnal, a Siemenssel – a
Knorr-Bremsével stb.

25

épít(ett) ki támogató mechanizmusokat a kkv innovációk támogatására. Így törekszenek
erőteljesen támogatni azt is, hogy a kkv szféra – ú. n. közvetítő, hídverő intézményrendszer
kialakításával - a lehető legtöbb információt, tanácsot, szervezési, pénzügyi segítséget kapja
innovációi megvalósításához.

A magyar gazdaságban, miként ezt hangsúlyoztuk már, a tudás-áramlás az EU-ban kialakultnál
is lassúbb. A hazai „tudomány” és „ipar” közti szakadék hagyományossá vált. A kkv-k gyenge
nemzetközi integrációja miatt a szférában a technológia transzfer lehetőségek ismerete is
korlátozott. Ezért a kormányzat jelentőse erőfeszítéseket tett az ún. hídverő (bridging)
intézmények körének bővítésére. A már korábban is erre hivatottakon (pl. könyvtárakon,
szakosodott K+F intézményeken) túl nagyszámú, a vállalati innovációs erőfeszítések segítésére
hivatott új non-profit, illetve profit-orientált szervezet született. Az MVA – külföldi, illetve
állami finanszírozással – vállalkozás-fejlesztési hálózatot épített ki. A kamarák, szakmai
szövetségek a fejlett európai országok példáit követve hasonló munkába kezdtek.
Alapítványok, tanácsadó intézmények, inkubátorházak, ipari parkok sora született. Az elmúlt
években azonban e szervezetek csak ritkán játszottak jelentős szerepet a kutatóhelyek és a
vállalatok közti kapcsolatok építésében. Az 1.6. sz. táblázat információi azt mutatják, hogy a
vállalatok többsége nem sok támogatásra számít(hat) e hálózattól.26

1.6. táblázat

Az adott intézményektől jelentős innovációs támogatást remélő cégek részaránya (%)

- 50 51 - 300 301 - Intézmény
főt foglalkoztató cégek

Összesen

Egyetem, főiskola
a régióban
másutt

12
8

9
10

15
15

11
10

Hazai K+F intézet 10 12 13 11
Hazai információs intézmény 18 20 24 20
Találmányi Hivatal 4 3 4 4
Másik hazai vállalat 27 29 19 26
Külföldi anyavállalat 12 17 19 15
Más külföldi szervezet 8 10 10 9

Forrás: A GKI Rt. 2001 tavaszi felmérése

Kis-közepes vállalataink különösen kevés információs segítséget kapnak innovációik
megvalósításához. Kiemelkedően súlyos gond, hogy minden erőfeszítés ellenére továbbra sem
kielégítő az EU (piaci, támogatási, stb.) lehetőségeivel kapcsolatos tájékoztatás. A műszaki
haladás legújabb eredményeire vonatkozó tájékoztatás is hiányos. Könyvtárainknak nincs
pénze a friss szakirodalom megszerzésére. A közvetítő intézetek, műszaki tanácsadó
intézmények, ipari kamarák, szakmai szervezetek – tájékoztatásuk szerint alapvetően
forráshiány miatt - alig-alig vállalják fel e feladatot. A MTA RKK NYUTI felmérése szerint
mérnöki tanácsadás még az ipari parkoknak is csak a negyedében, innovációs központ csak
ezek 6 %-ában van (Pakucs-Papanek [2002]), stb.

26 Egyes cél-vizsgálatok is hasonló megállapításokra vezettek. A Magyar Innovációs Szövetség megbízásából
készített felmérés szerint például az ipari parkokkal – ezek innovációs szolgáltatási körének, kínálatának hiánya
miatt - még az itt üzemelő vállalatok is csak kivételesen tudnak innovációs együttműködést kialakítani (Dőry
[2001] 55. oldal). Az EU programokkal való kapcsolattartásra hivatott National Contact Point (NCP) rendszerhez
szintén „kevesen fordulnak információért, … mivel a rendszer rendkívül alacsony szinten integrált és az egyes
NCP-k közti koordináció is szerénynek mondható. Az információk áramlása esetleges, ennek fórumai nincsenek
kialakítva, az intézményesített keretek sem kerültek kialakításra. … Hiányzik az ellenőrzés, a monitorozás, az
értékelés …” (Nyiri [2002] 30. oldal).

26

Korunk több közgazdasági iskolája (az új institucionalisták, az evolúciós közgazdaságtan
képviselői, kiemelten a Nemzeti Innovációs Rendszer eszméinek hívei) szerint azonban nem
csak a hídképző intézményeknek, hanem a kormányzatnak is jelentős tennivalói vannak az
innovációk létrehozatalának és terjedésének támogatása terén. Nevezetesen:

o Elsősorban kormányzati – valamint térségi önkormányzati – feladat az innovációs
folyamatok által igényelt szakmunkásgárda és kutatói-üzemmérnöki utánpótlás
megteremtése (oktatása stb.).

o Döntően a kormányzatnak kell kialakítania a vállalatok innováció-barát „szabályozási”
környezetét (a vállalat-alapítás és –megszüntetés, a hitelfelvétel, a foglalkoztatás, a
közteherviselés stb. eljárásrendjét).

o Mind a kormányzat, mind a területi önkormányzatok jelentősen támogathatják az
innovációk terjedését a hatékony hídképző (köztük: információ szolgáltató) intézmény-
hálózat kialakításával és működtetésével is.

o Számos országban közvetett (például az adórendszer, a kamatfeltételek kereteibe
illesztett, garanciákat nyújtó), illetve közvetlen pénzügyi támogatások is hatékonyan
segítik az innovációk megvalósulását.

Az innovációk kormányzati támogatásának kérdésköréről a 4. fejezet foglalkozik
részletesebben.

Ajánlott irodalom: Dőry [2001], Dobák – Futó – Kutor – Lányi – Soltész [2003], Hodgson [2003], Porter

[1990], Borsi [2005], 2004 évi CXXXIV. Törvény.

Irodalom

Ács J. Zoltán: What is the Value of Entrepreneurial Start-ups to an Economy? In: Varga A. – Szerb L.:

Innovation, Entrepreneurship, Regions and Economic Development. Pécsi Egyetem. 2002.
Balogh Tamás: Hol állunk Európában? Magyar Tudomány. 2002. 3. sz.
Blanke, J. – Cornelius P.K. – Mettler A. – Mundschenk S. – Paua, F. –Hagen J. von: The Lisbon Review

2002-2003. World Economic Forum. Geneva. 2002. www.weforum.org/pdf/Gcr/LisbonReview
Botos Balázs: Az ipari kutatóintézetek átalakítása és ennek keretében az intézetek átvilágítása. In: OMFB:

Konferencia az egyetemek és kutatóintézetek értékeléséről. 1993.
Borsi Balázs: A kiválósági központ fogalma. Vezetéstudomány. 2002. 4. sz.
Borsi Balázs: A vállalakozások szabályozási környezete. Európai Tükör. 2005. november. www.gki.hu

„Cikkek/Borsi Balázs” címen
Borsi B, - Dévai K. – Papanek G.: The RECORD experimental map. Innovative research organizations in

European accession countries. EC. 2004. www.record-network.hu címen. Magyarul: RECORD kísérleti
térkép: innovatív kutató-fejlesztő szervezetek az európai unióhoz csatlakozó országokban. GKI Rt. 2005.

Chikán Attila: Vállalat-gazdaságtan, Aula Kiadó. 2003.
Chikán A. – Czakó E. – Zoltainé P.Z.: Vállalati versenyképesség a globalizálódó magyar gazdaságban.

Akadémiai. 2002.
Coase, R.H.: A vállalat, a piac és a jog. Nemzeti Tankönyvkiadó. 2003.
Collins, J.: Good and Great. Harper. N.Y. 2001. Magyarul: Jóból kiváló. Melléklet: Tököli Zsolt: Jóból kiváló

magyar szemmel. HVG. 2005.
Cox, W.B.: Product Life Cycles as Marketing Models. Journal of Business. 1967. oct.
Cresson, E. - Bangemann, M.: Green Paper on Innovation. EC. Brussels. 1995.
Dévai K. - Kerékgyártó Gy. – Papanek G. – Borsi B.: Az egyetemi K+F szerepe az innovációs folyamatokban.

Oktatási Minisztérium. 2000. Összefoglaló angolul: Role of the Technical University’s R&D in Hungarian
Innovations. Periodica Polytechnica. 2001. 1. sz.

Dobák J. – Futó P. – Kutor, S. – Lányi P. – Soltész A.: Vállalkozói inkubátorok Magyarországon. Seed
Alapítvány – VISZ. 2003.

27

Dőry Tibor (szerk.): Az ipari parkok innovációs szolgáltatásait segítő intézmény- és informatikai hálózat
rendszereinek kidolgozása. MISZ. 2001.

Dosi, G.: Sources, Procedures and Microeconomic Effects of Innovation. Journal of Economic Literature. 1988.
September.

Drucker, P.E.: Innovation and Entrepreneurship, Practice and Principles. Heinemann. London. 1985. Magyarul:
Innováció és vállalkozás az elméletben és a gyakorlatban. Park, Bp. 1993.

EC: Lisbon Presidency Conclusions. Lisbon. 2000.
EC: European Innovation Scoreboard 2002, 2003, 2004. www.cordis.lu/scoreboard

https://Europa.eu.int/comm/eurostat - a „structural indicators” link
EC: Green Paper. Entrepreneurship in Europe. Brussels. 2003.
EC: Benchmarking enterprise policy. Results from the 2004. Scoreboard. Luxembourg. 2004.
EC: Statistics in Focus: Science and Technology. Theme 9. (2004/5)
EUROSTAT: News Release. 25 January 2005. http://epp.eurostat.cec.eu.int/2-25012005-eu-ap.pdf (a)
EUROSTAT: Regions: Statistical Yearbook 2005 http://epp.eurostat.cec.eu.int/cache/ITY_OFFPUB/KS-AF-05-

001/EN/KS-AF-05-001-EN.PDF (b)
Etzkowitz, H. – Leydesdorff, L. (eds): Universities and the Global Knowledge Economy. A Triple Helix of

University – Industry - Government Relations. Pinter. London. 1997.
Farkas, C.M. – De Backer, P.: Született vezetők. Az öt legsikeresebb vezetői stratégia. KJK-Kerszöv. 2002.
Freeman, C.: The Economics of Industrial Innovations. Penguin. London. 1974.
Fülöp Gyula: Kisvállalati gazdálkodás. Aula. 2004.
Galbraith, J.K.: The New Industrial State. Houghton Miffin. Boston. 1967.
Glatz Ferenc: Kezdeményezőkészség, rendszeresség, folyamatosság, korrekciókészség. Magyar Tudomány. 2002.

5. sz.
Hodgson, G.M. (ed.): A Modern Reader in Institutional and Evolutionary Economics. E.Elgar. Cheltenham. UK.

2003.
Hrubos Ildikó (szerk.): A gazdálkodó egyetem. Új mandátum. Bp. 2004.
Kállay L. – Kőhegyi K. – Kissné K.E. – Maszlag L.: A kis- és középvállalkozások helyzete 2003-2004. GKM.

2005.
Kline, S.J. – Rosenberg, N.: An Overview of Innovation. In: Landau, R. – Rosenberg, N. (eds): The Positive Sum

Strategy. Harnessing Technology for Economic Growth. National Academy Press. Washington. 1986.
Kocsis É. – Szabó K.: A posztmodern vállalat. OM. 2000.
Kok, W.: Facing the challenge. EU High Level Group Report. Luxemburg. 2004.

http://europa.eu.int/comm/lisbon_strategy/index_en.html
Kotler, P.: Marketing Management. Prentice Hall. Englewood Cliffs. 1972. Első kiadás: 1967.
Kutlača, D.: University-industry Relations: a Key to a Successful NIS and a Mystery for Transition Economies.

In: Borsi, B, - Papanek, G. – Papaionnou, T.: Industry Relationship for Accession States. Centers of
Excellence in Higher Education. BUTE. Budapest. 2002.

KSH: Magyar Statisztikai Évkönyv 2004. Budapest, 2005.
Láng István: Tájékoztató az MTA kutatóintézeteiben lefolytatott vizsgálatról. In: OMFB: Konferencia az

egyetemek és kutatóintézetek értékeléséről. 1993.
Lengyel I. – Rechnitzer J.: Regionális gazdaságtan. Dialógus-Campus. Pécs. 2004.
Lundvall, B.: Innovation as an Interactive Process: From User-Producer Interaction to National Innovation

System of Innovation. In: Dosi, G. et al. (eds.): Technical Change and Economic Theory. Pinter. London. 1988
Malecki, E.J.: Technology and Economic Development. Longman. Edinburgh. 1997.
Mansfield, E.: The Economics of Technical Change. Norton. N.Y. 1968.
McCarthy, R.M.: Basic Marketing: a Managerial Approach. Irwin. Homewood. 1964.
Mérő Katalin: A gazdasági növekedés és a pénzügyi közvetítés mélysége. Közgazdasági Szemle. 2003. 7-8. sz.
Mokyr, J.: A gazdaság gépezete. Technológiai kreativitás és gazdasági haladás. Nemzeti Tankönyvkiadó. 2004.
Nelson, R.: Governments and Technical Progress. Pergamon. N. Y. 1982.
Nelson, R. – Winter, S.: An Evolutionary Theory of Economic Change. Harvard U.P. Cambridge. 1982.
Nonaka, I. – Takeuchi, H.: A Theory of the Firm’s Knowledge-Creation Dynamics. In: Chandler, A.D. –

Hagström, P. – Sölvell, Ö. (eds): The Dynamic Firm. Oxford University Press. 1998.
Nyiri Lajos: A National Contact Point rendszer fejlesztése. Zinnia Group. Budapest. 2002.
Nyitrai F.-né: Az oktatás szerepe a gazdaság és a társadalom fejlődésében. KSH. 2000.
OECD: Frascati Manual. Proposed Standard Practice for Surveys of Research and Experimental Development.

Paris. 2002. Korábbi változat: 1993, magyarul: Frascati Kézikönyv. OMFB. 1996.
OECD: Oslo Manual. Proposed Guidelines for Collecting and Interpreting Technological Innovation Data. Paris.

1997. Korábbi változat: 1993, magyarul: Oslo Kézikönyv. Miniszterelnöki Hivatal. 1994.
OECD: Patent Manual. Using Patent Data as Science and Technology Indicators. Paris. 1994.

28

OECD: Canberra Manual. The Measurement of Human Resources Devoted to Sciences and Technology. Paris.
1995.

OECD: NIS (National Innovation System). Analytical Findings. Paris. Nyilvános dokumentum. 1998.
OECD: Learning for Tomorrow’s World: First results from PISA (Programme for International Students

Assessment) 2003. Paris. 2004. www.pisa.oecd.com
Országgyűlési beszámoló a magyar tudomány helyzetéről. Magyar Tudomány 2003. 11 sz.
http://64.233.161.104/search?q=cache:OF6U06XIXEsJ:www.matud.iif.hu/03nov/011.html+kett%C5%91s+lemara
d%C3%A1s+USA&hl=hu
Pakucs J. - Papanek G.: Innovációs esélyek és lehetőségek. Harvard Business Manager. 2003. május.
Papanek Gábor (koordinátor): A magyar innovációs rendszer főbb összefüggései. OMFB. 1999.
Papanek Gábor: Az “európai paradoxon” a magyar K+F szférában. Fejlesztés és finanszírozás. 2003. 4.

www.gki.hu „Cikkek/Papanek” címen
Papanak G. – Némethné P.K. – Borsi B.: A „jövő-iparok“ és magyarországi helyzetük. Gazdaság és Statisztika.

2005. 1. sz. www.gki.hu „Cikkek/Papanek” címen
Peters, T.J. – Waterman, R.H.: A siker nyomában. Kossuth. 1986.
Polanyi M.: Tudomány és ember. Argumentum. 1997.
Porter, M.E.: Competitive Strategy. Free Press. N.Y. 1980. Magyarul: Versenystratégia. Akadémiai. 1993.
Porter, M.E.: The Competitive Advantage of Nations. Free Press. N.Y. 1998.
Rappaport, A.: Creating Shareholder Value – a Guide for Managers and Investors. Free Press. N.Y. 1998.
Román Zoltán: Termelékenységünk az iparban. KJK. 1973.
Román Zoltán: A kutatás-fejlesztés teljesítményértékelése. Közgazdasági Szemle. 2002. 4. sz.
Róna-Tas András: Az egyetemek értékelésének tapasztalatai és a hazai teendők. . In: OMFB: Konferencia az

egyetemek és kutatóintézetek értékeléséről. 1993.
Rosenberg, N.: Perspectives on Technology. Cambridge UP. 1976.
Rush, H. – Hobday, M. – Bessant, J. – Arnold, E.: Technology Institutes: Strategies for Best Practice.

International Thomson Business Press. London. 1996.
Schumpeter, J.: The Theory of Economic Development. Harvard UP. Cambridge, Mass. 1934. Először kiadva

1911-ben.
Szerb László (szerk.): GEM. Vállalkozásindítás, vállalkozói hajlandóság és a vállalkozási környezeti tényezők

alakulása Magyarországon a 2000-es évek első felében. Pécsi Tudományegyetem. 2005.
Szintay István: Stratégiai menedzsment. Bíbor. Miskoldc. 2001.
World Bank: Doing Business in 2004. http://rru.worldbank.org/DoingBusiness/. Magyar nyelvű ismertetést közöl

Borsi [2005].
2004 évi CXXXIV. Törvény a kutatás-fejlesztésről és a technológiai innovációról. Magyar Közlöny 2004. 200.

sz. 15571-15578. oldal.

29

2. Az innovációmenedzsment feladatairól

A fejezet a vállalati innovációs folyamatok vezetésének alapelveit foglalja össze (s ha van róla
információ, a magyar gyakorlatra is utal).

2.1. A vezetés és az innováció menedzsment fogalma

A vezetés (valamely tevékenységek elvégzőinek, illetve valamely folyamatoknak tudatos
irányítása) minden társadalomban fontos volt és maradt. A korszerű felfogásmód szerint
lényegét az emberi kapcsolatok, az empátia és a bizalom megteremtése képezi.27 A szerzők
egyetértenek abban, hogy a helyes vezetés egyes elvei és módszerei a vezetők leírható és
megtanulható (explicit) tudásának elemei, a vezetés azonban sokban a tacit tudást hasznosító
„művészet” is (Bene [1970]).

Megemlítjük, hogy a világ talán legrégebbi vezetés-„elméleti” műve, a szanszkrit Pancsatantra
([1996]) a célszerű vezetés legfontosabb tennivalóinak a barátok szerzését, illetve elvesztésük
elkerülését, a háborút, a tulajdon megőrzését és a hebehurgya cselekvéstől óvakodást tekinti. A
korszerű gazdálkodás elvei szempontjából is elgondolkodtató ugyanis, hogy a vezetőnek választást
ajánl az együttműködés és a szembenállás (esetünkben: versenyzés) között.

H. Fayol közismert állásfoglalása szerint a vezetés alapvető funkciói a tervezés, a szervezés, az
utasítás/ösztönzés, az összehangolás és a szabályozás (control). A tervezés feladata a célok
(elvégzendő tennivalók) és a megvalósítási módszerek meghatározása. A további funkciók a
megvalósítók tevékenységeinek közvetlen vagy közvetett irányításának (s esetenként a tervek
szükségessé váló korrekcióinak) a céljait szolgálják. Napjainkban a vezetési szakirodalom
leggyakrabban a vállalatok veztésének kérdéseit tárgyalja.

Megemlítjük, hogy a szerzők a vállalati tervek - időhorizontjaik alapján megkülönböztetett - fő
típusainak a küldetést, a stratégiát és a taktikát tekintik. A küldetés (mission)28 az adott vállalat fő
funkcióját, versenytársaitól megkülönböztető legfontosabb jegyeit rögzíti. A stratégia a hosszabb távú
célokat és megvalósításuk módját foglalja magában. A taktika az operatív tennivalókat határozza
meg. A terv-célok kitűzésének jellegzetes hibája az ún. hokibot-effektus. Bár a közelmúltban és a terv
első időszakaiban a realitások erőteljesen érvényesülnek, a következő években – a vezetők kedvező
hírek utáni vágya következtében - a tervezett mutatók már a reális előrejelzések fölé kúsznak
(Barakonyi-Lorane [1999], 29. oldal).

A Microsoft által követett „vízió”: számítógép minden asztalon és minden othonban (Gates, [1995]).

Azonnal jelezük, hogy a tervkészítés célszerű módszerei – a munka szükségességének általános
elismertsége ellenére - széles körben vitatottak. A „lineáris modell” (a „végső” célok elérési módját
kereső és egységes tervek) hívei29 szerint a különböző időtávú tervek között szoros kapcsolatok

27 Mintzberg [1994] tízféle vezetői szerepet különböztetett meg, s ezeket három csoportba sorolta. Ezek: a
személyek közti szerepek (nyilvános megjelenések, főnöki szerep, kapcsolat-teremtés és –ápolás), információ
közvetítés (információ gyűjtés és elosztás, szóvivői szerep), döntéshozói szerep (vállalkozás, erőforrás-elosztás,
tárgyaló-megegyező szerep, zavarelhárítás).
28 Egyes szerzők megkülönböztetik a víziót (a kívánatos jövőképet), illetve a küldetést. A következőkben nem
követjük e gyakorlatot.
29 A vállalati tervezésben a legtöbb szerző valemely lineáris modell alkalmazására tesz ajánlatot. A térségi és
nemzetgazdasági politika kimunkálásának helyes módszereivel kapcsolatosan azonban gyakoriak a kétségek.
Többé-kevésbé a lineáris modell szerint készítettek nemzetgazdasági terveket például Franciaországban,
Hollandiában – és a volt szocialista országokban. Az USA gazdaságpolitikája viszont (a munka magas tranzakciós

30

vannak: a rövidebb időtávúak a célok megvalósításához szükséges tennivalókat térképezik fel,
meghatározásuk kezdetén azonban mindenkor ellenőrizni kell a hosszabb távúak helyességét is. A
jelzett összefüggések pontosabb leírását a 2.1. ábra szemlélteti. Az eljárást alkalmazók gyakori hibája
azonban, hogy az illetékesek az operatív eseményekre koncentrálják figyelmüket (mert az itt felmerült
problkémák kezelése nem tűr halasztást), s a magasabb szintek mellőzésével olyan döntéseket hoznak,
amelyekben a rövide távú előnyök oltárán feláldozzák a hosszabb távú érdekeket (Barakonyi-Lorange
[1994], 67. oldal).

2.1. ábra
A különböző időtávú tervek elkészítésének kapcsolatai

Az ábra legfontosabb üzenete a visszacsatolások fontossága. Arra hívja fel a figyelmet, hogy a tervezés
kezdő lépése mindig a hosszabb időtávú terv időszerűségének az ellenőrzése. Mindig számítani kell
arra, hogy az előző terv elkészülte óta jelentős, esetleg korszakos változásokra került sor az üzletágban
– vagy fordulóponthoz érkeztünk a vállalati életgörbén. A probléma részetes elemzését lásd például:
Salamonné [2000].

Farkas – De Backer [2002] empirikus vizsgálatai úgy találták, hogy az amerikai (nagy-) vállalatoknál a sikeres
vezetésnek ötféle típusa (magatartás-mintája) különböztethető meg. A stratégiai vezetés elsősorban a hosszú távú
tennivalók meghatározására koncentrál. A humántőke-megközelítésű vezetés inkább a munkatársak szakértelmét
és alkotó- (munka-) képességét fejleszti. A szakértői vezetés a cég valamely képességének (kompetenciájának)
maximális kihasználására törekszik. A doboz-megközelítésnél a vezetés az alkalmazottak minden tevékenységét
előíró értékeket, szabályokat, eljárásokat, határoz meg. A változás-menedzsment a folyamatos alkalmazkodásra
készíti fel a szervezetet. A gyakorlatban a csúcsvezetők általában a vázolt megközelítési módok valamely – a cég
helyzetéhez és a vezetők személyiségéhez igazított - „keverékét” alkalmazzák, de egy-kettőre különös hangsúlyt
helyeznek. A célszerűnek ítélt stratégia típuson a piaci helyzet módosulásával (többnyire 5-10 évenként)
változtatnak.

A magyar vállalatvezetésnek a gyakorlatban létező típusairól viszonylag keveset tudunk. Az
Antal-Mokos Z. - Tóth K. szerzőpáros faktor- és klaszter-analízise szerint például a

(szervezési stb.) költségei miatt szintén sok szerző által helyesnek tartott módon) legtöbb területen számos szerv
egymástól gyakran független törekvései nyomán alakul ki, s a különböző erőfeszítések a piacon, a láthatatlan kéz
hatására kerülnek „összhangba”.

A
küldetés

megfogalmazása

A
stratégia

meghatározása

A
taktika

kidolgozása

A
taktika

megvalósítása

Bezárjuk
a

céget?

A
küldetés
továbbra

is
helyes?

A
stratégia
időszerű

még?

S
T
A
R
T

S
T
O
P

Igen NemIgen

Igen

Nem Nem

31

leggyakoribb magatartás-minta (az ún. „középen megrekedő” cégek által követett) sodródás,
amelynek talán legfontosabb jellemzője az etikai normák laza érvényesítése. Gyakori
azonban a „versenyképes” árakon széles termékválasztékot kínáló – pragmatikus –
„értékesítés-orientáció”, valamint a humán tényezőkre támaszkodó „szervezeti hatékonyság
orientált” vezetés is (Chikán-Czakó-Zoltayné [2002], 102-105. oldal).

Tököli Zsolt [2005] ismert magyar vállalatvezetők körében kísérelte meg J. Collins 1.3. pontban említett
vizsgálatának megismétlését. Eredményei szerint a hazai vezetők nézetei jelentősen eltérnek a sikeres amerikai
menedzserekétől. Egyetértés volt ugyan abban, hogy a tényekkel való szembenézés fontos, többségi vélemény
volt, hogy az innovációk kikísérletezésénél jobb a korai követés stratégiája. A megkérdezettek fele azonban
vitatta, hogy előbb az embereket kell kiválasztani, azután a feladatokat, nagyobbik fele, hogy célszerű volna
egyetlen profilra specializálódni, s többnyire nem tartották fontosnak a fegyelmezettséget. Szinte senki nem értett
egyet továbbá azzal, hogy a jó vezető alázatos, s sokan az egyetlen célra törést sem ítélték sikeres magatartásnak.
Nem felejthető azonban, hogy az amerikai vezetők (kiválasztásuk módszeréből következően) bizonyítottan az
USA legsikeresebb menedzserei voltak – a magyarok esetében azonban nem sikerült megteremteni a hasonló
kiválasztási eljárás lehetőségeit.

Az innováció menedzsment a K+F-et, valamint az innovációkat (az új termékek, technikák
stb.bevezetését) vezérli.30 Például – az 1. fejezetben vázolt láncszem modell alapján áttekintve -
piaci vagy egyéb hatásokra termék- (vagy technológia stb.) ötleteket tár fel, a piaci igényekre
épülő termékterveket kialakít ki, a kezdettől (majd akár több iteratív javító lépésben) a piacon
teszteli a kísérleti gyártást, az ezen eljárások során elfogadott változatot a piacra viszi, amikor
és ahol ez szükségessé válik, kutatást is indít stb. (Inzelt [2000]).

Bár az elmondottakat senki nem vitatja, a tapasztalatok szerint a legtöbb kisebb közép-európai kutató-fejlesztő
intézmény napjainkban is a lineáris modell koncepciójának az érvényesítésére törekszik. A nemzetgazdaság, vagy
az „ipar” kutatási keresletének a tanulmányozása ritka, bár a kutatási eredmények esetenként figyelemre méltóak,
a megszerezett tudás üzleti célú továbbadására irányuló törekvés gyenge, nemzeti hasznosulása lassú, vagy
elmarad (sőt, egyes esetekben a külföldi terjedés gyorsabb, mint a hazai). Lásd: Borsi – Dévai – Papanek [2005].

A vezetők konkrét munkamegosztása erőteljesen függ a vezetés típusától is. A fenti boxban
említett stratégiai vezetés esetén például a csúcsvezetők saját hatáskörükben az innovációs
irányok meghatározására, szakértői vezetés esetén az innovációs folyamat egészének
irányítására törekszenek. A humántőke-megközelítés – és a változás-menedzsment -
alkalmazásakor a vezető munkatársainak innovációs képességeit és hajlandóságát erősíti, a
konkrét innovációk terén pedig jelentős mozgásteret hagy nekik. A doboz-megközelítésnél
minden változtatás (és szabályozásmódosítás) a csúcsvezetés és a törzskar feladata. A
továbbiakban a különböző esetekben alkalmazható menedzsment módszereket részletesebben
tárgyaljuk.

Ajánlott irodalom: Barakonyi [1999], Inzelt [2000]), Iványi – Hoffer [2004].

2.2. Az innovációs stratégiák

Amint ezt már többször hangsúlyoztuk, a konkrét vezetési feladatok főbb elemeit célszerű
egységes keretekbe illesztetten, a stratégia alkotás során meghatározni. Így kell természetesen
eljárni az innováció menedzsment tennivalóinak a körvonalazása során is.

A stratégia görög szó (a hadvezetés vezérlő elveit jelentette). A. Chandler világhírű [1941]
könyve nyomán azonban a gazdasági gyakorlatban a fogalmat másként – bár nem mindig

30 Részletesebben lásd Inzelt [1998], EC [2004], Iványi – Hoffer [2004].

32

azonos módon - értelmezik. Hagyományosan a stratégia a valamely intézmény tevékenységeit
ténylegesen irányító fő elvek a megnevezése (s az alábbiakban szavunkat e hagyományos
értelemben használjuk). Olykor azonban e szóval az adott intézménynek a következő időszakra
vonatkozó hosszabb távú „terveit” - kitűzött céljait és az ezek megvalósítása során
felhasználandó eszközökre vonatkozó koncepcióit - jelölik31 (Barakonyi [1999]).

Korunk szerzőinek többségi véleménye szerint a vállalati stratégiák legfontosabb feladata
az, hogy tárják fel a versenyképesség teremtésének / megőrzésének lehetőségeit, s jelöljék
ki, majd valósítsák meg az e lehetőségek hasznosításához szükséges tennivalókat.

Chikán [1997] szerint a stratégia készítése hármas feladatot jelent: meg kell határozni a vállalat
küldetését és működési körét, tisztázni kell, a cég miben tehet szert tartós versenyelőnyre (nem az a
kérdés, mit tud, hanem az, mit tud másoknál jobban végrehajtani), s a részleteket a szinergiák érdekében
össze kell hangolni (i.m. 464. oldal). Faulkner-Bowmann [1995] azt is kiemelik, hogy a versenystratégia
az összvállalati stratégia része. Az utóbbi arra a kérdésre válaszol, hogy „Melyik üzleti vállalkozásban
kell részt vennünk”, s a versenystratégia az egyes kiválasztott vállalkozások (strategic business units)
tevékenységét vezérli (i. m. 10. oldal).

A tárgykör legismertebb kézikönyve, M. Porter [1980] a vállalati versenystratégiák három
fő típusát különbözteti meg. Nevezetesen:
/1/ Átfogó költségvezető szerepre törekvés. A cég fő törekvése ekkor a költség-minimalizálás.

E stratégia alkalmazása elsősorban a tömegtermelésben monopol-pozícióra törő
nagyvállalatoknak ajánlható.

/2/ A termék „megkülönböztetése” (egyedivé alakítása). A fogyasztói hűség megszerzése
magas termékminőséggel, márkázással, színvonalas értékesítési hálózattal és eladás utáni
szolgáltatásokkal. Oligopol piacon működő cégeknek kiemelten ajánlható.

/3/ Rés-stratégia. A szűk piaci szegmensben magas piaci részesedés megszerzése kkv-knek is
ajánlható (i.m. 53. oldal).

Czakó E. – Lesi M. – Pecze K. [2002] szerint korábban a hazai cégek csaknem fele védekező,
visszahúzódó stratégiát is alkalmazott. A legtöbb vállalat azonban az 1990-es évtized első felében is
legalább pozíciói egy részének stabilizálására, de felük-kétharmaduk további szférákban növekedésre is
törekedett – s ma a cégek háromnegyedénél ez a fő cél. A támadó stratégiát alkalmazók aránya alig
haladja meg a 10 %-ot. Versenytársaink azonban ambiciózusabbak.

A visszahúzódó stratégiák gyakoriséágának fő okai nem feltártak. Nyilvánvaló ok a nagyszámú
kényszervállalkozó. Úgy tűnik azonban, hogy a magyarázatok közé sorolható a gazdasági tudnivalók
elégtelen oktatása is (Papanek [1999]).

Kaplan - Norton [2000] a stratégia-központú szervezet számára a következő alapelvek
követését ajánlja: /1/ fordítsuk le a stratégiát az operatív működés nyelvére, /2/ igazítsuk a
szervezetet a stratégiához, /3/ tegyük a stratégiát mindennapi feladattá mindenki számára, /4/ a
szükséges változásokat a felső vezetők kezdeményezzék.

Az innovációs stratégia az intézmény (verseny-) stratégiájának egyik (olykor a legfontosabb)
eleme, a versenyképesség megteremtéséhez / megőrzéséhez szükséges korszerűsítési feladatok
meghatározása, majd megvalósítása.

31 E szűkebb értelmezés kialakulása sokban a gazdasági stratégiával foglalkozó nézetek fejlődésének (s a
szakirodalomnak) a sajátosságaival magyarázható. A második világháborút követően ugyanis elsőként a vállalati
stratégia kialakítása iránt élénkült meg az érdeklődés, s a szerzők témájuk megjelölésére gyakran a „strategic
planning” kifejezést használták. A megvalósítás kérdései csak évtizedekkel később kerültek – „strategic
management” elnevezéssel – reflektorfénybe. Részletesebben lásd például Barakonyi [1999].

33

Hiba, ha úgy véljük, hogy e stratégia önállóan is kidolgozható, illetve megvalósítható. Bár az
innováció széles körben a versenyképesség megteremtésének / megőrzésének legfontosabb eszköze, az
innovációs folyamatokkal kapcsolatos cél- és eszközrendszert szükségszerűen össze kell hangolni az
egyéb tevékenységekkel kapcsolatos stratégiai koncepciókkal.

A stratégiai vezetésnek – s az innováció menedzsmentnek ezek kereteibe illeszkedő - fő
tennivalóit két „modulra” (a tervezés, illetve a megvalósítás fázisaira) osztottan mutatjuk be.32

A fent említett „lineáris modell” hívei szerint az a célszerű, ha a stratégia kimunkálására hivatott –
tervezési - modul a következő (a 2.2. ábrán vázolt) elemekre bontottan kerül kialakításra33:
• a tervező intézmény létrehozatala,
• a hosszú időtávra szóló „küldetés” rögzítése,

2.2. ábra

32 E felosztás – a szakirodalom említett sajátosságai folytán – hagyományos.
33 A formális tervezést elvető szakértők e modulban „csak” gazdasági elemzéseket, társadalmi viták szervezését, a
végrehajtani kívánt akciók projektjeinek a kimunkálását – s a megvalósulás folyamatos monitoringját, illetve ezek
nyomán a politika rendszeres korrekcióit (a mindenkorin folyamatokhoz igazítását) ajánlják.

START

1. Az intézmény rendszer kiépítése
I

I

N

I

N
I

N
I

A stratégia illeszthető a
realitásokhoz?

N

C2 (a megvalósítás folyamatából) C1 (a megvalósítás folyamatából)

MEGVALÓSÍTÁS

N
Megfelelőek a tervezőintézmények?

 2. A (hosszú távú) küldetés megfogalmazása

 3. A stratégia (a középtávú célok és eszközök) meghatározása

 A stratégia megvalósítása segíti a hosszú távú elvárások teljesülését?

 4. A célszerű taktikai akciók kijelölése

I
 A taktika megvalósítása segíti a stratégiai célok elérését?

 A kijelölt akciók javíthatók?

34

• az intézmény erősségeinek és gyengeségeinek, illetve – jövőbeli - lehetőségeinek és kockázatainak a
felmérése (az ún. SWOT analízis, lásd alább),

• a következő (középtávú) időszakban elérni kívánt célok, valamint az ezek eléréséhez felhasználni
kívánt eszközök (a stratégia) meghatározása,

• a stratégia megvalósulását a következő időszakban elősegítő főbb (operatív) programok, projektek
kijelölése,

• annak az elemzése, hogy a kiválasztott programok, projektek megvalósítása időarányosan segíti-e
majd a stratégiai célok elérését és a kívánatos jövőkép megvalósulását (ex-ante evaluation).

Mind általában a stratégia, mind az innovációs stratégia kialakításának első lépése
szükségszerűen a stratégiát kimunkáló intézmény helyzetének és a perspektíváinak elemzése.
Az e célra leggyakrabban használt módszer az ún. SWOT elemzés.

A SWOT betű-szót a strengths (erősségek), weaknesses (gyengeségek), opportunities (lehetőségek),
threats (fenyegetések) angol szavak első betűiből képezték. M. Porter [1980] szerint ezen elemzés
keretében a termékek és technológiák korszerűségét, illetve továbbfejlesztési lehetőségeit, valamint a
műszaki haladás várható fejleményeit (a szállítók és a jelenlegi – valamint az esetlegesen a piacra
belépő új - versenytársak innovációs törekvéseit, s a lehetséges új helyettesítő termékeket és
technológiákat) kell értékelni. A felsoroltak mellett a személyi és társadalmi érdekek vizsgálatát is
javasolja. Gyakran igen eredményes a most említett SWOT eredmények elemzése - széleskörű cégen
belüli egyeztetésen (olykor akár „társadalmi” vitán) történő ellenőrzése is. A módszerről az 5.
fejezetben szólunk részletesebben.

Az - egyeztetések során megmérettetett – helyzetkép és perspektívák ismeretében dolgozhatók
ki azután a stratégiai, illetve innovációs stratégiai célok. Kiemelkedően fontos, hogy a tervezők
e munka során elsődlegesen a piac sajátosságaihoz igazodjanak. Alapvető döntés a kívánatos
stratégia típusa (annak meghatározása, hogy hol van módunk az élvonalba kerülni, vagy ott
maradni, hol kívánjuk a trendek követését, s hol van remény új

vevőkörre).34 Ugyancsak igen fontos az adott törekvést megvalósító fő kutatás-fejlesztési,
innovációs stb. célok és az elérésüket elősegítőlegfontosabb stratégiai akciók – eszközök és
programok - kijelölése. Végül a tervezés kiemelkedő jelentőségű, de gyakran elhanyagolt záró
feladata annak a (lehetőleg több lehetséges forgatókönyv áttekintésével végzett) elemzése,
hogy az előirányzott tevékenységek megvalósításával kellő ütemben haladunk-e a kívánt
jövőkép felé. Az integrált irányítási rendszerek működtetéséhez nélkülözhetetlen a célok
lehetőség szerinti számszerűsítése is.

Bár a vállalatok olykor főleg a stratégia kialakítására fordítanak figyelmet, valójában az
innovációk megvalósítása – s ennek irányítása - az innovációs folyamat legnehezebb eleme. A
menedzsment főbb tennivalói ez esetben is a stratégia általános kereteibe illeszkednek.

A stratégia megvalósítási moduljába az alábbi elemek beillesztése ajánlható (lásd a 2.3. ábrát):
• a megvalósító szervezet(ek) létrehozatala,
• a programok, projektek egy-egy rész-időszak alatti feladatainak elvégzése,
• a teljesítések folyamatos és rész-időszak végi ellenőrzései (monitoring és interim evaluation),
• a stratégia megvalósulásának ellenőrzése (ex-post evaluation) a tervidőszak végén.

34 E vizsgálat céljaira elsősorban egyes portfolió technikák alkalmazása (így Boston Consulting Group által
kidolgozott, az 5. fejezetben áttekintésre kerülő növekedési-piacrészesedési mátrixának kimunkálása) ajánlható.
Lásd például: Porter [1980], 355. oldal, Barakonyi [1999], 174-180. oldal

35

2.3. ábra

A terv megvalósításának folyamata

A magyar vállalatoknál – amint erre például az 1.3. pontban is utaltunk – ritka az ambiciózus innovációs törekvés.
Számos vizsgálat állapította meg, hogy a hazai cégek többsége alig-alig képes a tudományos eredméynek
alkalmazására, az innovációra (Buzás [2003], Borsi [2004], Bedőné [2005]). Tököli Zsolt [2005] vizsgálata pedig,
mint említettük, úgy találta, hogy a legtöbb hazai vezető nem is kívánja cégét a műszaki haladás élvonalába
kormányozni, jobbnak ítéli a (korai) követés stratégiáját.

A következő pontokban részletesebben szólunk a megvalósítás vezérlésének lehetséges
technikáiról is.

Ajánlott irodalom: Porter [1980], Drucker [1993], Iványi – Hoffer [2004].

START

N

 5. Az intézményrendszer kiéítése
I

p = p + 1

q = q + 1

N
 Teljesülteka p-dik időszak céljai?

I
N

Minden program megvalósítását megkiséreltük? Vissza a tervezés “C1” pontjára

I
N

I

 Teljesültek a stratégiai célok?

N I

Vissza a tervezés "C2" pontára

Újrakezdés

6. A q-dik program p-dik időszak alatti feladatainak megvalósítása

A q-dik program (q = 0)

Vége a stratégia megvalósítására előirányzott időszaknak?

A megvalósítás intézményrendszere megfelelő?

Megvalósítás p-dik időszaka (p = 0)

36

2.3. Az innováció menedzsment fontosabb módszerei

Az innováció menedzsment, mint eszmerendszer a XX. század közepén született, s koncepciói
az elmúlt évtizedekben jelentősen változtak. Az új és új nézetek az innovációkra késztető
erőkkel kapcsolatos nézetek módosulásai nyomán alakultak. Korábban úgy vélték ugyanis,
hogy az innováció vagy tudomány (technology push), vagy piaci szükséglet által vezérelt
(market pull) lehet. Később azonban piaci szereplők láncolata, technológiai hálózatok, s
szociális hálózatok által vezérelt innovációkat is megkülönböztettek.

A korábbi nézetek az innovációnak az 1. fejezetben ismertetett lineáris modelljén alapultak, a XX.
század közepén világszerte elterjedtek, s az innováció menedzsment számára is irányadóak voltak.
Magyarországon még a 2000. évi Tudomány és technológiapolitikai koncepció is e nézetrendszerre
épült (Havas Miklós megállapítása a 2001. évi EU ország jelentésében). A felfogásmód további
fejlődésének folyamatát a 2.4. ábra mutatja be.

2.4. ábra

Az innovációs modellek fejlődése

Forrás: Rothwell [1994].

Az értéklánc elméleten alapuló innováció menedzsment koncepciók már nem a tudás és a piac
változásaiból fakadó automatikus következményeknek tekintik a technológiai és a piaci
innovációkat. A hálózatok kialakulása során sokoldalú és összehangolt együttműködés jött
ugyanis létre a kutatás, a marketing, a mérnöki tudás, a termelés, a technológiafejlesztés, a
marketing és az értékesítés között35 - s ez az együttműködés fékezheti is, de elő is segítheti az
innovációk megvalósulását. S a nézetrendszer hívei úgy vélik, hogy a menedzsmentnek
számolnia kell e lehetőségekkel is.

Az „innovációs rendszer” koncepció már a fogyasztót (vevőt), a szállítót, a tanácsadót, az
egyetemeket és a kormányzatot (valamint ennek laboratóriumait, ügynökségeit) stb. is az
innovációs menedzserek figyelmébe ajánlja. S az innováció menedzser feladatának minősíti a
kapcsolatépítést az említett intézmények felé is.

Végezetül az innovációk társadalmi hálózataira vonatkozó nézeteknek egy korábbi, és egy új
variánsa van. Az ezredfordulón uralkodó felfogásmód szerint az innovációt a kutatás
(technology push), illetve a cégek és más szereplők között közötti nem szabályozott interakciók

35 Ugyanez a változás indította el a logisztikai gyakorlat fejlődését is és hívta életre az önálló értéklánc
menedzsment (SCM) tudományágát.

37

(technological network) határozzák meg. Napjainkban azonban a tudás az új info-
kommunikációs technikák igénybevételével már időben nagyon gyorsan, és világszerte
egyszerűen elérhető, s a technológiai hálózatok társadalmi hálózatokká fejlődnek. Ez alapvető
változásokra vezet az innováció menedzsment terén is. A XX. század végi tudásalapú
(knowlede-based) gazdaságokban az innováció nem igényelte ugyanis a tudás széles körű
ismeretét. A XXI. század tudás által vezérelt (knowledge-driven) gazdaságban azonban az
innovációk sikeréhez az innováció menedzsmentnek gondoskodnia kell róla, hogy a tudás az
irányított szféra minden egységében elterjedjen.

A korszerű gazdaságokban nem elegendő az innovációs lánc egy-egy tagját felkészíteni a szükséges változásokra,
hiszen akár egy gyenge láncszem is megbuktathatja az innovációs folyamatot. Erre kiváló példákat ad az
innováció hazai pénzügyi finanszírozása és a túlbürokratizált pályázati rendszer is, mivel – köztudottan – széles
körben teszik lehetetlenné a gyors piaci alkalmazkodást.

Az Európai Unió, romló versenyképessége miatt, már több alkalommal megkísérelte az
innováció-menedzsment célszerű módszereinek a feltérképezését. Az EC [2000] a következő
feladatokhoz ajánlott technikákat: (1) az innovációs profil diagnosztizálása, (2) értékelemzés,
(3) az üzleti eljárások újraépítése, (4) projekt-menedzsment és fejlesztés, (5) formatervezés és
fejlesztés, (6) benchmarking, (7) az innováció marketingje, (8) technológia és versenyképesség
megfigyelés, (9) teljes minőségi menedzsment, (10) kreativitás-fejlesztési eszközök. Az EC
[2004] szintén az innováció-menedzsment tíz módszer-csoportjára (és főbb technikáikra)
hívja fel a figyelmet. Ezek azonban - a gyakorlat utóbbi években bekövetkezett korszakos
változásainak a hatására – már nem a korábbiak, hanem a következők:

2.3.1. Tudás- (vagy technológia-) menedzsment

A meglevő tudással való célszerű gazdálkodásra, valamint új tudás szerzés elősegítésére
hivatott módszer-családba igen sok technika sorolható. Néhány fontosabb módszer a
következő:

Technológia átvilágítás (technology audit)
A technológiai audit a vállalkozás technológiai kapacitásának, műveleteinek és igényeinek
értékelésére szolgál, a teljes technológiai folyamat erősségeit és gyengeségeit tárja fel. Célja
bizonyos technológiai területek reflektorfénybe helyezése, technológiai transzfer folyamatok
előkészítése, vagy akár egyes termékek megfelelő pozicionálása lehet. Egyik lehetséges
technikája a 6. fejezetben leírt tudástérkép elkészítése. A technológiai audit során a vállalat
technológiáinak versenyképessége kerül összehasonlításra. A vizsgálatot végzők körének
alapján megkülönböztetjük a klasszikus auditot, amelyet külső, független szakértők, és ön-
auditot (self-audit), amelyet a szervezeten belüli szakemberek végeznek.

Technológiai benchmarking
A technológiai benchmarking gyakorlatilag egy összehasonlító technológiai teljesítőképesség-
mérés. Segítségével információt kaphatunk arról, hogy vannak-e az általunk használt vagy
használni tervezett technológiának alternatívái, mik az alternatív technológiák előnyei,
kockázatai és költségei, s hogyan lehetne mások hibáiból tanulni, illetve hasznos gyakorlati
fogásait nálunk is alkalmazni. Legfontosabb hozadékai, hogy a megoldáshoz vezető utak
számos variánsa elhangzik, alakítja a résztvevők attitűdjét, s a tagokon keresztül hatást
gyakorol a szervezet tagjainak gondolkodásmódjára. A módszer családról a 10. fejezet ad
részletesebb információt.

38

Technológia-értékelés (technology evaluation)
Adott technológia elemzése műszaki és gazdaságossági szempontból. Az értékelés célja
általában: a kitűzött célok és az elért eredmények összehasonlítása, a felhasznált eszközök
hatékonyságának mérése, a szervezeti fejlődés és tanulás segítése, információnyújtás.

Technológiai hatásvizsgálat (technology assessment)
Új technológia elemzése műszaki, gazdaságossági, környezetvédelmi, jogi, pszichológiai
szempontok alapján. A fontos tennivalók egyike a közvélemény várható reakcióinak, az új
technológia iránti magatartásának értékelése. A feladat végső soron annak vizsgálata, hogy az
új technológia mennyit ér a vállalat számára, milyen módon adható el.

E csoport néhány további technikáját a 6. fejezetben mutatjuk be. Ide tartoznak továbbá a
szellemi tulajdon védelemnek a 9. fejezetben szóba kerülő egyes eljárásai is.

2.3.2. A tudás-„piac” feltárása

Szabadalmi elemzés (patent analysis)
A szabadalmi elemzés - a meglévő szabadalmak (akár az internet adatbázis) áttekintése -
lehetővé teheti, hogy a kutatók és vállalati vezetők a nélkül találjanak megoldást műszaki
problémáikra, hogy igen költséges kutatásokba kezdjenek. De a szabadalmi elemzés hasznos
lehet a tudományos információk értékének és felhasználhatóságának a meghatározásánál is.
Mivel a hazai a cégek többsége még a létfontosságú szabadalmi információkat sem hasznosítja,
s ez súlyos versenyképességi hátrányok forrása, a témáról, amint említettük, a 9. fejezetben
részletesebb tájékoztatást adunk.

Fogyasztói kapcsolat-menedzsment (Consumer Relationship Management, CRM)
A fogyasztói kapcsolat-menedzsment ügyfélszempontúan integrálja és automatizálja a vevő-
hűség kialakításához és megőrzéséhez szükséges feladatokat. Azonosító, fenntartó, fejlesztő, és
amikor szükséges, kapcsolatbefejező eljárások fegyvertára. Segíti az ügyfelekről szóló
információk alapos elemzését, s eltérő kezelési módokat ajánl fel a különböző
vevőcsoportokhoz (mivel a kliensek eltérő pozícióit válogatás nélkül menedzselő modell nem
hatékony). Arra összpontosít, hogy olyan vevő- „politikát” építsen ki, mely egyértelmű ügyfél-
csoportosításokon alapul és maximális hatékonysággal valósítja meg a marketingakciókat. Az
alkalmazók főbb tennivalói a következők:

• az ügyfelekkel való kapcsolattartás célszerű pontjainak a meghatározása,
• a különálló többcsatornás rendszerek (hívásközpont, vállalati világháló, értékesítő

személyzet, szerviz stb.) integrálása, hogy a fogyasztói szolgáltatások minden ponton
vonzók, barátságosak és koherensek legyenek,

• olyan automatikus, de személyes kapcsolattartás a kliensekkel, amely képes
versenyezni a „one-to-one” (egy az egyhez) marketing modellel.

Az adott fegyvertár további elemei például a bibliometriai, illetve honlap-kutatás, a
technológiai környezet vizsgálat (technology watch), az ipari „kémkedés”, valamint a vevők
szegmentálásán alapuló geo-marketing. Lásd: EC [2000]. Néhány további technikát a 6.
fejezetben mutatunk be.

2.3.3. Az együttműködés és a hálózatok fejlesztése (networking)
Ide sorolt technikák - a csapatépítés alább említésre kerülő technikáin túl - az értékesítési lánc-
szervezés, az intranet, a kínálati (érték-) lánc menedzsment, a klaszter alkotás, az extranet stb.
(EC [2000]). Itt említhető azonban a technológia transzfer is.

39

 Csapat-építés (team-building approaches)
A csapatépítés célja a szervezeten belüli és „kerítésen átnyúló” kooperációs kultúrák
fejlesztése. Egy asztalhoz ülteti a különböző illetékességű és eltérő szakértelemmel rendelkező
alkalmazottakat, s a szinergiák érdekében ösztönzi a gondolatok kölcsönös
megtermékenyítését. A sikeres csapat nem egyszerűen munkacsoport; az alábbi tulajdonságok
jellemezhetik:

• minden tagnak módja van rá, hogy aktívan vegyen részt a döntési folyamatokban,
• a különböző személyiségi jegyek és tapasztalatok kiegészítik egymást,
• a felelősségben – ha nem is azonos mértékben – de mindenki részesedik,
• a tagok körében kölcsönös elkötelezettség alakul ki.

Technológia transzfer (technology transfer)
A technológia transzfer meglévő ismeret, technológia (átadását és) átvételét jelenti. Kétirányú
tevékenység, a résztvevő felek számára kölcsönösen előnyös munkamegosztást tesz lehetővé.
Emellett bővíti a profitszerző K+F-ben érdekelt felek körét, ezzel kedvező szinergikus
hatásokat állíthat a cég(ek) technológia és innováció menedzsmentjének a szolgálatába. Igen
jelentős hatásai lehetnek, ugyanúgy érintheti mind a vezetési módszereket, mind a felhasznált
anyagokat, a munkafolyamatokat stb.

A fogalom gyökerei messze nyúlnak. Az innovációk terjedésének (diffúzió) fogalmát Schumpeter vezette
be az 1930-as években, amikor megkülönböztette az invenciót (műszaki újdonság megszületését), az
innovációt (a műszaki újdonság piacképesítését) és az innovációk terjedését. Az innovációk terjedése
mellett ugyanúgy szükséges, hogy új ismeretek, termékek és eljárások szülessenek, különben megállna a
technológiai változás.

A technológia transzfer nem pusztán másolást jelent, terjedés közben az innovációk az
alkalmazók ötleteivel módosulnak. Az átadás történhet személyi mobilitáshoz köthető
transzfer, együttműködések (közös kutatás, közös fejlesztés), alvállalkozás (subcontracting),
technológia export/import és technológia használat (licencia) révén (David [1998]), de
közvetítő – hídverő - intézmény segítségével is.

A technológia transzfer különösen fontos a kkv-k számára, hiszen ezek anyagi és emberi
erőforrás hiányában rendszerint nem képesek számottevő K+F kapacitást kiépíteni (EC
[2002]). Saját kutatási kapacitással rendelkező vállalkozásoknak is szükségük lehet rá, hiszen a
saját tudás és tapasztalat korlátozott, s nem tudnak minden kihívásnak megfelelni. De az is
előfordulhat, hogy egy nagy tapasztalatú és jelentős K+F hagyományokkal rendelkező
vállalkozás is egy külső, már meglévő, s így olcsóbb technológiával kombinálja –
költségkímélés okán – saját technológiáját.

2.3.4. HR (human resources) menedzsment
Az igen gazdag fegyvertárból ezúttal a következőkben példaként az e-tanulást mutatjuk be. Ide
sorolhatók továbbá új alkalmazottak kiválasztására hivatott technikák36, így az on-line
„fejvadászat”, valamint a továbbképzés, a videó-konferencia, a tréning, az intranet, a kutatói
mobilitás támogatása (EC [2000]) – valamint egyes, a 6. fejezetben ismertetésre kerülő
technikák.

36 Hagyományos eljárások például a jelöltek meghallgatása és versenyvizsgája. Modern eljárások az intelligencia-
vizsgálat és a pszichológiai teszt. Olykor bármelyikük sikeres lehet, de Parkinson [1964] arra hívja fel a figyelmet,
hogy egyik sem garantálja a sikert (i. m. 41-58. oldal).

40

E-learning
Az elektronikus oktatási technikák általában a vállalati intranet vagy internet hálózatot
hasznosítják. A hallgatók számos elektronikus kapcsolatot létesíthetnek. A vállalatoknál még
olyan esetekben is elősegíthetik az értékesítési technikák fejlesztését, az új termékek
megismerését, amikor az egyes munkahelyek eltérő távolságban vannak egymástól. Különféle
típusaik alakultak ki:

- Az aszinkron e-learning keretében a tanár és a tanulók e-mailon érintkeznek. E
megoldás lehetővé teszi, hogy a hallgatók előbb csak átvegyék, majd saját idejüket
beosztva dolgozzák fel az oktatási anyagokat.

• A szinkron e-learning internetes és más kommunikációs lehetőségek alkalmazásával -
egyidejű tanári iránymutatást is adva - a tantermekben való részvételt utánozza. Az
audio és videó eszközök közvetlenül használhatók.

- Az interaktív oktatás a hagyományos oktatás számos elemét, így a tanárral való
konzultációt, vagy a cselekvés közbeni tanulást is képes visszaadni.

- A személyekre szabott tanulási eljárás során a tanulók felhatalmazást kapnak arra, hogy
- olvasás, megfigyelés, felderítés, kutatás, interaktivitás, cselekvés, kommunikáció,
együttműködés, vita, tudás- és tapasztalat-megosztás révén - a számukra
legalkalmasabb módon sajátítsák el a tananyagot. Ily módon valamennyi diák a
képességeinek megfelelő tapasztalatokra tehet szert.

Az e-learning - minden ellenkező véleménnyel szemben - igen hatékony eszköz. Csökkenti a
tanulási időt. A hallgatók a hálózati kommunikáció elsajátításával a kommunikálást és az
együttműködést is begyakorolják. Nem csak a tantermekben hódít teret, a munkahelyeken
például a munkafolyamatokba beilleszkedést is segítheti.

2.3.5. Kapcsolat (interface) menedzsment
Az ide tartozó technikák tudás-rendszerek közt teremtenek kapcsolatot. E célra hivatott
módszerek a telekonferencia szervezés, a termék portfolio-, illetve értéklánc-menedzsment stb.
Ezúttal is további eljársok kerültek szóba a 6. fejezetben is.

A K+F és a marketing összekapcsolása (R&D/marketing interface management)
A K+F szervezetek és a marketingcsoportok közötti együttműködés az új termékek
kifejlesztését segítheti. A két szervezet információkat oszthat meg egymással, és
termékfejlesztési feladatokon dolgozhat együtt. A kapcsolat jellegét az határozza meg, hogy a
projektet a technológiai kutatások, vagy a speciális piaci szükségletek motiválják. A
hagyományos szervezeti keretek között a marketing az ún. „húzásos” (pull) projektben kap
nagyobb hangsúlyt, mivel ekkor a műszaki megoldások már kifejlesztésre kerültek, és első
sorban kereskedelmi problémák megoldására van szükség. A „tolásos” (push) projektben
viszont a marketing megoldások inkább a projekt végén szükségesek.

A kapcsolatépítés siker-esélyeit a vállalati kultúra - a vezetői stílus és a szakmai orientáció -
jelentősen befolyásolhatják. A K+F osztályokon ugyanis főként tudósok és technológusok, a
marketing osztályokon viszont inkább az üzleti élethez szokott munkatársak dolgoznak. A
sikerhez a másik részleg megbecsülése, egymás hatásköreinek figyelembe vétele és a kölcsönös
bizalom kialakítása is szükséges. A jó légkör kialakulása a megfelelő szervezeti struktúrával - a
döntési eljárások célszerű formájával (például decentralizálással) és a felelősségi hatáskörök
világos elhatárolásával – is segíthető. Ugyancsak fontosak a csúcs-vezetés egyes akciói, így a
közös ösztönzési módszerek kialakítása, a kockázatvállalás ösztönzése és az esetleges bukások
tolerálása.

41

2.3.6. Alkotóképesség fejlesztés (creativity development)

Brainstorming (rossz magyar szóval: ötletroham)
A brainstorming az új ötletek generálása, illetve összegyűjtése céljából szervezett értekezlet a
kreativitás-fejlesztés és a probléma-megoldás egyik legismertebb és leggyakrabban használt
technikája. Olyan megbeszélés, ahol a résztvevők jellegzetes viselkedési szabályok alapján a
lehető legtöbb ötletet sorolnak fel valamely problémához kapcsolódóan. Általában valamely
team munkájának elején javasolt. Érdemes azonban a team tagjain kívül azokat a kapcsolódó
szakértőket ismeghívni, akik még hozzá tudnak szólni a témához. Az alkalmazás
előkészítéseként célszerű, ha információkat gyűjtünk a megoldásra váró probléma világos
megfogalmazásához. A rendezvényre meghívottak ideális létszáma 6-10 fő. Fontos a vezető
jelenléte, mivel serkenti az ötletek megszületését. Négy alapszabály alkalmazandó:

• minden elképzelés, még a legabszurdabb is üdvözlendő, de a résztvevők beszéljenek
röviden,

• a meghívottak egyikének a felvetéséhez a csoport más tagjai is adhatnak új ötleteket,
• tilos a kritika, nem szabad előzetes ítéletet mondani az elképzelésekről, a rendezvény

ugyanis nem alkalmas a megoldási alternatívák részletes kidolgozására,
• A megbeszélés ne tartson tovább egy óránál. Ez idő alatt a lehető legtöbb ötletet kell

összegyűjteni. Minél több hangzik el, annál nagyobb az esély arra, hogy igen jók is
vannak köztük.

A módszer-csoportba sorolják továbbá a probléma-megoldás (problem-solving) technikáját – s
néhány további, a 6. fejezetben említésre kerülő módszert.

2.3.7. Folyamatirányítás

Üzleti folyamat átszervezés (Business Process Re-engineering)
A BPR a vállalat ipari és adminisztratív részlegeit szervezi át a gazdaságtalan tevékenységek
visszaszorítása érdekében. A módszer alapvető lépései a következők:

• a vállalati feladatok áttekintése és a célok megállapítása,
• az eljárások megfigyelése és megértése,
• adatgyűjtés az eljárásokról és az adatok elemzése,
• a fejleszthető eljárások meghatározása,
• a változások megvalósítása és az eredmények ellenőrzése.

Az átszervezések sikerét segíti, ha a vevőknek is lehetőségük van részt venni a döntéshozatali
eljárásokban.

Just-in-time (JIT)
A JIT (éppen időben) jellemzően a termelésben és néha a logisztikában elterjedt eljárás.
Leggyakoribb célja annak a megszervezése, hogy a félkész-termékek - a raktárkészleteket
csökkentése érdekében - éppen akkor érkezzenek a termelőhöz, amikor a termelésben szükség
van rájuk. Az „eladók piaca” (pull) esetében azonban a termelésirányításban is használatos, itt
alkalmazásakor csak akkor indítják meg a félkész-, vagy készáru-termelést, ha arra
megrendelés érkezett. (A logisztikában viszont a JIT azt jelenti, hogy a közlekedési eszközök
akkor, és nem előbb, vagy később érkeznek, mint amikor szükség van rájuk.)37

37 A JIT tervezésének gyakori – hálótervezési – módszereire az 5. fejezetben visszatérünk.

42

Teljes körű minőségi biztosítás (total quality management, TQM)
A TQM a szervezet minden területét – sőt, a szállítóktól a vevőkig az értéklánc egészét -
bevonja a minőségbiztosítás folyamataiba. Integrálja a termékek és technológiák
minőségellenőrzésének, a minőségbiztosításnak, és a minőségfejlesztésnek az eljárásait.
Következetesen irányítja a szervezet (illetve értéklánc) valamennyi eljárásának átalakítását
annak érdekében, hogy a vevőszükségletek a leggazdaságosabban kerüljenek kielégítésre.
Kiküszöböli azokat az eljárásokat, melyek idő- és költség-veszteségeket okozhatnak.

A TQM beépül a munkarendszer valamennyi elemébe s önkontrollon alapul. Lehetővé teszi,
hogy azok a személyek, akik javítani tudják a vevőigények kielégítését, részt vehessenek a a
szervezési és problémamegoldó döntésekben. Akkor hatékony, ha az alkalmazottak minden
szinten részt vesznek az őket érintő döntésekben.38

2.3.8. Innovációs projekt menedzsment
E technikákban nem valamely módszer vagy eszköz alkalmazása, hanem az innovációs
folyamat egész menedzsmentjének megújítása a lényeges. Eltérő feladatokat tart
szükségeseknek a 2.1 táblázatban rögzített három fő innovációs fázisban. A témakör egyes
kérdéseit igen részletesen tárgyaljuk majd a 11-12. fejezetekben.

2.3.9. Design management
Az ide sorolt technikák a fogyasztói igényeknek megfelelő új termékek kifejlesztését segítik.

CAD (computer aided design)
A termék-tervezés hagyományos számítógéppel segített technikája. Korszerű modellező és
szimulációs technikákra épül.

Értékelemzés (value analysis)
A termékek jellemzőinek szintén hagyományos elemzési technikája. A termék-funkciók
leggazdaságosabb előállításának a lehetőségeit keresi.

2.3.10. Vállalkozás-barát környezet kialakítása
Az innováció menedzsment feladatai különösen nehezek az induló vállalatok (start-ups)
körében. E probléma megoldására is számos módszer ajánlható.

Virtuális inkubátor
A kezdő vállalkozók üzleti döntéseit segítő számítógépes technika. Egyaránt segíthet az
alapításban, az üzleti terv készítésében, az első piaci akciói terén stb.

Spin-off alapítás
A spin-off az állami kutatóhelyeken rendelkezésre álló tudás üzleti hasznosítása céljából
alapított kis vállalat. Mivel Európában ma igen divatos, az 5. fejezetben részletesebben
bemutatjuk.

További tennivalókat emelünk ki a 4. fejezetben.

38 Részletesen lásd: Veress [1999].

43

2.1. táblázat
Innovatív projekt-menedzsment technikák (Innovative Projectmanagement Techniques)

A projekt-

mendzsment fázisai
Vezetési feladat Eszközök és technikák

1. Pre-projekt-
menedzsment

Ötlet menedzsment és
termék-portfolio
menedzsment

Kreativitásfejlesztés, ötletgenerálás
Lehetőség felfedezés
Tudásszerzés
Fogalom vizsgálat
Megoldás generálás
Alapterv
Virtuális koncepció szimuláció
Tér és koncepciótesztelés és felhasználói

visszacsatolás
Vezető felhasználók
Stratégiai fogalomszűrés és értékelés
Együttes projekt mátrix
Bérlő és korlátozó projekt

2. Projektfejlesztés
menedzsment

Projekt megvalósítás
és fejlesztés (a
prototípustól a piaci
bevezetésen át az
értékesítésig)

Szervezeti és csoport struktúra
Rendszertervezés
CAD/CAM
QFD
Just in Time
Konkurencia vezérlés
Virtuális valóság
Kísérleti termelés
Gyártás, CAM

3. Post-projekt-
menedzsment

Tanulás a
tapasztalatból

Projekt audit
Tudás ismételt felhasználása
Tudástőkésítés
Tudáskombináció
Tudástermelés
Tudás felhasználás

Forrás: EC [2004/a].

A módszerek fenti felsorolásának kiindulópontja az a gondolat, hogy a vállalatoknak
napjainkban alapvetően meg kell újítaniuk azokat a módszereiket is, amelyekkel az innovációs
tevékenységüket és a technológiáikat menedzselik. Az innovációs folyamat többé nem
korlátozódik a know-how vagyon fejlesztésére, egyre fontosabb szerepet kap az a tudás, hogy
kihez érdemes fordulni bizonyos fejlesztési feladatok elvégzéséért, bizonyos problémák
megoldásáért (Harryson – Sigvald [1998]). A lényeg két, ma igen divatos fogalom - a feladat
kihelyezés (outsourcing) és az erre alkalmas kapcsolatrendszer építés (networking)
kombinációjával ragadható meg. A munkamegosztás révén a vállalatok igyekeznek
optimalizálni. – akár a technológia transzfer is segítségével - saját erőforrásaik felhasználását.
A kapcsolati háló módszeres építése és kiaknázása így a vállalati innovációs és technológia
fejlesztési tevékenység egyik legfőbb pillére lehet. (EC [1999]).

Ajánlott irodalom: EC [2004/a], Parkinson [1964], 1995 évi XXXIII. Törvény.

44

2.4. Az innovatív szervezet

Az elmúlt évszázadban - az innovációk széleskörű hatásai, jelentőségük növekedése miatt -
felértékelődött az innovációk bevezetésére vállalkozó innovatív szervezetek, kiemelten az
innovatív vállalatok szerepe. E cégek innovációs képessége nagy, innovációs törekvése erős.
Az Oslo kézikönyv a fenti definíciónál konkrétabb meghatározást ad, azt a vállalatot tekinti
innovatívnak, amelyik a vizsgált időszakban sikeresen megvalósított legalább egy termék-
vagy technológiai innovációt (OECD [1994]). Számtalan további definíció létezik. A
korábbiaknál kvantitatívabb a Malecki-Veldhoen által alkalmazott meghatározás: az a
vállalkozás innovatív, amely árbevételének több mint 20%-a származik a megelőző három
évben bevezetett termék innovációkból (Inzelt – Szerb [2003]). Továbbiak olyan
vállalkozásokat értenek a kifejezés alatt, melyek menedzsmentje és működése innováció-
orientált szemléletet tükröz, és legfőbb céljuknak hatékonyságuk, valamint versenyképességük
javítását tekintik.

Az innovatív vállalatokat az innovációs tudás létrehozásával, illetve elterjesztésével
kapcsolatos magatartásuk alapján három típusba sorolhatjuk:

• Az élenjárók (vagy úttörők, front runners, illetve pioneers) a tényleges technológiai
élvonalat képviselik. Képesek a meglévő technológiák újszerű kombinálására. Jellemző
tevékenységeik: saját tudományos kutatás, technológia és laboratóriumi modellek
kidolgozása, valamint K+F hálózatok kialakítása. Partnerkapcsolataikra
kutatóintézetekkel, felhasználókkal és beszállítókkal kialakított hosszú távú K+F
együttműködések jellemzőek.

• A korai követők (quick followers) innovatív tevékenységének a fókuszában a
technológiai módosítások, a minőségjavítás, a költségcsökkentés állnak. Jellemző
tevékenységeik: mérnöki tervezés, kivitelezés, piaci bevezetés. Képességeik
technológia-módosításokat, minőségjavítást, költségcsökkentést és kis léptékű
változásokat tesznek lehetővé. Kapcsolatot elsősorban felsőoktatási intézmények
műszaki karaival, tanszékeivel, tanácsadó cégekkel, technológiai intézetekkel tartanak.

• A kései alkalmazók (late comers) a gyártási folyamatokból illetve
termékvizsgálatokból érkező visszajelzések alapján problémamegoldó innovációkat,
technológia másolását és adaptációt végeznek. Gyakran vesznek részt különböző
betanulási programokban. Az ügyfelekkel és beszállítókkal egyaránt kapcsolatban
állnak (Rogers [1960]).

Dőry – Rechnitzer [2000] a versenyképesség és az innovációs hajlandóság szempontjából a
hazai vállalkozások két csoportját különböztette meg. Az előbbiek a technológia transzfer
célcsoportját alkothatják, utóbbiaknál az innováció jelentőségének felismertetése, az innováció
stimulálása a fő feladat. A két csoport a következő:
• a fejlett technológiával rendelkező, hozzáadott értéket és magas minőséget képviselő,
viszonylag szűk beszállítói illetve exportra termelő vállalatok, és
• a hagyományos, gyakran tömegárut előállító, kevésbé modern vagy korszerűtlen
berendezésekkel és technológiával ellátott, korlátozott erőforrásokkal rendelkező kis- és
mikro-vállalatok.
Tapasztalataink szerint az utóbbiakhoz sorolható a hazai mikro-vállalatok, s az
önfoglalkoztatók döntő hányada.

45

A Magyar Innovációs Szövetség országos felmérése szerint a magyar ipar területén működő
kkv-k megoszlása a következő: 75 % a (műszaki) innováció szempontjából inaktív, 22-23
% innovatív, és mindössze 2-3 % a döntően a csúcstechnológia köréből eredeti ötleteket
kidolgozó és megvalósító innovációs úttörő. Ezen utóbbi kategóriába Magyarországon
kevesebb, mint 2000 vállalkozás sorolható (Pakucs - Papanek [2002]).

A Szövetség által végzett fenti felmérés az innovatív vállalkozások hazai körének feltérképezésére is
kísérletet tett. A szerzők a tudás-intenzív kis- és középvállalatok három hazai alaptípusát
különböztették meg (Pakucs-Papanek [2002]):
- nagytól függő kicsi, vagyis amikor egy hazai beszállító cég – speciális, magas szintű tudásra
alapozott termékével – megtalálta domináns hazai vagy külföldi vevőjét;
- külföldi cég helyi kis-közepes vállalata, amely a hazai illetve exportpiaci lehetőségek kiaknázása
miatt jött Magyarországra;
- magyar tulajdonú, a piac rést megtalált, kutatói-fejlesztői tudásra építő vállalat.

Az igen nagy (innovatív) vállalatok vezetése igen összetett, szervezeti rendszere nagyon
bonyolult lehet. Kisebb cégeknél legtöbbször egy-két vezető van (akik informális módon
osztják meg a tennivalókat). A nagyobb vállalatoknál azonban általában „csak” a folyamatok
irányítása terheli a felső vezetést, a megvalósítás többnyire számos szervezeti egységnek a
bonyolult tennivalója. Ezen egységek a XX. század elején még általában ún. törzskari
szervezeti formát képeztek (ahol a felső vezető munkáját funkcionális, például tervező,
munkaügyi, anyagbeszerző, értékesítési, pénzügyi – és fejlesztő – részlegek segítették).
Később, a vállalati méretek növekedésével a felső vezetés már nem tudta áttekinteni a rész-
folyamatokat, ezért az egyes termék-csoportok előállításának, valamint értékesítésének
folyamatait ún. divíziókba rendezte, s ez utóbbiak irányítását termék-igazgatókra bízta
(továbbá olykor egyes funkcionális – így gyártmány-fejlesztő - részlegeket is e menedzserek
alá osztott be). A még nagyobb vállalatoknál olykor ún. mátrix-szervezetet alakítanak ki, ahol a
termelő részlegek „felett” kéttípusú irányító szervezet működik, azaz a folyamatokat –
esetenként hatásköri ütközésekkel párhuzamosan - egyrészt funkcionális közép-vezetők,
másrészt termék-igazgatók vezetik (Barakonyi-Lorane [1994], Barakonyi [1999]).

Az igen nagy, részvénytársasági formában működő vállalatoknál, ahol a tulajdonosi, illetve vezetési
(menedzseri) funkciók teljesen szétváltak, a tulajdonosok, illetve a menedzserek eltérő érdekei
különösen bonyolulttá teszik a vezetést. E cégeknél a „kormányzás” (corporate governance) feladatait
egyes csoportok és testületek – az igazgatótanács, a felügyelő bizottság - társult formában,
megosztottan végzik (Angyal [2001], 23. oldal). A tulajdonosokétól eltérő érdekeikre, illetve
információs monopóliumukra az ún. ügynök-megbízó elmélet hívja fel a figyelmet (Eisenhardt [1989],
Bakacsi [1996]). Napjainkban a fejlett államok vállalatainál olykor az irányító testületektől elvárják a
társadalmi elvárások figyelembe vételét - s megteremtik ennek szervezeti feltételeit is.

A XX. század végén a technológiai fejlődés növekvő sebessége vállalati kereteken túlmenő
sajátos szerveződések terjedésére vezetett. Mind több példa van az egy értékelácban működő
kkv-k (regionális) fejlesztési együttműködésére. Mivel pedig olykor a szükségenek ítélt
innovációk igen magas költségeit (illetve ezek kockázatait) ma már a világ legnagyobb
vállalatai sem vállalhatják egyedül, nő az ez okból kötött ún. stratégiai szövetségek száma is.
Az együttműködés célja olykor a szűk keresztmetszetek feloldása technológiák, licencek
cseréje, közös fejlesztési programok, vagy gyártási és elosztási csatornák létrehozatala útján.
Más esetekben a cél az új tudás (kompetenciák) kialakítása.

A nagyobb magyar (tulajdonú) vállalatok szervezeti rendje általában hagyományos (törzskari)
felépítésű, s a corporate governance elveinek a gyakorlatba ültetése kivételes.

46

A most vázolt hazai helyzetképpel kapcsolatosan semmiképp nem kívánjuk megnyugtatni
Olvasóinkat. Emlékeztetünk azonban P. Drucker világhírű [1985] könyvének azon (az 1.
fejezetben már jelzett) állítására, amely szerint: „Az újítás nem feltétlenül technikai jellegű, sőt,
nem is szükségszerűen valami ’megfogható dolog’. Nehezen tudnánk olyan technikai újítást
találni, amely hatásában felérne azokkal a társadalmi jellegű innovációkkal, mint a napilapok,
vagy a biztosítás. A részletre vásárlás szó szerint átalakítja a gazdaságot. Ahol bevezetik, az
ellátás-központú gazdaságból igényközpontú gazdaság fejlődik ki, gyakorlatilag függetlenül a
gazdaság teljesítőképességétől … A kórház a mai modern formájában a XVIII. századi
felvilágosodás terméke volt – és nagyobb hatással volt az egészségügyre, mint bármelyik
orvostudományi felfedezés. A vezetés, a ’hasznos tudás’, melynek segítségével az ember a
különböző képességekkel és tudással rendelkező termelőerőt képes egyetlen ’szervezetbe’
összehozni, a XX. század terméke. A modern társadalmat a menedzsment változtatta meg
alapjaiban … létrejött a szervezetek társadalma” (i.m., 40. oldal). Némi reményre ad ugyanis
okot, hogy az elmúlt évtized során a magyar gazdaságban – alapvetően a külföldi tőke import
hatására – igen jeletős menedzsment-tudás transzferre is sor került. Ez pedig azt valószínűsíti,
hogy kedvező „vállalkozási” környezet kialakításával cégeink innovációs hajlandósága
ugrásszerűen javítható lenne.

Irodalom

Angyal Ádám: Vállalati kormányzás (Corporate Governance). Aula. 2001.
Bakacsi Gyula: Szervezeti magatartás és vezetés. KJK. 1996.
Barakonyi Károly: Stratégiai tervezés. Nemzeti Tankönyvkiadó. 1999.
Barakonyi K. – Lorane, P.: Stratégiai menedzsment. KJK. 1994.
Bedőné K. Judit: A magyarországi vállalkozások növekedési hajlandósága és innovációs aktivitása a GEM adatok

tükrében. In: Szerb [2005].
Bene László: A vezetés tudományos megalapozása. KJK. 1970.
Borsi Balázs: A technológiai megújulás, az innováció és a kutatás fejlesztés, mint versenyképességi tényezők a

magyar gazdaságban. PM Kutatási füzetek. 2004. 6. sz.
Borsi Balázs: A vállalakozások szabályozási környezete. Európai Tükör. 2005. november. www.gki.hu

„Cikkek/Borsi Balázs” címen
Borsi B. – Dévai K. – Papanek G. (eds.): The RECORD Experimental Map. EC. Brussels. 2004. www.record-

network.hu. Magyarul: A RECORD kísérleti térkép. GKI Rt. 2006.
Buzás Norbert: A kis- és középvállalkozások innovációs tevékenysége. In: Buzás N. – Kállay L. – Lengyel I.: Kis-

és középvállalkozások a változó gazdaságban. JATE Press. Szeged. 2003.
Chandler, A.D.: Strategy and Structure. MIT Press. Cambridge. 1941.
Czakó E. – Lesi M. – Pecze K.: A magyar vállalati magatartás és működés változásai a kilencvenes évek

második felében. In: Chikán A. – Czakó E. – Zoltayné P. Z. [2002].
Chikán A. – Czakó E. – Zoltayné P.Z.: Vállalati versenyképesség a globalizálódó magyar gazdaságban.

Akadémiai. 2002.
Csath Magdolna: Stratégiai tervezés és vezetés. Leadership kft. 1993.
David, P.A.: Technology Diffusion, Public Policy, and Industrial Competitiveness. In: Landau, Ralph –

Rosenberg, Nathan (eds.): The Positive Sum Strategy: Harnessing Technology for Economic Growth. National
Academy Press, Washington. 1986.

Dőry T. - Rehnitzer J.: Regionális innovációs stratégiák. OM. 2000.
Drucker, P.E.: Innovation and Entrepreneurship, Practice and Principles. Heinemann. London. 1985. Magyarul:

Innováció és vállalkozás az elméletben és a gyakorlatban. Park, Bp. 1993.
EC: Promoting innovation management techniques in Europe. EC Enterprise Directorate-General. Luxembourg.

1999
EC: Innovation Management. Brussels. 2000.
EC: University spin-outs in Europe – Overview and good practice. EC Enterprise Directorate-General,

Luxembourg. 2002
EC DC Enterprise: Innovation Management and the Knowledge-driven Economy. Brussels. 2004.
Eisenhardt, K. M.: Agency Theory. Academy of Management Review. 1989. No. 1.

47

Farkas, C.M. – De Backer, P.: Született vezetők. Az öt legsikeresebb vezetői stratégia. KJK-Kerszöv. 2002.
Faulkner, D. – Bowman, C.: The Essence of Competitive Strategy. Prentice Hall Europe. 1995. Magyarul:

Versenystratégia. Panem. 1999.
Fülöp Gyula: Kisvállalati gazdálkodás. Aula. 2004.
Gates, B.: The Road Ahed. Viking. 1995.
Harryson, R.T. - Sigvald J.: Japanese Technology and Innovation Management. Edward Elgar, London. 1998.
Inzelt Annamária: Bevezetés az innováció-menedzsmentbe. Műszaki. 1998.
Inzelt A. – Szerb L.: Az innovációs aktivitás vizsgálata ökonometriai módszerekkel. Közgazdasági Szemle. 2003.

11. sz.
Iványi A. Sz. – Hoffer I.: Innovációs folyamatok menedzsmentje. Aula. 2004.
Kaplan, R.S. – Norton, D.P.: The Strategy-focused Organization. Harvard B.S. P. 2000. Magyarul: A stratégia-

központú szervezet. Panem. 2002.
Mintzberg, H.: The Rise and Fall of Strategic Planning. Prentice Hall. 1994.
Pakucs J. – Papanek G. (szerk.): A magyar kis-közepes vállalatok innovációs képességének fejlesztése. MISZ.

2002. I. – II. kötet. Összefoglaló: Harvard Business Manager. 2003. május-június.
Papanek Gábor: A kisvállalati gazdaságtan hiányáról. Vezetéstudomány 1999. 3. sz.
Pancsatantra. Magyar Helikon. 1959.
Parkinson, C.N.: Parkinson törvénye. KJK. 1964.
Porter, M.E.: Competitive Strategy. Free Press. N.Y. 1980. Magyarul: Versenystratégia. Akadémiai. 1993.
Rogers, E.: Diffusion of Innovation Theory. 1960.

http://www.mc.uky.edu/icis/HIMSS/Innovation%20Diffusion%20Theory%20Summary%20and%20bib.doc
Rothwell, R.: Industrial Innovation: Success, Strategy, trends. In: Dodgson, M. – Rothwell, R. (eds.): The

Handbook of Industrial Innovation. Edward Edgar. London. 1994.
Salamonné Huszty Anna: Jövőkép- és stratégiaalkotás.Kossuth. 2000.
Szerb László (szerk.): GEM. Vállalkozásindítás, vállalkozói hajlandóság és a vállalkozási környezeti tényezők

alakulása Magyarországon a 2000-es évek első felében. Pécsi Tudományegyetem. 2005.
Tököli Zsolt: Jóból kiváló magyar szemmel. Melléklet Collins, J.: Jóból kiváló. HVG. 2005. művéhez.
Török Ádám: Verseny a versenyképességért? MEH. 1999.
Veress Gábor (szerk.): A minőségügy alapjai. Műszaki. 1999.
1995 évi XXXIII. Törvény a találmányok szabadalmi oltalmáról.

48

3. Korszerű pénzügyi alapismeretek

Biztos, hogy az innovációs menedzser képzés iránt érdeklődőknek vannak már pénzügyi
alapismeretei. E fejezet célja ezért „csak” az, hogy a tárgykör néhány friss – és a nemzetközi
versenyben kiemelkedően fontos - koncepciójára hívja fel a figyelmet.

3.1. A vállalati (pénzügyi) döntések rendszere

A vállalatok indítása, majd folyamatos működtetése során mind a tulajdonosoknak, mind a
menedzsereknek sokféle kérdésben kell különböző fajsúlyú, eltérő kihatású döntéseket hozniuk.
E döntések rendszerének a feltárásakor néhány fontos bevezető megjegyzést teszünk.

A vállalatok minden döntésének az alapvető cél elérését kell szolgálnia. A szakértők – Alfred
Rappaport „Creating Shareholder Value” c. könyvének [1986] megjelenése óta - e célnak a
vállalkozás értékének (szűkebben a tulajdonosi tőke, a saját tőke értékének) a növelését
tekintik. 39

A tulajdonosi érték koncepció a XX. század 80-as éveitől kezdődően vált széles körben
(nemcsak nagyvállalatoknál, részvénytársaságoknál, hanem a kkv szférában is) elfogadottá. A
nézet képviselői szerint a vállalat értéke mindaz a jövedelem, amit a vállalkozás hosszú távon
„realizál” (amely a vállalkozáshoz forrást biztosítók - tulajdonosok, hitelezők - rendelkezésére
áll). Tekintettel azonban arra, hogy ezek a jövedelmek különböző időpontokban jelentkeznek,
csak azonos időpontra átszámított – diszkontált - értékükön adhatók össze. Pontosítva tehát: a
vállalat értékét a jövőben keletkező pénzjövedelmek diszkontált értéke jelenti. (A számítás
módjának részletesebb kifejtésére a „Kalkulációk, döntési technikák” c. részben kerül sor.)

Az új - alapvető vállalati célnak a tulajdonosi tőke növelését tekintő - szemlélet legalább két
nagy jelentőségű felismerésre, „implicit feltételezésre” épül.

A koncepció a vállalatok céljának nem a számviteli nyereség, hanem a „pénzáramlás” (cash
flow) növelését minősíti. Egy adott időszakra kimutatott számviteli nyereség ugyanis még nem
biztos, hogy ténylegesen rendelkezésre áll (realizálódott-e vagy sem). Hiszen tény, hogy „a
vállalati éves nyereség kimutatásában rengeteg gyakorlati bizonytalanság van” (Sinkovics
[2002], p.44.). A számviteli nyereséget lehet „manipulálni”, csökkenteni (például a költségek
indokolatlan növelésével), növelni (például a készletértékelési módszerek közötti válogatással).
A pénzáramlás (cash flow) kiszámításánál azonban ezen „kreatív számviteli megoldások” nem
alkalmazhatók, ezért célszerűbb a vállalatok tevékenységének megítélését, értékelését cash
flow alapokra helyezni. Egy működő vállalat tulajdonosi értékét a nettó cash flow (más
megközelítésben: a szabad cash flow) termelő képessége határozza meg, nevezetesen az, hogy
mekkora tiszta pénzjövedelem termelésére képes. (A cash flow fogalomrendszer bemutatására
később kitérünk.)

39 A jelzett könyv második (átdolgozott), magyarul is megjelent kiadásának előszavában Reszegi László a
következőket írta: „Alfred Rappaport könyvének üzenete: ’a vállalat célja a tulajdonosi érték növelése. Ezt a
tulajdonosi értéket a vállalat vezetése a stratégiaalkotással, az operatív működés teljesítménykritériumainak
meghatározásával tudja növelni. Ez a gondolat nem divatirányzat….Több, mint egy évtizedig csak releváns
mondanivalóval rendelkező könyvek képesek túlélésre. ” A. Rappaport [2002], p.7.

49

Továbbá, az új szemlélet a vállalatot nem kezeli egyszerű vagyonhalmazként. „A vállalat sokkal
több, mint azon eszközök összessége, mint amit működése során felhalmozott. Ez csak azért
lehet, mert a vállalat - alapvető céljának megfelelően - olyan jövedelemtermelő képességgel
rendelkezik, amely jövedelem meghaladja a benne lévő eszközhalmaz értékét.” (Reszegi
[1999], p.18.)

Az új felfogásmód a különböző típusú döntések során számolni kíván a tulajdonosok és
menedzsment érdekkülönbségeivel is. Hiszen a menedzsment döntései nem feltétlenül a
tulajdonosi érték növelése irányába hatnak, de megfelelő kontrollal, különböző eszközökkel, az
önállóan hozott döntéseik az alapvető vállalati cél megvalósítása irányába terelhetők.

A kis- és közepes vállalatoknál a tulajdonos-menedzser funkciók jellemzően összekapcsolódnak.
Kezdő egyéni, vagy korlátlan felelősségű társas vállalatok, esetenként a kisebb Kft.-k esetében ez
feltétlenül jellemző. Ugyanakkor a lendületesen fejlődő vállalatok életpályájuk során elérik azt a
méretet, amikor - miként ezt a 2. fejezetben is megjegyeztük - a további előrelépéshez a vezetés
területén is elkerülhetetlen a munkamegosztás. A tulajdonos(ok) szakértő menedzsert alkalmaz(nak),
kialakul a törzskar, divíziók jönnek létre stb. Ekkor már a menedzsment és a tulajdonosok
érdekkülönbségei elkerülhetetlenül megjelennek a különböző döntési szituációkban.40

A fenti bevezető megjegyzéseket követően a vállalati „pénzügyi” döntéseinek a tárgyalására
térünk rá. Azonnal hangsúlyozzuk, hogy minden vállalati döntésnek vannak - közvetlen, vagy
közvetett - pénzügyi összefüggései. Változást idéznek elő vagy a vállalat eszközeiben, vagy
forrásaiban, illetve mindkét oldalt egyaránt érintik. Ezért a döntések strukturálásához a
„mérlegséma” ad alapot (lásd a 3.1. ábrát).

Az ábra nyomán a pénzügyi döntések csoportosításának kétféle dimenziója különböztethető meg:

1. Aszerint, hogy a mérleg melyik oldalát érintik, a döntések lehetnek:
o Befektetési döntések, melyek a mérleg eszközoldalára, azaz a vállalkozások eszközeinek nagyságára

és összetételére vannak hatással.
o Finanszírozási döntések, melyek a mérleg forrás oldalát befolyásolják, amelyek következtében

kialakul és módosul a vállalkozások tőke, illetve pénzügyi szerkezete.

2. Időtáv alapján, azaz aszerint, hogy a mérleg tartós, vagy rövid élettartamú eszközeire és/vagy

forrásaira vannak-e hatással, megkülönböztethetők:
• Hosszú távú vagy stratégiai döntések, melyek lehetnek:

o Hosszú távú befektetési döntések, melyek jellemzően tárgyi eszközök (vagy immateriális javak)
beszerzésére, létesítésére irányuló beruházási döntések. A beruházási döntéseknek kiemelt
szerepük van a befektetési döntéseken belül.(A beruházás a befektetésnél szűkebb kategória.)
Ezen döntések alapvető célja olyan eszközök felkutatása, amelyek hozzájárulnak a vállalat
értékének növeléséhez. Hosszú távú befektetési döntésnek minősül az egy évnél hosszabb
lejáratú pénzügyi eszközök (kötvények, más cégek részvényeinek) vásárlása is.

o Hosszú távú finanszírozási döntések a tőkeszerkezet – a saját tőke és a hosszúlejáratú idegen
források arányát- érintik. Alapvető döntési feladat annak meghatározása, hogy milyen
mértékben szükséges, illetve célszerű a finanszírozásba tulajdonosi tőkét és tartós
(hosszúlejáratú) idegen forrásokat bevonni. Ezek a döntések determinálják, hogy a vállalat
befektetései által termelt jövedelem hogyan osztódik el a forrásokat biztosítók (tulajdonosok és
a hitelezők) között.

• Rövidtávú, vagy operatív pénzügyi döntések a vállalat forgóeszközeire (egy évnél rövidebb
élettartamú eszközeire) és rövidlejáratú forrásaira (melyek jellemzően rövidlejáratú hitelek,
szállítókkal szembeni kötelezettségek) vonatkoznak. A rövidtávú döntések mérlegelési szempontjai
(a kockázat, hozam, és ezen keresztül a vállalkozás értékének alakulása.) azonosak a hosszúlejáratú

40 . A tulajdonos(ok), illetve a menedzser(ek) közti érdekkülönbségek területeit és a tulajdonosi befolyásolás
eszközeit kiválóan foglalja össze Szórádiné [2005].)

50

3.1. ábra

A pénzügyi döntések típusai

 Eszközök Források

Hosszú táv

BEFEKTETÉSI
DÖNTÉSEK

• Befektetett eszközök
o Tárgyi eszközök
o Immateriális javak
o Befektetett pénz-

ügyi eszközök

FINANSZÍROZÁSI
DÖNTÉSEK

• Saját tőke

• Hosszúlejáratú
kötelezettségek

T
Ő
K
E
S
Z
E
R
K
E
Z
E
T

Rövid táv

• Forgóeszközök
o Készletek
o Vevők
o Rövidlejáratú

értékpapírok
o Pénzeszközök

• Rövidlejáratú

kötelezettségek

P
É
N
Z
Ü
G
Y
I

S
Z
E
R
K
E
Z
E
T

döntésekével, de a rövidebb időtáv következtében kevésbé kockázatosak, általában könnyebben,
alacsonyabb költséggel korrigálhatók. A rövidtávú pénzügyi döntések közül – a forgóeszközök
szükséges nagyságrendjének, a rövidtávú eszközök és források szerkezeti arányainak alakításán túl -
a nettó forgótőke nagysága és finanszírozása a legnagyobb döntési probléma. A nettó forgótőke a
forgóeszközök és a rövidlejáratú források különbsége41. Valójában a forgóeszközöknek az a része,
melyet tartós forrásokkal (saját tőkével és/vagy hosszúlejáratú hitelekkel) kell finanszírozni. A
forgótőke menedzselése ezért rendkívül fontos feladat.(Látható, hogy a rövidtávú döntések is
egyaránt tartalmaznak „befektetési” és finanszírozási döntéseket!).

A következőkben, az innovációkra vonatkozó legfontosabb döntések tulajdonságaihoz
igazodva, a pénzügyi döntések időhorizontja szerinti „stratégiai” döntésekkel foglalkozunk.
Elsőként, a befektetési döntésekről szólva, a pénzügyekben legjellemzőbb döntési technikák
(számítások) bemutatására kerül sor. A finanszírozási döntések a 8. fejezetben - a vállalkozás
életciklusával összefüggésben – kerülnek kifejtésre.

3.2. A beruházási döntések előkészítése

Az innováció sikere gyakran a beruházások helyes megválasztásán múlik. Ezért e témáról
részletesebben szólunk.

3.2.1. Befektetések és beruházások
A különböző tárgyú befektetések közös jellemzője, hogy hosszú távú (1 évnél hosszabb
időtartamú) pénzlekötéssel járnak, melynek célja a befektetett összegnél nagyobb hozam, azaz
hozamtöbblet elérése.

41 A szakirodalmakban szokásosan használt kategória a jelzett tartalom megjelölésére a „nettó forgótőke”, mely
egyszerűen „forgótőke” kifejezésként is ugyanazt a tartalmat takarja. Elfogadható a következő érvelés: ”Mivel
ebben az összefüggésben értelmetlen bruttó forgótőkéről beszélni, a „nettó” jelzőt nem szükséges használni.”
Katits [2002], p. 77.

51

A befektetések ismert csoportosítását a 3.2. ábra mutatja be. A következőkben a tárgykörrel
kapcsolatos döntések közül a beruházásokra vonatkozókkal foglalkozunk (az innovációk
körében ezek ugyanis a leggyakoribbak).

3.2. ábra

B E F E K T E T É S E K

P é n z ü g y i
b e f e k t e t é s
é r t é k p a p í r o k
(r é s z e s e d é s e k ,
k ö v e t e l é s e k)

R e á lb e f e k t e t é s
(b e r u h á z á s)

B e r u h á z á s

• T á r g y i
e s z k ö z ö k

• F o r g ó e s z k ö z ö k

I m m a t e r iá l i s
b e r u h á z á s
• K + F
• K é p z é s
• S z o c i á l i s b e r u h á z á s

 Forrás: Katits [2002], p.51. (átalakítással)

Pénzügyi befektetésnek az értékpapírokba (az egy évnél hosszabb lejárattal) való pénzelhelyezések, a
tartósan adott kölcsönök, a tartós részesedések minősülnek.

A reálbefektetés kategória a beruházással azonosítható.42. A beruházások tárgyi eszközök és a
kapcsolódó forgóeszközök, valamint immateriális javak vásárlását, létesítését jelentik, melyek a
befektető (a vállalkozás) számára haszonnal járnak.

A befektetési döntések jellemzően valamely pénzügyi kalkuláción alapulnak. Ennek módszerei
feltételezik, hogy a befektetéssel kapcsolatos pénzkiáramlás (kiadás) és a pénzbeáramlás
(bevétel) egyaránt számszerűsíthető. Azaz:
• valamennyi befektetés esetében egyértelműen megállapítható, hogy mely ráfordításokra

kerül(t) sor, s megközelítő pontossággal megadható a kiadások nagyságrendje és ütemezése
is (tekintve, hogy jellemzően a jelenben, egyszeri nagy összegű ráfordításokként merülnek
fel),

• a pénzügyi befektetések és a beruházások esetében általában ugyancsak megállapítható,
hogy mely, s mekkora bevételeket tettek lehetővé. Az immateriális beruházások esetében
azonban a bevételeket nehezen vagy egyáltalán nem lehet „hozzárendelni” a beruházás
„tárgyához”.

Immateriális beruházások az olyan területekre történő pénzbefektetések, melyek a vállalkozás piaci
helyzetének erősítését szolgálják. Ide sorolhatók a kutatás-fejlesztés (K+F), a munkaerőképzés,
továbbképzés, a szociális beruházás, és az olyan marketingterület, mint az imázs-építés.

42 Reál-befektetéseknek minősülnek még az értékálló tárgyakba (műkincsek, műtárgyak) való pénz-elhelyezések
is, melyek témánk szempontjából elhanyagolhatók.

52

Megjegyezzük azonban, hogy a (hazai) számvitel immateriális eszköz definíciója és ebből eredően az
immateriális beruházás értelmezése eltér az előzőkben jelzettől. A számviteli óvatosság elvéből
következően az immateriális eszköz kategóriába azok a nem anyagi javak tartoznak, amelyeknél az
egyedi azonosíthatóságra valamint az erőforrás feletti ellenőrzésre mód teremthető, és a jövőbeni
gazdasági haszon valószínű (s kimutatható is lesz).43 A számvitel beruházásként kezeli ezen eszközök
egyszeri nagy összegű ráfordításait, azaz értéküknek csak elavulásukkal arányos részét számolja el
költségként (feltételezve az árbevételből való folyamatos megtérülésüket). Ez alapvető problémát
jelent, mivel az immateriális eszköz (immateriális vagyon) számbavétele és ehhez kapcsolódóan az
immateriális beruházás értelmezése túlságosan leszűkített, miközben a vállalatok egyre növekvő
hányadának a fejlődése a nem anyagi erőforrásra, a „tudástőkére” alapozódik. „Tudástőke az, ami
intangibile44 és döntően csak az emberek fejében él - azaz a látható tőkerészből az immateriális javak
értéke, plusz a láthatatlan tőkerész.” (Boda [2005], p.21.) Az emberi tőkébe való befektetések zöme
(például a képzés) számviteli értelemben nem beruházás (eredménye nem azonosítható, nem
ellenőrizhető, nem sajátítható ki, a jövőbeni haszon sem garantált.). Az oktatásba történő befektetések a
számvitel szerint költségek, és csökkentik a nyereséget.

Ez a létező ellenmondás újabb problémák forrása:

 a tulajdonosi érték (tágabban a vállalati érték) megítélésében torzulásokat okoz,
 a fejlődés szempontjából (nyereség-centrikus szemléletben) legfontosabb erőforrás

fejlesztésének elhanyagolásához vezethet, s
 a beruházás-értékelést egyoldalúvá teszi.

A számszerűsítés lehetőségeiről – és a számviteli elvekről elmondottak értelmében nem
véletlen tehát, hogy a beruházások tárgyalásakor általában a materiális vagyontárgyakba való
pénzelhelyezés kerül a fókuszba (mint ahogy a megszokott, jelző nélküli „beruházás”
kategória is erre utal). Ennek döntési kritériumaival foglalkoznak a kapcsolódó szakmai
anyagok is.45

3.2.2. Beruházási döntések. A beruházások értékelése – a beruházási cash flow
A következőkben a beruházási döntések kritériumrendszerének és az e döntéseket
megalapozó gazdasági kalkulációknak a bemutatására kerül sor. A szóba kerülő döntések
általában nagy jelentőségűek az innovatív vállalatok számára. Hiszen a beruházási döntések
nem egyszerű tárgyi eszköz (vagy immateriális eszköz) vásárlására, létesítésére irányuló
döntések. Legtöbbször csak alapvető stratégiai kérdések megválaszolása nyomán hozhatók
meg. Eredményeik maghatározhatják, hogy a vállalat milyen piacra, milyen termékkel,
szolgáltatással tud belépni, milyen új piacot szerezhet meg, milyen új terméket/szolgáltatást
vezethet be. Ezeknek a kérdéseknek a vizsgálatával dönthető el tehát az is, hogy a cég a
milyen típusú eszközökben köti le szűkösen rendelkezésre álló forrásait. A beruházási
döntésekbe így szélesebb értelemben az alapvető stratégiai kérdések eldöntését is beleértjük.
„A beruházási döntés helyett használhatnánk egy másik, a folyamat lényegét jobban kifejező
(és talán jobban is hangzó) nevet is: stratégiai eszköz-allokáció” (Illés [2002], 153. oldal)

A szűkebben értelmezett beruházási döntések keretében azt kell megítélni, hogy a beruházás
többletjövedelmet eredményez-e, és ennek révén gyarapodik-e a cég vagyona (növekszik-e a vállalat
értéke).

A beruházási javaslatok (projektek) pénzügyi szempontból történő megítéléséhez ismerni kell a
beruházás célját (a kielégítésre váró beruházási igényeket), valamint a más projektekkel való

43 Immateriális javak: az alapítás-átszervezés aktivált értéke, a kísérleti fejlesztések aktivált értéke, a vagyoni
értékű jogok, a szellemi termékek, az üzleti vagy cégérték, az immateriális javakra adott előlegek, az immateriális
javak értékhelyesbítése.
44 Intangible = meg nem fogható, ki nem tapintható
45 Az immateriális beruházások értékelési lehetősége kutatások tárgyát képezi.

53

kölcsönhatását. A vállalatok többféle ok miatt igényelhetnek beruházásokat, ebből eredően a
projektből származó előnyök és kockázatok is sokféleképpen jelentkeznek.

Beruházási igény jelentkezhet például:
• a meglévő kapacitás fenntartása okán (pótlás),
• a termék piackutatással előre jelzett növekvő piaci kereslete miatt (kapacitásbővítés),
• új termék, új tevékenység bevezetése kapcsán (diverzifikáció), s
• további beruházások merülnek fel a jogszabályoknak, hatósági előírásoknak való megfelelés,

avagy más megfogalmazásban „a társadalmi felelősség normáinak megfelelés” (például
környezetvédelmi, egészségügyi, biztonsági követelmények betartása) érdekében.

Ki kell emelnünk, hogy a beruházásokat indukáló legfontosabb tényező általában az innováció. Hiszen a
tartós vállalati versenyképesség fenntartásának elengedhetetlen feltétele a termelő berendezések és a technológiai
folyamatok korszerűsítése, bővítése. „A vállalat termelő tárgyi eszközeinek beruházásokkal történő korszerűsítése
a műszaki fejlődés mai fokán nem egyszerűen választható lehetőség, hanem létérdekből fakadó szükségszerűség. A
folyamatos korszerűsítés követelményeit mellőző cégek hosszabb távon profittól esnek el, piaci pozíciójuk
gyengülhet, hiszen az ’elöregedés’ veszélye nem csak a tárgyi eszközöknél, hanem átfogóan fennáll.” (Katits
[2002], p.61.)

A beruházás előnyei jellemzően a költségek csökkenésében és/vagy a bevételek növekedésében
mutatkoznak meg, ez által növelhetik a vállalkozás jövedelmét. Más jellegű előnyök is
keletkeznek, például a jogszabályoknak, előírásoknak való megfelelést célzó beruházási
döntéseket nem a jövedelmi szempontok vezérlik, pozitív hatásuk más területeken (például a
környezetszennyezés csökkenésében, vagy a munkafeltételek javulásában) érződik. Ez utóbbi
beruházások persze többnyire más projektekhez kapcsolódnak. Ekkor azonban a döntések
előkészítéséhez a kapcsolódó beruházási javaslatok közötti kapcsolatok ismerete is szükséges.

A javaslatok közötti kölcsönhatás alapján a beruházások lehetnek:
o egymást kölcsönösen kizárók, melyek jellemzője, hogy az egyik javaslat elfogadása kizárja a

másikat,
o függetlenek, amelyek elfogadása, vagy elutasítása nem függ más projektektől,
o más beruházásoktól függő projektek, melyek elfogadása attól függ, hogy megvalósul-e a másik

(ekkor az összefüggő beruházások általában egy beruházásként értékelendők).

A különböző típusú beruházások kockázatai is eltérőek. Az elhasználódott eszközök pótlása,
vagy a meglévő kapacitások bővítése értelemszerűen nem jelent akkora kockázatot, mint az új
termék bevezetésével, a diverzifikációval összefüggő beruházás. A kockázatosabb és nagyobb
volumenű beruházási döntés ezért több információt, részletesebb elemzést igényel.

A beruházási döntések alapja a beruházással kapcsolatos pénzáram – a beruházási cash flow -
becslése. A beruházási cash flow három fő részre osztható, melynek elemeit a 3.3. ábra adja
meg.

A kezdő pénzáramlás (cash out flow), a beruházás eldöntésétől az üzembe helyezéséig a
beruházás érdekében felmerülő kiadásokat foglalja magában. Három fő tétele van: A
legnagyobb tétel legtöbbször az új eszköz beszerzési ára (ha a cég állítja elő, akkor az
előállítási költség). Figyelembe kell venni továbbá az üzembe helyezésig felmerült, a számvitel
szerint tőkésíthető költségeket és a forgótőkében bekövetkezett változásokat (a forgóeszköz
szükséglet növekszik, a növekedés mértékét a rövidlejáratú kötelezettségek növekedése
csökkentheti). A kezdeti pénzáram további elemei csak akkor jelentkeznek, ha a beruházás
célja a régi eszközök pótlása. A régi eszköz eladásából származó bevétel csökkenti az új eszköz
megszerzésére fordított pénzkiadásokat. Csere esetén számolni kell a kapcsolódó adóhatással

54

is. (Adót kell fizetni, ha a meglévő eszközt a könyv szerinti értéknél magasabb áron értékesítik,
ellenkező esetben adómegtakarítás mutatkozik.)

3.3. ábra
Beruházási cash flow elemei

A beruházások pénzáramai

Kezdő pénzáram

+ Beszerzési költség

+ Üzembe helyezésig
felmerült költség
(szállítás, szerelés,
próbaüzem)

+ (Nettó) forgótőke
szükséglet

- Régi eszköz értékesítéséből
származó bevétel (csere
esetén)

+/- Adóhatás (csere esetén)

Működési pénzáram

+ Árbevétel
-Folyó működési költségek
- Értékcsökkenési leírás
= Adózás előtti eredmény
-Társasági adó
= Adózott eredmény
+ Értékcsökkenési leírás
= Folyó működés pénzárama
+/- Forgótőke változás

= A periódus pénzárama

Végső pénzáram

+ Az eszköz
értékesítéséből befolyt
összeg

+/- Társasági adó
(adófizetés, vagy
adómegtakarítás)

+ Felszabaduló
forgótőke

- + +

A működésből származó cash flow becslése összetettebb feladat. Ez esetben annak
meghatározására kerül sor, hogy a beruházás következtében hogyan alakulnak a vállalkozás
pénzáramai a beruházás tervezett élettartama alatti években. A pénzáramlásokat „különbség
alapon” kell becsülni. A növekményi cash flow (incrementális cash flow) a beruházás
megvalósításával és a nélkül keletkező cash flow különbsége. A forgótőke változás előjele a
termelés és az értékesítés alakulásától függő. Vegyük észre, hogy folyó működés pénzárama
sematikusan az adózott eredmény és az értékcsökkenési leírás összege, mivel az értékcsökkenés költség,
de nem kiadás, s így a cash flow-t növeli.

A végső pénzáram meghatározásakor azt becsüljük, hogy mennyi pénz nyerhető vissza az
eredeti befektetésből a beruházás befejezését követően. A számbavétel során két fő és egy
kapcsolódó tételre kell kitérni. A két fő elem az eszközök értékesítéséből származó tényleges
pénzbevétel és a felszabaduló forgótőke, ezeken túlmenően számolni kell azonban az eszköz
értékesítéséhez kapcsolódó adóhatással is.

A beruházások megvalósításának nagy a tőkeigénye, tehát a kezdeti pénzáram egyszerre a
jelenben, (vagy néhány periódusban) jelentkezik, nagy összegű pénzkiadást jelent (negatív
előjelű). Ezzel szemben a beruházás működése révén keletkező jövőbeli pénzjövedelmek több
év során képződnek, pozitív előjelűek, de bizonytalanok. (A végső pénzáramot -

55

hagyományosan feltételezett pénzbeáramlásként kezelve – általában szintén pozitív előjelűnek
tekintjük.)46

A beruházási javaslatok elemzésekor leggyakrabban előforduló döntési problémák és döntési
technikák a 3.4. ábra szerint rendszerezhetők.

3.4. ábra
Beruházási döntési problémák, döntési technikák

Döntési problémák Döntési szituációk Döntési módszerek

1. Érdemes-e megvalósítani
a projektet?

Egyedi projekt elfogadása,
elutasítása

A. Azonos élettartamú,
egymást kölcsönösen kizáró
projektek közötti választás

MUTATÓK alapján

- statikus mutatók
(időérték nélkül)

- dinamikus mutatók
(a pénz időértékével
kalkulálva)

NPV, IRR, PI

2. Több, azonos célt szolgáló
beruházási javaslat közül
melyik a legjobb?

B. Eltérő élettartamú,
egymást kölcsönösen kizáró
projektek közötti választás

ANNUITÁS egyenértékesek
segítségével

- költség egyenértékes, vagy
- jövedelem egyenértékes

3. Milyen az optimális
beruházási terv, ha több jó
javaslat létezik, mint a
rendelkezésre állótőke?

Döntés tőkekorlát esetén PI mutató alapján rangsorolás

4. Mikor éri el a beruházás az
optimális pótlási időpontot?

Időzítés kérdései Költség összehasonlító
eljárással

A döntési problémák megoldása különböző számítások, kalkulációk segítségével oldhatók
meg. A beruházási számítások csak a pénzügyi szempontokat veszik figyelembe. Nem lehet
egyedül e számítások alapján meghozni a döntést, de az elemzésnek, az előnyök, hátrányok
mérlegelésének fontos segédeszközei. A következőkben néhány döntési technika – jellemzően
mutató – bemutatására kerül sor.

3.3. Kalkulációk, döntési technikák, kritériumok.

Jelen pontban azoknak a mutatóknak a tartalmát, kiszámítási módszerét mutatjuk be
(egyszerűsített formában), melyek figyelembe veszik a pénz időértékét. Mivel a fontos
innovációk többsége hosszabb ideig is meghatározó hatást gyakorol létrehozóinak,
alkalmazóinak gazdasági helyzetére, a tárgy elemzésünk kiemelkedő fontosságú eleme.

Ismert, hogy a pénz időértéke a modern vállalati pénzügyek legalapvetőbb fogalma. Tekintve, hogy a
ma rendelkezésre álló pénz többet ér, mint a csak holnap megszerezhető, a különböző időpontbeli
pénzek nem adhatók (mérhetők) össze, csak azonos időpontra átszámított értékükön. Az átszámítás két

46 Az olyan beruházásokat, amelyek kezdő pénzkiáramlást követően pozitív nettó pénzáramlásokat
eredményeznek, konvencionális (hagyományos, természetes, normális) beruházásoknak nevezzük. A legtöbb
beruházási projekt pénzárama ilyen jellegű, ezért a következőkben ezzel a feltételezéssel élünk is.

56

irányban történhet. Ha a mai pénz jövőbeni értékét valamely jövőbeni időpontban kívánjuk
megismerni, a kamatszámítás módszerét alkalmazzuk. Amennyiben a jövőben, különböző
időpontokban keletkezett pénzek mai értékét (jelenértékét) mérjük fel, a diszkontálás (leszámítolás)
módszerét kell felhasználnunk.

A következőkben néhány, gyakran használt beruházás-értékelési mutatót emelünk ki, melyek
diszkontáláson alapulnak, tehát számolnak a pénz időértékével. Figyelemmel kell lenni arra, hogy a
beruházási pénzáramok diszkontálásához alkalmazott kamatláb nem (okvetlen) azonos a banki
kamatlábbal, a nagyobb kockázatból eredően jellemzően annál magasabb (lehet). Az utóbbi – ún.
kalkulatív - kamatláb vagy tőkeköltség egy minimálisan elvárt hozam(ráta), melynek a tőkét biztosítók
kockázattal kalkulált hozamelvárásait, a finanszírozási források árát kell kifejeznie. A piac által
determinált kamatláb számszerűsítése nem egyszerű. Meghatározására a pénzügyi szakirodalmak –
többféle finanszírozási forrás igénybevétele esetén - leggyakrabban a súlyozott átlagos tőkeköltség
számítást (WACC, Weighted Average Cost of Capital) ajánlják.

Nettó jelenérték (Net Present Value = NPV)
A nettó jelenérték bármely befektetés értékelésénél „kulcskategória”. „Különbség jellegű”
mutató, azt mutatja meg, hogy mekkora eredmény (nettó jövedelem vagy veszteség) képződik a
különböző időpontokban keletkezett, különböző előjelű pénzáramokat diszkontált értékükre
átszámítva és összevetve (előjelük alapján nettósítva). Beruházás esetén azt fejezi ki, hogy a
projekt mekkora pozitív (esetleg negatív) cash flow-t eredményez. Kiszámításakor a beruházás
teljes élettartama alatt képződő pénzáramok diszkontált összegéből levonjuk a kezdő
pénzáramot (illetve abban az esetben, ha a kiadás nem, vagy nem csak a jelenben merül fel,
annak diszkontált értékét). Ha a kezdő pénzáram egyszeri kiadásként a jelenben merül fel, és
konvencionális beruházásról van szó, a nettó jelenérték a következőképpen írható fel:

∑ +
+−=

t
t

r

C
CNPV

)1(0

Jelölések:
C0 = kezdeti pénzáram, cash outflow (kiáramló pénz, negatív)
Ct

 = működési és végső pénzáram az egyes években, cash inflow (beáramló pénz, pozitív)
r = kalkulatív kamatláb, rate,
t = idő, time (év)

Elfogadási kritérium („nettó jelenérték szabály”): azokat a beruházásokat fogadjuk el, melyek
nettó jelenértéke pozitív (NPV>0), mert ez azt jelenti, hogy az adott projekt esetében a
hozamok jelenre átszámított értéke nagyobb, mint a befektetett összeg. Amennyiben több,
egymást kölcsönösen kizáró projekt közül kell választani, amellett célszerű dönteni, amelynek a
nettó jelenértéke a legnagyobb.

A nettó jelenérték döntési szabálynak több előnye van. Legelőnyösebb vonása –mellyel csak a
nettó jelenérték módszer rendelkezik - az összeadhatósága (additivitás). Ez azzal függ össze,
hogy a projekttel kapcsolatos minden pénzáramlást mai értéken mérünk, ezért a különböző
beruházási javaslatokkal kapcsolatos pénzáramlások jelenértékben összegezhetők. Ezen eljárás
alapján, összegszerűen kimutatható, hogy mennyivel járul hozzá a beruházási projekt a vállalat
értékéhez. Az NPV módszer alkalmazásának azonban vannak gyakorlati korlátai. Az NPV
elsősorban olyan eszközök, beruházási projektek értékelésére ajánlható, melyek viszonylag
stabil pénzárammal rendelkeznek. Nem alkalmas olyan projektek értékelésére, amelynek
eredményes megvalósításától, „kimenetelétől” nagymértékben függ a további fejlődési
lehetőségek elérése. Ezért az NPV nem alkalmazható például kutatás-fejlesztés jellegű

57

projektek értékelésére.47 Nem célszerű e módszer alkalmazása, akkor sem, amikor több, jónak
minősülő beruházás megvalósítását tőkekorlát akadályozza (ebben a döntési szituációban a
jövedelmezőségi index játszik kitüntetett szerepet).

Belső megtérülési ráta (Internal Rate of Return =IRR)
A belső megtérülési ráta, vagy belső kamatláb olyan kamatláb, amely kiegyenlíti a jövőbeli
(pozitív) pénzáram jelenlegi értékét a mai kiadással (negatív pénzáram). Beruházás esetében
úgy értelmezhető, mint az a kamatláb, amellyel a beruházás révén keletkező pénzáramokat
diszkontálva, azokat összegezve, együttes értékük éppen egyenlő a kezdő pénzárammal.
Legegyszerűbben: a belső kamatláb az a kamatláb, amellyel a pénzáramokat diszkontálva a
nettó jelenérték nulla. (NPV = 0). Értéke tehát a következő (a nettó jelenérték számítás képletét
felhasználó) egyenlet IRR-re megoldásával kapható meg:

∑ +
+−=

t
t

IRR

C
CNPV

)1(0

Amint ez a képletből kiolvasható, a diszkontáláshoz szükséges kamatláb meghatározása nem
egyszerű, számítógépes program segítségével, vagy ennek hiányában közelítő módszerrel,
próbálgatással valósítható meg. A legáltalánosabban használt módszer a lineáris interpoláció.

Elfogadási kritérium: a belső kamatláb szabály alapján azok a beruházások fogadhatók el,
amelyek belső kamatlába magasabb, mint a beruházástól megkövetelt hozam. (IRR>r)

A belső kamatláb szabály követése általában a nettó jelenérték szabállyal azonos eredményre
vezet. Meg kell azonban jegyezni, hogy az IRR számításnak „csapdái” vannak, léteznek
ugyanis olyan szituációk, amikor e szabály alapján nem tudunk határozni, vagy nem megfelelő
döntések keletkezhetnek (a technika nem alkalmazható például a konvencionálistól eltérő
pénzáramok esetén.).48 A jelzett veszélyek elkerülése végett a szakirodalmak döntési
technikaként és kritériumként általában a nettó jelenértéket ajánlják a belső kamatlábbal
szemben, ennek ellenére a gyakorlat a belső kamatlábat részesíti előnyben. 49

Az IRR értékelés eredménye – a számítási nehézségek ellenére - könnyen értelmezhető,
kiválóan alkalmazható szokásos pénzárammal rendelkező projektek értékelésére, de nem
alkalmas azok összehasonlítására, tekintve, hogy kétszeresen relatív mutató. Nem biztos, hogy
a magasabb belső kamatlábbal rendelkező projekt a kedvezőbb. A különböző lehetőségek
összehasonlításakor – egy alacsonyabb és egy nagyobb összegű, hasonló célú, egymást
kölcsönösen kizáró projekt esetében - fontos az „abszolút növekmény”, a pozitív nettó
jelenértékek nagyságrendje is, mert az eltérő összegű beruházások eltérő mértékben járulnak

47 Ennek ellentmondani látszik Sveiby vélekedése az immateriális javak értékelésének döntési és működési
fázisaiban: „ A K+F tevékenységek egyértelműen a vállalat vagyonát gyarapító értéket hoznak létre, ezért ésszerű
ezeket a kiadásokat befektetésnek tekinteni. Igaz, hogy a gazdasági érték bizonytalan, de ugyanez bármely
befektetésről elmondható. … A vállalatok többsége méri néhány immateriális eszközét, és a működési
hatékonyság mérésére nem pénzügyi mutatókat is használ. Sveiby [2001] p.219, 223.
48 Az IRR „csapdái” részletesen és szemléletesen kifejtésre kerülnek a pénzügyi szakirodalom egyik alapművében:
Brealey – Myers [1999], p. 76-86. A gyakorlatban preferált módszerek felméréseken alapuló azon rangsorai,
melyek a belső kamatláb népszerűségét igazolják, továbbá a WACC számítás és alkalmazás problémái
megtalálhatók az Illés M. [2004] cikkben.
49 „Valami mégis a belső megtérülési ráta mellett szól! Azt ugyanis mindenki megérti, hogy 30%, viszont nehéz
mit kezdeni valamekkora nettó jelenértékkel.” Katits [2002], p.60.

58

hozzá a vállalat értékéhez. Ilyen esetekben a döntés meghozatalakor a korábban bemutatott
NPV jelzéseit is célszerű figyelembe venni.

Jövedelmezőségi index (Profitability Index = PI)
A jövedelmezőségi index, vagy más néven „haszon – költség” arány úgy értelmezhető, mint az
eredetileg befektetett összeg egységére jutó jelenérték hozam. Más megközelítésben azt jelzi,
hogy a befektetett összeg a futamidő során (azaz beruházás esetén az üzemelési idő alatt)
hányszor térül meg. A mutatót úgy számítjuk ki, hogy a beruházás révén képződő jövedelmek
diszkontált értékét a kezdő pénzáramhoz (vagy ha nem a jelenben merül fel, a kezdő pénzáram
diszkontált értékéhez) viszonyítjuk.

∑ +
=

0

)1/(

C

rC
PI

t
t

A „jövedelmezőségi index szabály” alapján a beruházás elfogadható, ha a jövedelmezőségi
indexe nagyobb, mint 1 (PI>1).

Az 1-nél magasabb mutató arra utal, hogy a „haszon” az időértéket figyelembe véve meghaladja a
„költségeket”, és jelzi, hogy hányszor térül meg a a befektetés. Vegyük észre, hogy a mutató alapadatai
a nettó jelenérték mutatóéval egyezőek. Míg az NPV mutató az eltérő előjelű diszkontált pénzáramok
különbségét mutatta, a PI mutató a hányadosuk alapján próbálja meg a projekt értékelését.

A jövedelmezőségi index előnye, hogy erőforrás korlát esetén jobb döntést eredményezhet,
mint a nettó jelenérték. Tőkekorlát esetén a rangsorolás a PI mutató alapján történik (a
kiszámított PI alapján rangsoroljuk a projekteket, és addig válogatunk az 1-nél nagyobb
jövedelmezőségi indexű javaslatok közül, míg a rendelkezésre álló forrás el nem fogy). E
szituációban az NPV csak ellenőrzési funkciókat lát el. Ugyanakkor egymást kölcsönösen
kizáró beruházások esetében „megdönthetetlen” az NPV privilégiuma. A jövedelmezőségi
index mutató hátrányos vonásai közül a nehezen értelmezhetőség emelhető ki (a kategóriák
keveredése, elsősorban a költségek, illetve a kiadások azonosítása a definiálásból is
érzékelhető.)

Ha nem speciális döntési szituációról van szó (hanem arról, hogy egy projekt pénzügyi
megfontolásokból elfogadható vagy elutasítandó), akkor a három mutató azonos döntési
eredményre vezet. Ennek összefoglalását adja a következő rendszerező 3.1. táblázat.

3.1. táblázat

Döntési szabályok – Az NPV, IRR, PI kapcsolata

DÖNTÉS

ELFOGADHATÓ Megfontolás mellett

ELFOGADHATÓ

ELUTASÍTANDÓ

NPV > 0 NPV = 0 NPV < 0

IRR > r IRR = r IRR < r

PI > 1 PI = 1 PI < 1

59

Legtöbbször a beruházási javaslatok értékelése nem fejeződik be a hozam szempontú
megítéléssel. A nagy összegű, a gazdálkodás hosszú távú folyamataira ható beruházások
esetében a hozam vizsgálata mellett a kockázat elemzése is elengedhetetlen.

3.4. A beruházások kockázatának becslése

A beruházási projektek nettó jelenértéke sok esetben azért pozitív, mert a jövőbeni pénzáramok
becslése - elkerülhetetlenül - bizonytalan.50

„A közgazdaságtan egyik alaptétele, hogy olyan piacokon, ahol nagyon éles a verseny, ritka a pozitív
nettó jelenértékű beruházás. Ezért olyan beruházási javaslat esetében, amely igen jelentős többletérték
(igen nagy pozitív nettó jelenérték) látszatát mutatja, különösen el kell gondolkodnunk, és bármilyen
innovációval kapcsolatban a versenytársak valószínűsíthető reakcióit is nagyon alaposan meg kell
vizsgálni. … Rá kell tudnunk mutatni valamilyen specifikumra (speciális dologra, körülményre), mint a
pozitív nettó jelenérték forrására. (Illés [2002], p.187, 188.)

A beruházások jövőbeni hozamai meglehetősen bizonytalanok. A működési pénzáram
alakulását

o makrogazdasági tényezők (a gazdasági növekedés üteme, az infláció alakulása),
valamint

o vállalat-specifikus tényezők (a fogyasztók ízlésének változása, a versenytársak
tevékenysége, a költségek és az eladási árak változása stb.) egyaránt befolyásolják.

A makrogazdasági tényezők a piaci kockázat forrásai, a cég-specifikus kockázati tényezők az
egyedi kockázat előidézői. A piaci kockázatot szisztematikus kockázatnak is nevezik, utalva
arra, hogy mindig létezik, és a befektetések megosztásával (diverzifikációval) nem
csökkenthető. Ezzel szemben az egyedi kockázat nem szisztematikus kockázat,
diverzifikációval mérsékelhető. A piaci és az egyedi kockázat együttesen jelenti a teljes
kockázatot. A beruházási javaslatok teljes kockázata a beruházás révén képződő cash flow
változékonyságával jellemezhető.

A működési pénzáramot meghatározó kulcsfontosságú tényezők (mennyiség, ár, álladó, változó
költség) változásai a beruházási révén keletkező csah flow-t igen eltérő mértékben módosítják.
Vannak módszerek, amelyek alkalmasak a legkockázatosabb tényezőknek az azonosítására,
illetve a bizonytalanság projekt cash flow-ra gyakorolt hatásainak a felmérésére. A
leggyakrabban alkalmazott módszerek: a kockázati diszkont-számítás, az érzékenységi,
valamint a forgatókönyv (szcenárió) elemzés és a (Monte Carlo) szimuláció.

A kockázati diszkont-számítás egyszerű, de csak a jelenérték bizonytalanságának durva
becslésére alkalmas technika. Alkalmazásakor a jelenérték számításnál alkalmazott kamatot
növeljük meg néhány – a kevéssé bizonytalan variánsoknál 1-2, a bizonytalanabbaknál 2-4 –
százalékkal. Kalkulációnk ily módon óvatosabb becsléseket ad az elérhető eredményekre, mint
ha a „legvalószínűbbnek” vélt jövőkép adatait felhasználva számolnánk.

50 A szakirodalomban a bizonytalanság, illetve a kockázatok fogalmát többféle módon értelmezik. Az alábbiakban
a magyar nyelv hagyományos felfogásmódját érvényesítjük, bizonytalanságnak azt nevezzük, ha valamely
(például jövőbeli) mennyiség pontos nagyságát nem ismerjük, csak becsülni tudjuk, kockázatnak pedig az ebből
fakadó esetleges veszteségeinket tekintjük. Egyes szerzők azonban kockázatról az esetben írnak, ha ismerjük a
vizsgálni kívánt mennyiség lehetséges értékeinek bekövetkezési valószínűségeit, s bizonytalanságnak azt a
szituációt nevezik, amikor e valószínűségekről sincs információnk.

60

Az érzékenységi vizsgálat a kalkuláció egy-egy bizonytalan tényezője esetén elemzi, hogy
milyen következménye lenne annak, ha az értékesítendő mennyiség, ár, állandó-, változó
költségek vagy egyéb más kulcsfontosságú paraméter nagysága kedvezőtlenebbül alakulna,
mint várható (becsült) értéke. Szintén nettó jelenérték számításon alapszik, s a jelenérték a
kalkuláció egy-egy paraméterének optimista és pesszimista értékeit feltételezve kerül
kiszámításra. Így az érzékenységi elemzéssel azonosíthatóvá válik a projekt eredménye
szempontjából legkockázatosabb paraméter (vagy paraméterek csoportja). Ez az érzékenységi
elemzés legnagyobb előnye. Legfőbb hátránya, hogy egyszerre csak egy paraméterértékben
bekövetkező változás nettó jelenértékre gyakorolt hatását vizsgálja, holott a gyakorlatban a
paraméterváltozások összefüggnek (például a projekt megvalósulása révén eladható
termékmennyiség hatással van az árakra, továbbá a költségek változása ás az árak alakulása
sem függetleníthető egymástól).

Az érzékenységi elemzés főbb lépései a következők:
•a lényeges változók meghatározása (ezek száma és eleme projektenként változhat),
•a kulcsfontosságú paraméterek várható értékei alapján a NPV meghatározása (az eredmény

viszonyítási alapként szolgál),
•a kulcsfontosságú paraméterek optimista és pesszimista változatainak becslése,
• az NPV-k kiszámítása egy paraméter-érték megváltoztatásával.
A projekt érzékeny pontja ott van,
 - ahol az NPV negatívvá válik, és/vagy
- az adott paraméter-érték alapján kiszámított NPV jelentősen eltér a várható értékek alapján

számított NPV-től.

A forgatókönyv elemzés a működési pénzáramot meghatározó kulcsfontosságú tényezőknek (az
árbevételnek, az állandó és változó költségeknek) – együttes - változtatásával modellezi a
beruházás működési pénzáramlásait, ilyen módon számítja ki a nettó jelenértékeket. A
különböző számítási változatok – többek között - a legrosszabb, legjobb és a legvalószínűbb
értékek feltételezésével készülhetnek. A módszer pozitívuma, hogy kimutatja a nettó jelenérték
minimumot, illetve maximumot (a feltételezett legrosszabb, illetve legjobb esetet.) Hibája
viszont, hogy nem azonosíthatók a különböző eredményeket előidéző paraméterek, mint
kockázati elemek.

A szimuláció a kulcsfontosságú tényezők változásának valószínűségeit figyelembe véve
vizsgálja nettó jelenértékre gyakorolt együttes hatást. A módszer a beruházási kockázatok
becslésének legfejlettebb eszköze. Igen sok hasznos információt nyújt, számos összefüggésre
hívja fel a döntéshozók figyelmét. Ugyanakkor viszonylag bonyolult, költséges eljárás - s nem
ad automatikus döntési szabályt.51

3.5. Fedezeti pont-elemzés

A fedezeti pont elemzés gyakran használt elemzési eszköz az eladási volumen és a nyereség
közötti kapcsolat feltárására. Alkalmazása a termék-innovációk igen széles köre esetén
hasdznos. Amint ez ismeretes, az elemzés kiindulópontja az az alaptétel, hogy a vállalkozásnak
legalább annyit kell termelnie és értékesítenie, hogy – összesenben52 - árbevétele fedezze
költségeit (állandó-, és változó költség). A fedezeti pontban a cégnek nincs nyeresége, de

51 Hazai alkalmazásának egyszerű (s korai) példáját közli Papanek - Botos [1974].
52 Több termékes vállalatnál természetesen elfogadható, ha egy-egy (szükségszerűen változó költségeinél
magasabb áron értékesített) termékből a fedezeti mennyiségnél kevesebbet értékesítenek. Más termékeknek
azonban be kell hozniuk az e termékek által nem fedezett fix költségek ellenértékét.

61

vesztesége sem. Többféle mutatószáma létezik (fedezeti mennyiség, fedezeti érték, fedezeti
egységár).

A fedezeti pont-számítás (a fedezeti mennyiség meghatározása) alapvetően a működő cégek
teljesítményének a vizsgálatára használatos. Kiválóan alkalmas eszköz azonban (mivel a működési
cash flow szempontjából az eladható mennyiség alakulása is kritikus tényező) a beruházások
kockázatának megítélésére is. Ez esetben a fedezeti pont-elemzéssel arra keresünk választ, hogy
meddig csökkenhet az eladási mennyiség anélkül, hogy a beruházás veszteségessé, azaz negatív nettó
jelenértékűvé válna. Különösen fontos a fedezeti volumen keresése, ismerete az olyan beruházási
javaslatoknál, amelyek új termék bevezetésére és/vagy új piac szerzésére irányulnak. Ilyen projektek
esetében a legnehezebb azonban az eladható mennyiség becslése.

A beruházások kockázatának megítélésére alkalmazott ún. pénzügyi fedezeti pont (fedezeti
mennyiség) eltér a számviteli fedezeti pont (fedezeti mennyiség) értelmezéstől. Az alapvető
eltérést az jelenti, hogy a pénzügyi fedezeti pont nem a számviteli nyereségen, hanem a
pénzáramláson alapul. Számviteli értelmezésben (nyereség alapon) a fedezeti pont azt az
értékesítési volument jelenti, amelynél az árbevétel éppen fedezi a folyó működési költségeket.
Pénzügyi értelmezésben – cash flow alapon - egy projekt fedezeti pontja ott van (azt az
értékesítési volument jelenti), ahol a pénzbeáramlások és a pénzkiáramlások kiegyenlítik
egymást, ahol a nettó jelenérték nulla (NPV = 0, lásd a 3.5. ábrát).

3.5. ábra

Pénzügyi (Cash flow alapú) fedezeti pont

mennyiség

F
t

Pénz beáramlás

Pénz kiáramlás

Fedezeti pont, NPV=0

Fedezeti mennyiség

Forrás (átalakítással): Brealey – Myers [1999] II.9. oldal

A kétféle értelmezés szerint számított fedezeti mennyiségek eltérő nagyságrendűek. Az
eltérésnek két fő oka van:
- Más a kétféle megközelítés alapkategóriája. Sematikusan a számviteli nyereség az árbevétel
és a költségek különbségén, a cash flow az árbevétel és a kiadások különbségén alapul (a két
kategória között legszembetűnőbb eltérést okozó elem az amortizáció, amely költség, s így a
könyvelésben elszámolásra kerül, de nem kiadás, tehát a cash flow-t növelő tétel).
- További eltérést okoz az időérték kezelése. A beruházások számviteli értékelése statikus
szemléletű, így olykor az ilyen szemléletű fedezeti számítás irreális eredményekre vezet, ezzel
szemben a pénzügyi szempontú értékelésnél – a valós helyzetnek megfelelően - a pénz
időértékével is számolunk (az NPV dinamikus mutató).

62

A kétféle szemlélet különbsége a tárgyi eszköz beruházások esetében jól érzékelhető. A tárgyi
eszközök megtérülését az évente elszámolt amortizáció biztosítja. Statikus szemléletben, lineáris leírást
feltételezve, évente azonos összegű értékcsökkenést költségként elszámolva, s az elszámolt tételeket
összegezve állapítják meg, hogy a beruházott összeg megtérült-e az árbevételből. Az ilyen jellegű
értékelés kapcsán a különböző időpontbeli pénzek összeadása élesen bírálható. A pénzügyi szemléletű
kalkuláció jól világítja meg a problémát, rávilágítva, hogy beruházás esetén a befektető nem csak a
befektetésre kerülő nagy pénzösszegről, hanem annak a kamatairól is lemond – hiszen ha a beruházás
helyett banka teszi a pénzét, e kamatot megkapja.

A számviteli fedezeti volumen számításához alkalmazható „alapképlet” könnyen levezethető az
évi összes árbevétel = összköltség összefüggésből kiindulva.

A pénzügyi fedezeti mennyiség kiszámításának alapképlete egyetlen helyen, a pénz időértéke
szempontjából „kritikus elemnél” tér el a fentiektől. Az évi fix költségek között – a fix
működési költségek mellett - az értékcsökkenési leírás szerepel (állandó költség = fix működési
költségek + amortizáció). A pénzügyi fedezeti pont az évi amortizáció helyett a beruházás
kezdeti pénzáramának egy évre vetített összegét veszi figyelembe, s a pénz időértékével számol
(a kezdő tőkebefektetést évi egyenértékű járadéktagokká alakítva).53

EAC = C0 / AF (r, t)

ahol
EAC = a kezdő tőkebefektetés egyenértékű pénzárama (Equivalent annual cost of investment),
C0 = kezdő tőkebefektetés (kezdeti pénzáram),
AF (r,t) = annuitás jelenérték faktor.

A beruházások kockázatának becslésére használatos fedezeti pont képlete a következők szerint
módosul:54

A pénzügyi szemléletben számított fedezeti pont a számviteli fedezeti mennyiségnél nagyobb
volumenű termelés, illetve értékesítés fontosságára hívja fel a figyelmet. Számol a
tőkebefektetésnél „feláldozott haszonnal” (a kamat-„veszteséggel, opportunity cost). Ezért a
számviteli szempontból megtérülést jelző beruházás pénzügyi értelemben veszteséges lehet.

A fedezeti pont számítás alkalmazása során néhány korlátozó tényezőre, hibalehetőségre is
figyelemmel kell lenni.

53 Technikailag az annuitásos pénzáram járadéktagjának meghatározásáról van szó.
54 Részletesebb, példákkal történő kifejtést ad Illés Ivánné [2002], p.195 -202.

63

o A módszer – a vázolt formájában - azzal a feltételezéssel él, hogy az árbevétel és a
költségek a kibocsátás függvényében lineárisan változnak (lásd a fenti 3.5. ábrát). A
gyakorlatban előfordulhat azonban, hogy a nagyobb kibocsátás az eladási ár, ennek
révén az árbevétel csökkenésével jár. A változó költségek sem minden esetben
változnak a kibocsátott (értékesített) mennyiséggel arányosan – hiszen gyakoriak a
progresszíven és degresszíven változó költségek. A fix költségek is csak meghatározott
kapacitást feltételezve tekinthetők állandóaknak. Ezért sokszor célszerű a nem lineáris
összefüggések figyelembe vétele is. Ekkor a fedezeti elemzés során a 3.6. ábrán
szemléltetett összefüggéseket veszi figyelembe. Azt mutatja például, hogy több fedezeti
pont van, az elérhető eredmény optimális szintje is megállapítható stb.

3.6. ábra

Fedezeti számítás nem lineáris összefüggések feltételezésével

mennyiség

F
t

Árbevétel

Összköltség

Fedezeti pontok

Optimális mennyiség

Forrás: Starr [1964], 36. oldal.

o A kalkuláció a költségeket a szokásos számviteli csoportosításoktól eltérően nem

költség-nemenként (anyag-, bér-költség stb.) és nem az elszámolhatóság (közvetlen,
közvetett költségek) szempontjából, hanem a termelés mennyiségéhez való viszony
alapján csoportosítja. Vannak szokásosan állandó költségnek tekinthető tételek
(amortizáció, bérleti díj, biztosítás stb.), és jellemző változó költségelemek (pl.:
anyagköltség), de a költségeknek a volumenváltozásra reagálás szerinti
csoportosítását az alkalmazás során minden esetben meg kell határozni (a profilok
sajátosságaihoz igazodóan, különböző termelési tartományokban stb.).

o A fedezeti pont-számítás a fenti módon akkor alkalmazható, ha a vállalat egyetlen
terméket állít elő, vagy különböző termékeket változatlan összetételben állít elő. A
módszer több termékes vállalatnál alkalmazható variánsairól részletes kifejtés található
például a Katits [2002] könyvben (pp. 100-110).

A fedezeti pont elemzés kapcsán érdemes röviden kitérni egy viszonylag egyszerű megoldásra,
amellyel a több terméket termelő, vagy szolgáltatást végző vállalat is kiszámíthatja - számviteli
alapokon - fedezeti árbevételét (az itt nehezen, vagy egyáltalán nem értelmezhető fedezeti
mennyiség helyett). A képlet könnyen átalakítható ugyanis a fedezeti árbevétel
meghatározásához.

A fedezeti árbevétel (Total Revenue) az egységár és a fedezeti mennyiség szorzata.

TRf = p*Qf

64

Ezen összefüggés alapján a fedezeti mennyiség meghatározására alkalmazott képlet átalakítva:

vp

FC
ppQ f −

= **

)/(1/1 egységározóköltségegységvált

tségekállandóköl

pv

FC
TRf −

=
−

=

Ha az egy termékre jutó (fajlagos) adatokat az egyes termékek megfelelő mennyiségével
súlyozzuk (leegyszerűsítve: a tervezett mennyiségek alapulvételével kiszámítjuk az összes
változó költséget és árbevételt), akkor meghatározható a változó költség/árbevétel hányados.

)/(1/1 árbevételozóköltségösszesvált

tségekállandóköl

TRVC

FC
TRf −

=
−

=

Ez a kalkuláció – a korlátozó feltételek figyelembevételével - támpontul szolgálhat rövid távon
azon árbevétel szint kijelöléséhez, amely mellett a vállalat már nem veszteséges (bár számviteli
nyeresége sem keletkezik).

3.6. A befektetések értékelése vállalati szinten (ROI, ROA, ROE)

3.6.1. A befektetett tőke jövedelmezősége (ROI és értelmezései)
A beruházási döntések meghozatalához alkalmazott dinamikus mutatók jellemzően egy-egy
projekt megvalósításának megítélését szolgálták (számolva a pénz időértékével). A
gyakorlatban azonban a döntéshozók statikus mutatókat is preferálnak, mert egyszerűen,
gyorsan meghatározhatók, nem kell a diszkontáláshoz alkalmazható kamatláb kalkulálásának
nehézségeivel megküzdeniük. Ez olykor elfogadható – máskor viszont téves értékelésre, s
durván hibás döntésekre vezet.55

A gyakorlatban nem ritka a projektek jövedelmezősége alapján való megítélés. Egyik ilyen
közkedvelt mérőszám a ROI (Return on Investment), azaz a befektetett tőke jövedelmezősége.
Ez a mérőszám egy projekt és a vállalat szintjén is értelmezhető (ez utóbbi esetben a vállalat
befektetéseinek jövedelmezőségét méri). Vázlatos felépítése a következő:

ROI = hozam / befektetett tőke.

A mutató azt fejezi ki, hogy a befektetett tőke milyen mértékű (hány %-os) éves hozamot
eredményez. Amennyiben egy projektjavaslatra vonatkozik, a számítások eredményeként
kapott ráta – megközelítőleg – a projektnek a cég minimumként meghatározott (vagy a cégre
jellemző, átlagos) jövedelmezőségi szintjéhez viszonyítható fajlagos hozamát mutatja.
Elfogadásra javasolt a beruházás, ha a ROItje a cég által elvárt jövedelmezőségi szintet
meghaladja, ellenkező esetben – a racionalitás szempontjai szerint - elutasításra kerül.

55 Különösen mérnök Olvasóink figyelmét hívjuk fel az óvatosságra. Illés M. [2002] szerint ugyanis a
közgazdasági gyakorlatban elterjedt az olykor súlyos veszteségekre vezető „egyszrűsítés” főmérnöki kalkuláció
elnevezése.

65

A mutató alkalmazása során többféle probléma is felmerülhet.

1. A kalkuláció nem számol a pénz időértékével, a hozamot éves átlagos adatként kezeli.

A mutató számlálójában szereplő hozam a működés során tervezett hozamok egyszerű számtani átlaga
(a hozamok összege/működési évek száma). Nem közömbös azonban, hogy a várható hozamok a
tervezett működési periódus melyik évében, milyen nagyságrendben keletkeznek. A kezdeti években
keletkezett hozamok többet érnek a jelenben, mint a későbbi évek hozamai. Több éves átfutású
innovációk értékelésénél ez óriási torzítások forrása lehet.

2. A mutatóban szereplő kategóriák eltérő tartalmúak lehetnek, ezért e mutatónak többféle

változata lehetséges.

Ez a jövedelmezőségi mutató tipikus példája annak, hogy ugyanolyan tartalmú mutató más-más
elnevezéssel szerepel a szakirodalmakban, de ennek fordítottja is létezik, tehát ugyanaz az elnevezés
más tartalmakat is takarhat. Ezért bármely mutató említésekor annak pontos felépítését is közölni kell a
tartalmának megértése, megfelelő kommunikációja és a korrekt összehasonlíthatóság végett.

A ROI mutató eltérő kategóriákkal.
- Hozamként alkalmazott leggyakoribb kategóriák:

• nyereség kategóriák:
- Hagyományosan az adózott nyereség vagy az adózás előtti nyereség,
- de előfordulhat üzemi (üzleti) nyereség, azaz EBIT (Earnings before Interest and Taxes)

alapú értékelés is.
- Létezik az EBIT kategóriának adóval korrigált változata is (EBIT - EBIT adója), mely nettó

működési profit (NOPLAT) néven került be a szakirodalomba. A NOPLAT (Net Operating
Profit Less Adjusted Taxes) a korrigált adó utáni működési profit.

• cash flow kategóriák:
- Működési pénzáram (a beruházások pénzáramáról leírtak szerint, ld.: 3.3. ábra), de a cash flow

alapú értékelésben jellemzőbb hozamkategória a folyó működés pénzárama: adózott eredmény +
amortizáció.

- EBITDA (Earnings Before Interest, Tax, Depreciation and Amortization). Magyar fordításban:
nyereség (eredmény) kamatfizetés, adózás és értékcsökkenési leírás előtt. Az EBITDA egyfajta
félig cash flow, félig számviteli eredmény mutató. Gyakran a formális felépítése szerint, az EBIT
és az amortizáció összegeként határozzák meg. Az adózott nyereségből kiindulva is felépíthető:
adózott eredmény + értékcsökkenés + kamatkiadások + társasági adó. Önmagában nehezen
értelmezhető. A vállalati teljesítmény mérésekor a befektetett tőkéhez viszonyitva a lekötött tőke
hatékonyságának, vagy az árbevételhez viszonyítva a működés hatékonyságának megítélésére
alkalmazzák.

A befektetett tőke kategória szintén többféleképpen értelmezhető (projekt és vállalati szinten).
- A befektetett tőke azonosítható a kezdő tőkeszükséglettel (a beruházások pénzáramáról leírtak szerint, ld.:

3.3.ábra), tehát kezelhető egyszeri ráfordításként. Ez a legkézenfekvőbb megoldás egyedi eszközök
értékelése során.

- A befektetett tőke könyv szerinti értéke is szerepelhet a mutató nevezőjében (ez lehet bruttó érték vagy
amortizációs kulcsokkal korrigált átlagos érték).

- A befektetett vagy lekötött tőke vállalati szinten is értelmezhető (nem csak egy-egy projekt esetében),
nettó eszközértékként, a befektetett eszközök és a forgótőke összegeként.

Az említett hozam és befektetett tőke kategóriák felhasználásával néhány ROI mutatót
kiemelünk a szakirodalmakból. A gyakorlatban a hozamot leginkább nyereségalapon veszik
figyelembe. Számviteli nyereségen alapuló ROI mutatók a következők:

66

ROI = adózott nyereség (éves átlaga) / kezdeti tőkefektetés
A mutatóban a korábban említettek értelmében más nyereségkategória is lehet. Ezt a mutatót
más néven átlagos jövedelmezőség mutatóként is számon tartják (ARR = Average Rate of
Return) és számviteli megtérülési mutatónak (Accounting Rate of Return) is nevezik.56

ROI = adózott nyereség / könyv szerinti érték
A számlálóban a korábbiakhoz hasonlóan az éves átlagos nyereség szerepel, a nevezőben az adott projekt
könyv szerinti értéke van feltüntetve bruttó, vagy nettó értéken (az évenkénti leírásokat figyelembe véve,
a kapott értékeket átlagolva). Természetesen mindkét számítás más eredményt ad, de ez nem jelent
problémát, ha az összehasonláshoz alkalmazott mutató is azonos tartalmú. Ez a felírás a
szakirodalmakban ROI elnevezéssel és könyv szerinti átlagos hozamként illetve könyv szerinti átlagos
megtérülésként (Average Return on Book Value) is szerepel. 57

Egy-egy beruházási projekt jövedelmezőségének mérésére szolgáló mutató esetén a reciprokának is van a
- beruházások értékelése szempontjából fontos - jelentése. Az így képzett mutató ugyanis a megtérülési
időt mutatja. A kezdeti tőkebefektetés /éves átlagos adózott nyereség hányados jelentése: mennyi idő alatt
térül meg a projektbefektetés az éves jövedelmekből. A beruházás akkor fogadható el, ha az így
kiszámított megtérülési idő kisebb, mint az elvárt. A szubjektív elfogadási kritériumon túl e mutatónak
ugyanazok a korlátai, mint bármely statikus mutatónak.

Szükséges említést tenni arról, hogy amennyiben cash-flow alapon értékeltük a projekteket, éves
hozamként a működési pénzáram (a folyó működés éves átlagos pénzárama) megjelenítése lenne
célszerű.

ROI = éves működési pénzáram / kezdeti tőkebefektetés
Logikáját tekintve ez a felírás felelne meg leginkább a korábbi (dinamikus) mutatók képzéséhez
felhasznált alapadatoknak. Az egyszeri ráfordítás cashflow-hozamának értelmezése nem terjedt el a
gyakorlatban, de a jelzett mutató reciprokát használják a megtérülési idő számszerűsítésére olyan
esetekben, amikor a feltételezések szerint az éves cash flow-k azonosak (nem kell az átlagolásból eredő
időértékbeli problémákkal számolni). Ez esetben a mutató azoknak az éveknek a számát jelzi, amely idő
alatt a kezdeti befektetés megtérül (visszaáramlik) az éves cash flow-kból.

3.6.2. ROI, ROA, ROE mutatók a vállalati teljesítmények értékelésében

A ROI (Return on Investment) - a ROE és a ROA mutatókkal azonosan - a „lekötött eszközök
megtérülése” elnevezéssel a vállalati tőkestruktúra értékelése során is megjelenik. Az említett
további mutatók jellemzően csak viszonyítási alapjaikban különböznek a ROI-tól.

ROI = adózott profit (adózott nyereség) / lekötött tőke (nettó eszköz)58
A ROI nevezője a „lekötött tőke”, mely a befektetett tőke és a forgótőke összegének felel meg.
(Lekötött tőke = befektetett eszköz + forgóeszköz – rövidlejáratú kötelezettségek.) Ez a mutató
azt jelzi, hogy a „tartósan lekötött eszközállomány (befektetett eszközök és a forgótőke értéke)
milyen mértékű (hány %) adózott nyereség elérését teszi lehetővé. Jövedelmezőségi
mutatókkal jól alkalmazható a vállalati teljesítmények megítélésére.

ROA (Return on Asset = eszközök megtérülése) = adózott eredmény /összes eszköz
ROE (Return on Equity = saját tőke megtérülése) = adózott eredmény / saját tőke
A ROA mutató nevezője a mérleg eszköz oldalával azonos, a befektetett eszköz és a
forgóeszköz együttes értékének felel meg.

56 Illés Ivánné [2002], p. 166.
57 Rappaport [2002], p. 38, Brealey-Myers [1993], p. 74, Illés Ivánné [2002], p. 166.
58 Katits [2002], p 52

67

A ROE a legáltalánosabban alkalmazott mutatószám a jövedelmezőség, az „üzleti siker”
megítéléséhez, tekintettel arra, hogy a vállalatok tulajdonosait elsősorban a saját tőke
működtetésének eredményessége érdekli.

Feltétlenül figyelemmel kell lenni arra, hogy a három mutatót – ROI, ROE, ROA - a szakirodalom nem
egységes elnevezéssel és tartalommal használja. Erősen „keverednek” az elnevezések és a kapcsolódó
tartalmak. Néhány példa: ROI I. jelöléssel, ROA tartalom, valamint ROI II. jelzéssel, ROE felépítés
szerepel59, vagy a ROI saját tőkearányos jövedelmezőség elnevezésű és ennek megfelelő tartalmú. 60 A
Du Pont rendszerben a ROE mutatót (az adózott eredmény és a saját tőke hányadosát) bontják fel további,
önmagukban is jól értelmezhető, és kapcsolódó mutatókra, melynek egyike a ROA - de „szokásostól
eltérően” EBIT hozamkategóriával. 61. A továbbiakban a három mutató tartalmát a pénzügyi
szakirodalmakban leginkább elterjedt „tankönyvi formulák” szerint értelmezzük. 62

A ROE, ROA és a ROI mutatók elemeikre, újabb közgazdaságilag jól értelmezhető mutatókra
bonthatók. A mutatók közötti összefüggések ismeretében a vállalati teljesítmények jól
elemezhetők, a problémák azonosíthatók. A 3.7. és a 3.8. ábrák jelzik a ráták közötti fontosabb
kapcsolatokat.

3.7.ábra

ROE – ROA m utatók közötti összefüggések

Saját tőkearányos m egtérülés
R O E =

A dózott eredmény./.saját tőke

Az összes eszköz m egtérülése
R O A =

A dózott eredmény /.eszközök

Tőkeáttétel
Vagyonm ultiplikátor =

Eszköz / saját tőke

Működési hatékonyság
Á rbevétel arányos eredm ény =

A dózott eredmény / árbevétel

Eszközhatékonyság
Forgási sebesség =
Á rbevétel / eszköz

X

X

Néhány megjegyzés az ábrákban jelzett – a főbb jövedelmezőségi mutatók „elemeiként” feltüntetett -
mutatókról és kapcsolataikról.

A mutatók közül a pénzügyi tőkeáttétellel (eladósodottsággal) egyező tartalmú vagyonmultiplikátor
értelmezése igényel kiegészítő információt. A vagyonmultiplikátor (Equity Multiplier) jelzi, hogy a
finanszírozási szerkezet módosulása – hitelek felvétele - pozitív hatással van-e a sajáttőke-arányos
nyereségre. A mutató 1-nél magasabb értéke utal arra, hogy idegen források bevonása révén, annak
költségénél magasabb hozam érhető el. Felfedezhető a tőkeáttétel - egyfajta eladósodottsági mutató -
megjelenése a következő levezetéssel: Vagyonmultiplikátor = Tőkeáttétel = Eszközök / Saját tőke =
Források / Saját tőke = (Saját tőke+ Idegen tőke) / Saját tőke = 1 + (Idegen tőke /Saját tőke)

Eszközarányos árbevétel vagy forgási sebesség (Asset turnover = ATO) - az árbevétel és az összes
eszköz hányadosa - azt jelzi, hogy az eszközök átlagosan hányszor fordulnak meg egy adott időszak
(általában egy év) alatt realizált nettó árbevételben. A vállalat eszközfelhasználásának hatékonyságát
mutatja abban az értelemben, hogy az eszközök által létrehozott (generált) éves értékesítést méri.

59 Béhm [1998], p. 93, 222
60 Kiss - Sándor [2003] (folyamatos frissítéssel). 7/7 p.21-42. (más tartalom szerint szerepel: 6/3 p.4-17.)
61 Bodie –Kane –Marcus [1996], p. 76-78
62 Lásd: Brealey-Myers [1993, 2003], Illés Ivánné [2002], Katits: [2002], Szabó – Pálinkó [2004].

68

3.8 ábra

ROA –ROI mutatók közötti összefüggések

Az eszközök megtérülése

ROA

Adózott nyereség/ Eszközök

Lekötött tőke megtérülése

ROI

Adózott nyereség /lekötött tőke

Eszközhatékonyság

Forgási sebesség
Árbevétel /Eszközök

Működési hatékonyság

Árbevétel arányos nyereség
Adózott nyereség /árbevétel

Lekötött tőke hatékonysága

Árbevétel / Lekötött tőke

X X

Árbevétel-arányos nyereség (Return on Sales = ROS) a leggyakrabban használt formában a vállalatok
adózott eredményének és az árbevételnek a hányadosaként jellemzett mutató, mely megmutatja, hogy a
nettó árbevételnek milyen hányada (vagy hány %-a) a nettó eredmény. Célszerűbb az EBIT/Árbevétel
kiszámítása, mert ilyen értelemben a mutató a vállalat működésének (üzleti
tevékenységének)eredményességét méri. Ez esetben csak a működéshez tartozó bevételeket és
ráfordításokat veszi figyelembe, olyan, a nettó árbevétel egy egységére jutó nyereséghányadot mutat,
amelyet nem „torzít” a pénzügyi tevékenységek és a rendkívüli műveletek eredménye. Valójában ez
esetben az operatív (működési) nyereséghányadról (operating profit margin) van szó. Az
EBIT/árbevétel mutató működés költséghatékonyságáról („nettó árrés” nagyságáról) informál.
Nagyarányú immateriális vagyonnal rendelkező vállalatok teljesítményének megítélésére ez a mutatót
tartják a legalkalmasabbnak. Esetükben a „legkevésbé hatékony nyereségmutató a saját tőke hozama
(ROE) és az eszközmegtérülés (ROA). Hasznosabb ezeknél a nyereségrés (profit margin) olyan
mérőszáma, mint az árbevételhez viszonyított nyereség, vagy -a megfelelőbb- a hozzáadott értékhez
viszonyított nyereség. … A nyereségrés döntő fontosságú mutató, amely leírja a bevételi jellegű
változók (flow) nyereségtermelő képességét. A nyereségrés fontos jelzőszám a tudásvállalatot célzó
pénzbefektetések vonzerejével kapcsolatosan, de nem árul el sokat az alkalmazottak tényleges
hatékonyságáról. Ennek ellenére a nyereségrés általában jobban megfelel a hatékonyság mérésére, mint
a saját tőke vagy a befektetések hozama például, amely teljesen irreleváns mutató olyan vállalatok
esetében, ahol a pénztőke jelentéktelen szerepet játszik.” 63

3.6.3. A pénzáramlás követése - cash flow elemzés
A vállalati teljesítmények megítélését eddig számviteli nyereség alapon közelítettük meg, a
mutatókat a mérleg és eredménykimutatás megfelelő adataiból számítottuk. Általában – s
innovációk esetén is – ugyancsak célszerű azonban a cash flow számítás, cash flow
kimutatás készítése. Amint ugyanis ezt már a fejezet bevezetőjében szintén hangsúlyoztuk, a
számviteli nyereség (sematikusan: bevételek - költségek) és a cash flow (sematikusan:
bevételek – kiadások) nem azonosak. A nyereséges vállalatnak is lehetnek likviditási gondjai,
kerülhet a fizetésképtelenség állapotába, ha a pénzkiáramlása meghaladja pénzbeáramlását.

A cash flow kimutatás egy adott időszakban a vállalkozásba ténylegesen beáramló, és onnan
kiáramló pénzt mutatja. A cash flow kimutatások – a Nemzetközi Számviteli Standard által

63 Sveiby [2001] p. 220.

69

javasolt csoportosításnak megfelelően a Magyar Számviteli Törvény szerinti kimutatások is – a
vállalkozás pénzforgalmát három tevékenységtípus szerint (működési tevékenység, befektetési
tevékenység, finanszírozási tevékenység) csoportosítják. Ennek megfelelően különböző szintű
cash flow tartalmakat (fogalmakat) különböztetünk meg.

A működési tevékenység pénzforgalma körébe a vállalkozás fő tevékenységével kapcsolatos
pénzáramlások tartoznak. Ez a szokásos tevékenységből származó pénzeszközváltozás, az un.
„működési cash flow”.

A befektetési tevékenység pénzforgalmába a számviteli értelemben vett befektetett eszközökkel
kapcsolatos pénzáramlás (pl.: tárgyi eszköz beszerzése, eladása) tartozik. Ez a „befektetési
tevékenységből származó pénzeszközváltozás”, vagy “befektetési cash flow”.

A finanszírozási tevékenység pénzforgalmába azok a pénzáramlások tartoznak, amelyek változást
eredményeznek a vállalkozás saját tőkéjében, illetve az igénybe vett kölcsöneinek nagyságában vagy
összetételében. Ez a „pénzügyi műveletekből származó pénzeszközváltozás”, vagy finanszírozási cash
flow.”

A cash flow kimutatások számítások, és elemzési módszerek nem egységesek, összeállíthatók
indirekt módszerrel (mérleg- és eredménykimutatás adatokból), és direkt módon („elemeiből”
szerkesztve).

A következőkben egy leegyszerűsített indirekt cash flow séma vázlatot mutatunk be, mely
nemcsak a három alapvető cash flow tételt tartalmazza, hanem elemzésekhez használatos
további cash flow kategóriákat is megemlít.

3.9. ábra
Indirekt cash flow séma

 Tételek Fő cash flow kategóriák
1. Adózott eredmény
2. Értékcsökkenési leírás
3. Bruttó cash flow (1+2) Bruttó, vagy elsődleges cash flow
4. Működés pénzszükséglete (-)
5. Működésből származó pénzforrások (+)
6.. Működési pénzáram (3-4+5) Működési cash flow
7. Vásárolt befektetett eszközök (-)
8. Értékesített befektetett eszközök (+)
9. Pénzáram a befektetésekből (8-7) Befektetési cash flow
10. Hitelállomány változása
11. Jegyzett tőke, alapítói vagyon változása
12. Pénzáram pénzügyi tevékenységből (10+11) Finanszírozási cash flow
13. Teljes pénzáram (pénzeszközök állományváltozása)(6+9+12) Nettó cash flow

Forrás: Szabó-Pálinkó 2004. p. 11 (séma alapján, rövidített változat)

A cash flow elemek jól értelmezhetők, ha figyelembe vesszük, hogy az eszközállomány
növekedése kiáramló pénzzel jár, tehát negatív előjelű pénzáramot eredményez, az
eszközállomány csökkenése esetén pedig ennek ellenkezője érvényesül, tehát a pénzáram
pozitív. A források mozgásiránya és a kapcsolódó pénzáramok változásának iránya azonos.
Könnyen értelmezhető a fő cash flow kategóriák jelentése is. „Ha jól belegondolunk, akkor a
beruházási cash flow pillanatnyi lenyomata a vállalati mérleg eszköz (aktíva), a finanszírozási a
mérleg forrás (passzíva) oldalának, míg a működési cash flow az eredménykimutatásnak.” 64

64 Katits: [2002].p. 94.

70

Az első – s nagy innovációk esetén különösen fontos - elemzési lehetőség az eszközök és
források összhangjának vizsgálata a cash flow kategóriák alapján.

3.10. ábra.
Cash Flow összefüggések

Az ábra arra utal, hogy ha a működésből eredő cash flow nem fedezi a szükséges beruházási
ráfordításokat, akkor a hiányzó összeget a finanszírozási cash flow növekedésével
(hitelfelvétellel) kell fedezni. Ugyanakkor a működési cash flow adott időszak új beruházásait
meghaladó része az adósságállomány csökkentésére nyújt lehetőséget.65

A nyereségalapú mutatók mintájára különböző cash flow alapú teljesítménymutatók
képezhetők. Közülük kitüntetett szerepe van a vállalat cash flow termelő képességét kifejező
mutatónak.

Vállalat cash flow termelő képessége = Bruttó cash flow / Összes árbevétel
Ez az árbevétel-arányos nyereség mutató logikája szerint képzett ráta azt jelzi, hogy a bruttó
cash flow az éves árbevétel milyen hányada (hány %-a). A bruttó cash flow ad lehetőséget a
vállalat fejlődéséhez szükséges új beruházások megvalósítására, és “szabadon” rendelkezésre
áll a forrásokat biztosítók elvárásainak teljesítésére.

Az angolszász pénzügyi elemzések (a korábban bemutatott cash flow kategóriákon túl)
kitűntetett szerepet tulajdonítanak a szabad cash flow-nak is. A szabad cash flow előre nem
determinált célra rendelkezésre álló pénzmennyiséget jelent. Két fajtáját különböztetik meg. A
„vállalati szintű” szabad cash flow, az FCFF (Free Cash Flow to Firm) a beruházások
teljesítését követően a forrásbiztosítók (hitelezők és tulajdonosok) rendelkezésére áll. A
tulajdonosok rendelkezésére álló szabad cash flow, az FCFE (Free Cash Flow to Equity) a
hitelezők adott periódusban esedékes követeléseinek teljesítését követően szabadon maradó
(például osztalékfizetére használható)összeg.

Ezeket a kategóriákat a vállalatértékelési gyakorlatban alkalmazzák, de a szakirodalmakban és
a külföldi tulajdonosokkal rendelkező cégek beszámolóiban egyre gyakoribb a szabad cash
flow és a megalkotásukhoz kapcsolódó kategóriák (idegen nyelven való) használata. Ezért a
téma lezárásaként a szabad cash flow levezetését a vállalatértékelések során alkalmazott séma
szerint, a megfelelő angol terminológiákkal mutatjuk be. Érdemes a korábban bemutatott
sajátos eredménykategóriák levezetését megfigyelni, és a 3.11. számú ábrában szereplő cash-
flow sémával összehasonlítást tenni.

65 A cash flow elemzési lehetőségekről, a „cash flow követelmények”-ről jó áttekintést ad Horváth [1998]

Eszközökből származó cash flow

Működési CF - Beruházási CF

<
=
>

Források cash flow-ja

Finanszírozási cash flow

71

3.11. ábra

A szabad cash flow (FCFF) levezetése

EBIT Earnings before Interest and Taxes = Kamatfizetés és adózás
előtti eredmény (= üzemi, üzleti eredmény)

- Tax on EBIT - EBIT adója (EBIT után, társasági adókulcs szerint)

= NOPLAT = Net Operating Profit Less Adjusted Taxes = adóval korrigált
működési profit

+ Amortisation (Depreciation) + Amortizáció

= Gross Cash Flow = Bruttó cash flow

- Change in Working capital (OPEX) Működő tőke (forgótőke) változás

(Operating expenditures = OPEX)

-CAPEX Capital expenditures = Tőkeberuházási költség

(Beruházás „állótőkébe”, befektetett eszközök változása)

= FREE Cash Flow

(FCF = FCFF)

Szabad cash flow

FCF (F) = hitelezők, tulajdonok rendelkezésére álló CF

FCF (F) = Bruttó cash flow - Beruházás (forgó és „álló”tőkébe)

FCF (F) = EBIT * (1-T) + amortizáció – „új” beruházás

Irodalom

Béhm Imre: Vállalkozások megítélése. Perfekt. 1998.
Boda György: A tudástőke kialakulása és hatása a vállalati menedzsmentre. PhD. értekezés. BME 2005.
Bodie –Cane –Marcus: Befektetések. BÉTA Műszaki Kiadó. 1996.
Brealey, R.– Myers, S. C.: Modern vállalati pénzügyek. Panem Kft. Budapest 1999, 2003.
Fazakas Gergely (szerk.): Vállalati pénzügyi döntések. Tanszék Kft. 2004.
Horváth Lajos: Cash Flow elemzés banki és vállalati szemmel. In: Válogatott előadások a Bankárképzőban

(1988-1998). Nemzetközi Bankárképző Rt. 1998.
Illés Ivánné: Társaságok pénzügyei. Saldo 2002.
Illés Mária: Vezetői gazdaságtan. Kossuth. 2002.
Illés Mária: Differenciált tőkehozam-követelmény és gazdálkodástani sajátosságai. Vezetéstudomány. 2004. 5. sz.
Katits Etelka: Pénzügyi döntések a vállalat életciklusaiban. KJK KERSZÖV Jogi és Üzleti Kiadó Kft. 2002.
Kiss L. – Sándor I. (szerk.): Vállalatértékelés egyszerűen, megbízhatóan. Fórum Média Kiadó. 2003.
Papanek G. - Botos B.: A bizonytalanság, a kockázat értékelése fejlesztések tervezésénél. Szigma, 1974. 1. sz.
Rappaport, A.: Creating Shareholder Value. The Free Press. New York. 1986.
Rappaprot, A : A tulajdonosi érték. Alinea Kiadó 2002.
Reszegi László: Előszó a Vállalatértékelés” c. könyv magyar kiadásához. In: Copeland - Koller - Murrin:

Vállalatértékelés. Panem – John Wiley&Sons. 1999.
Sinkovics Alfréd: Pénzügyi kontrolling. KJK KERSZÖV Jogi és Üzleti Kiadó Kft. 2002.
Starr, M.K.: Production Management. Prentice-Hall. N.Y. 1964. Magyarul: Rendszer-szemléletű termelésvezetés,

termelésszervezés. KJK. 1973.
Sveiby, K. E.: Szervezetek új gazdagsága: a menedzselt tudás. KJK Kerszöv. 2001.
Szabó M. – Pálinkó É.: Vállalati pénzügyek. Példatár és esettanulmányok. Nemzeti Tankönyvkiadó Rt. 2004.
Szórádiné Szabó Márta: Vállalatfinanszírozás és finanszírozási szerkezet. In: Papanek G. (szerk.): Gazdasági

szerkezet és versenyképesség az EU csatlakozás után. MTA IVB. Pécs. 2004.

72

4. Innováció politika

Az innováció-politika elveiről, módszereiről különálló könyv is megírható. Az alábbiakban csak
rövid összefoglalót adunk a tárgykör néhány fontos kérdésköréről. Úgy véljük ugyanis, hogy az
irányadó koncepcióknak - kiemelten a mikro- és makroszféra közti kapcsolatok szervezési
elveinek – az ismerete nem csak a gazdaságpolitikusok, hanem a vállalatoknál dolgozó
innováció-menedzserek számára is fontos.

4.1. A gazdaságpolitika fogalma, elemei.

Jelen fejezetben gazdaságpolitikának egyrészt a kormányzat távlatos – stratégiai - gazdasági
döntéseivel kapcsolatos dokumentumokat, másrészt a gazdaságot hosszabb távon befolyásoló
konkrét kormányzati tevékenységeket nevezzük (bármi legyen is ezek tartalma). Az utóbbi
témakört emeli ki Chikán [1997] meghatározása: „Gazdaságpolitika az államnak a gazdaság
jogi-intézményi rendszerét alakító, illetve a gazdasági folyamatokat közvetlenül befolyásoló
tevékenysége” (i. m. 120, oldal).

A közgazdászok közt sincs egyetértés az „állam” pontosabb mibenlétét illetően. Az
alábbiakban államnak (illetve ezzel azonos értelemben kormányzatnak) a legfelső
törvényhozó és végrehajtó szerveket, az Országgyűlést, a kormányt – s esetenként a területi
önkormányzatokat - nevezzük.66

Még vitatottabb, hogy melyek azok a (fejlesztési) döntések, amelyeket a mikro-szférában (az egyének,
illetve a vállalatok és ezek érdekvédelmi szervezetei szintjén), s melyek azok, amelyeket az állami
szerveknél célszerű meghozni. Bár ma67 az erős állam nem túl nagy számú híveinek többsége is
illúziónak tekinti a mindent tudó Központnak – vagy Orwell „Nagy Testvér”-ének – koncepcióját, s a
„liberális” eszmék hívei sem vitatják egyes állami gazdaságpolitikai intézkedések indokoltságát, e laza
kereteken belül világszerte (s hazánkban is) igen sokféle vélemény ütközik.68 Általánosan
elfogadott/hangoztatott nézet tehát, hogy a gazdálkodás során a gazdaság valamennyi fontos
„szereplője”, az egyén (háztartás), a vállalat – egy szóval: a „piac” - valamint az „állam” (de a számos
„civil”, továbbá nemzetközi szervezet is) hoz(hat) döntéseket. Viszonylag egységesek az állami
beavatkozás céljára vonatkozó állásfoglalások is. Korunk közgazdászai e kérdés kapcsán többnyire a
„közjó”-ra hivatkoznak, s (legalábbis nyíltan) csak kivételesen ajánlják az államférfiaknak, hogy
kövessék Machiavellinek a korlátlan központi hatalom biztosítását célzó javaslatait.69 A konkrétabb
témák azonban gyakran kerülnek a közgazdasági viták középpontjába.

A tárgykörben igen tanulságos Coase-nak „A világítótorony a közgazdaságtanban” című, a magyar közgazdászok
körében is alig ismert, a [2004] kötetben megjelent cikke. A szerző ebben részletes gazdaságtörténeti elemzéssel
bizonyítja, hogy – ellentétben egyes világhírű tankönyvek azon állításával, amely szerint e létesítmények a
hasznosságuk ellenére eladhatatlan szolgáltatásokat nyújtó közjavak mintapéldái - az első angliai világítótornyok
magán-kezdeményezésre épültek, s éppen igen magasnak ítélt nyereségességük miatt vették őket állami kézbe.

66 Közgazdáink némileg más koncepció alapján sorolták az államháztartás alrendszerei közé – a kormány
(költségvetés) mellé - a társadalombiztosítást, a helyi önkormányzatokat és az elkülönített központi alapokat.
67 Fiatalabb (és feledékenyebb) Olvasóink számára idézzük 1949. évi XXVI. Törvényünk 51. §-ának (3)
bekezdését. „A minisztertanács köteles – a jelen ötéves népgazdasági terv alapulvételével – elbírálni és
megerősíteni az egyes minisztériumok részletes ötéves tervét s a miniszterek kötelesek biztosítani a terv
levitelét az üzemekbe, üzemrészlegekbe, a munkapadig.”
68 Az állam célszerű gazdasági szerepével kapcsolatos viták részletesebb (elmélet-) történeti áttekintésére nem
vállalkozhatunk. Viszonylag friss áttekintések például Bellon et al. [1994], Veress J. [1999], Bod [2002].
69 Más kérdés, hogy egyes vizsgálatok szerint a politikusok döntéseit ma gyakran például választási
meggondolások motiválják (Mosley [1984]).

73

A gazdaságpolitika – a stratégiával egyezően – az elérni kívánt célokat és a megvalósítás
eszközeit határozza meg. Céljaival kapcsolatosan különösen fontosak M. Porter újszerű, s mára
széles körben elfogadott nézetei. Szerzőnk a nemzetgazdaságok fő törekvésének
(„céljának”), illetve feladatának a mind magasabb fejlettség elérését, illetve a minél
gyorsabb fejlődését tekinti (s az e célú erőfeszítések során elkerülhetetlen külgazdasági
ütközéseket versenyként értelmezi). Kiemeli továbbá, hogy a „versenyképesség” (az
előrehaladás) fő mérőszámai a GDP/fő, illetve ennek növekedési üteme (s ezek meghatározói, a
foglalkoztatási - illetve az aktivitási - ráta és a „termelékenység”).

A növekedés, fejlődés elnevezések persze végső soron rokon fogalmakat takarnak. A szakértők többsége
egyetért azzal, hogy a gazdasági haladás legfontosabb kvantitatív mérőszáma, a „növekedés” a GNP
vagy GDP mutató reálértékének a változása (Samuelson – Nordhaus [1993], III. kötet, 1114. oldal),
valamely ország/régió gazdasági fejlettsége pedig legegyszerűbben az egy év alatt előállított nemzeti
jövedelem színvonalával – pontosabban70 a nemzeti termék (így GNP vagy GDP) egy főre jutó
mennyiségével – jellemezhető. Egységesen elfogadott terminológia azonban, mint a közgazdaságtan igen
sok más területén, e témában sincs. Különösen sok a nézeteltérés a fejlődés szó értelmezése terén. A XX.
század „mainstream” elméletei gyakran nem is különböztetik meg a „növekedés” és a „fejlődés”
terminus technikusokat, a két szót szinonimákként használják. Az elmúlt két-három évtized egyes szerzői
szerint azonban e szóhasználat nem pontos, mivel a gazdasági fejlődés komplexebb folyamat a GDP
bővülésénél. A fejlődés meghatározásában ugyanis a fenti, mennyiségi szemléletű növekedés-fogalom a
továbblépés minőségi meggondolásaival is kiegészül. Sajnos még a növekedést a fejlődéstől eltérően
értelmező szerzők közt sincs azonban egyetértés a két fogalmat megkülönböztető minőségi kritériumok
felsorolása terén. A fejlődés-gazdaságtan számos képviselője – az életfenntartás, az önbecsülés és a
szabadság értékeit állította a gazdasági haladással kapcsolatos elemzései középpontjába, és a gyors
növekedés ellenére széles körben konzerválódó szegénységre hívta fel a figyelmet (például Thirlwall
[1999] stb.).71 Mások a növekedés, illetve a fenntartható (hosszabb időtávon megőrizhető ütemű)
fejlődés fogalmait állítják szembe egymással. Az utóbbi kifejezés értelmezése terén sincs azonban
összhang a szakértők körében. A fejlett országok számos szakértője bírálta például az elmúlt évtizedek
gyors gazdasági növekedését - a Római Klub sokat vitatott Club [1972] jelentését követően – az okozott
környezeti károk, továbbiak (lásd például: Adelman-Robinson [1988]) a nép-csoportok
életszínvonalának fokozódó differenciálódása miatt.

Ugyancsak éles viták tárgya a nemzetgazdasági célok elérése érdekében felhasználható
gazdaságpolitikai eszközök célszerű köre. A XX. század közepén a tankönyvek még csak a
monetáris, a fiskális, a külgazdasági és a szociálpolitikának – a rövid időtávú szabályozást
szolágáló - tennivalóit ismerték el (azaz a pénzmennyiségnek, a kamatoknak, a
valutaárfolyamoknaka vámoknak stb. a szabályozását, valamint a nagy társadalmi
egyenlőtlenségek mérséklését vélték kívánatosnak). Napjainkban azonban sokkal szélesebb
hatókörben vonják meg az „állam” gazdasági feladatait.

A szakértők kiemelten fontosaknak ítélik például a színvonalas (versenyképes munkaerőt kibocsátó)
oktatás megteremtését. Amint ezt a PISA jelentés (OECD [2004]) mutatja, elvárják, hogy a lakosság
döntő többsége ne csak a betűket és az alapvető matematikai műveleteket ismerje, hanem használni is
tudja e tudását. Általában állami feladatnak tartják a munkára, sőt, az önálló munkára, illetve a
munkaerkölcsök tiszteletben tartására nevelést – valamint a korszerű szakképzés megszervezését. Kis
nemzetek esetében elengedhetetlennek vélik a lakosság idegennyelv-tudását stb.

70 A rendszerváltást megelőzően számos magyar közgazdász élesen megkülönböztette a (KGST-metodika alapján
mért) nemzeti jövedelmet és az ENSZ módszertan szerinti nemzeti termék-mutatókat. A bemutatott elemzések
azonban P. A. Samuelson [1976]-nak a két fogalmat „majdnem ekvivalensnek” tekintő felfogásmódját és
szóhasználatát követik (i.m. 257. o.) stb.
71 A tárgykörben Berend T [2003] arra hívja fel a figyelmet, hogy a szegénység elleni küzdelem nem gátolja a
gazdasági haladást, „a tények nem igazolják … a jóléti állam növekedést fékező hatását” (i.m. 1276. oldal).

74

Ugyancsak szigorúak az állam által megteremtendő infrastruktúrával szemben a versenyképesség
érdekében támasztott követelmények. Senki nem vitatja, hogy az államra jelentős feladatok hárulnak a
hatékony kommunikációs és közlekedési hálózat kialakítása terén, de az egészségügyben és a
közigazgatásban is.

A állam közvetlen gazdasági szerepvállalásának indokoltságával kapcsolatosan azonban sem az
elvek, sem a gyakorlat szintjén nincs egyetértés.

Az USA-ban mindenkor jórészt autonóm piacgazdasági folyamtok dinamizálták a gazdaság
fejlődését. A XX. század első kétharmada során acél-, gépkocsi-, gumi-, szórakoztató
elektronikai ipari nagyvállalatok voltak az élenjárók, s ezek versenyképességét a kormányzat
legtöbbször csak a kedvező vállalkozási feltételek kialakításával, majd megőrzésével
támogatta. A század végén azonban felgyorsult műszaki haladás, s az ennek nyomán fokozódó
jelentőségre szert tett rugalmassági követelmények következtében a kis-közepes vállalatok
váltak a gazdaság leginkább versenyképes szegmensévé. A változásokat felismerve a
kormányzati szervek komoly szerepet vállaltak a vállalati fejlesztési törekvések
támogatásában is. A szövetségi gazdaságpolitika elsősorban a műszaki haladás segítése,
kiemelten a high-tech iparokban elért monopolpozíciók védelme terén növelte szerepét, az
egyes államok pedig főként a klaszterek fejlődését támogatták.

Az USA autonóm gazdasági fejlődésének lényegét jól szemlélteti, hogy az info-kommunikációs
forradalom a Szilicium völgyben nem kormányzati elhatározás nyomán, hanem egy vállalkozó szellemű
professzor spin-off cégének megalapításával indult, majd a Stanford Egyetem köré szerveződött.

Az EU kezdetben szintén inkább a vállalkozási feltételek javítására (így az áruk és
szolgáltatások, a tőke és a munkaerő szabad áramlását ajánló „négy szabadság” elvének
érvényesítésére) törekedett. Később felismerte - s a 2000-2010 közti feladatait kijelölő
Lisszaboni programban (EC [2000]) rögzíti is - hogy elvesztette a világgazdaságban
korábban kialakult vezető szerepét. Az élvonalat az USA és Japán képezik, s súlyos gondok
forrása az erősödő kínai és indiai verseny is.72 Ezért az Unió az elmúlt években
keretprogramjaival erőteljes közvetlen segítséget nyújtott a K+F szférájának (is). Mivel
azonban megállapítást nyert (Kok [2004]), hogy mindez (bár jelentősen gyarapította
tudományos ismereteinket) a gazdaság dinamizálása terén nem hozta meg a kívánt eredményt,
egész területén növelni kívánja fizikai és humántőke beruházásait, törekszik gyorsítani az
innovációt, és elterjedtebbé kívánja tenni az ICT használatát. Ezzel kívánja elősegíteni, hogy a
termelékenység felpörögjön, és a foglalkoztatottság növekedjen.

A magyar gazdaságban az elmúlt évszázad során különösen jelentősek voltak az állam
gazdasági szerepével kapcsolatos viták – és gyakorlati nézetkülönbségek. Gazdaságunk olykor
liberális felfogásmóddal, máskor erőteljes centralizációval küzdött a kettős lemaradás
gondjaival.

Mindezek ellenére napjainkban csaknem általános nézet, hogy a gazdasági fejlődés sokoldalú
elősegítése, a nemzetgazdaság versenyképességének megteremtése / megőrzése, kiemelten
a felzárkózás széles körű támogatása a kormányzatok kiemelten fontos tennivalójának
ítélhető.

72 A versenyképességi lemaradás bemutatásához a GDP/fő adatokon túlmenően is számos statisztika hivatkozható.
Az Unió szakértőit leginkább az nyugtalanítja, hogy az USA gazdasága az 1990-es évek elejétől folyamatosan az
EU-nál gyorsabban növekszik, termelékenysége ma már meghaladja az EU-ét, s sikeresen őrzi vezető szerepét a
high-tech ágazatok többségében (EC [2000], Kok [2004]). A „tudás-alapú” gazdaságban tapasztalható lemaradás
részletesebb adatokkal is szemléltethető (lásd például az 1.1. ábrát az első fejezetben).

75

Az adott feladatkijelölésből az is következik azonban, hogy a korszerű gazdaságpolitika –
legalább egyik – középpontjában az innváció-politika áll. Hiszen a nemzetgazdaságok
fejlettségének, versenyképességének legfontosabb aggregált mutatója (miként erre M. Porter
rámutatott) az egy főre jutó éves GDP. E mutató értéke azonban a kormányzati tennivalók két
nagy csoportja révén emelhető: egyrészt segíteni kell az elért teljesítményhez felhasznált
munkamennyiség növelését (az egy –munkaképes - lakosra jutó munkaórák számának
emelkedését), másrészt ösztönözni kell az egy munkaóra alatt létrehozott hozzáadott értéknek,
azaz a termelékenységnek a növelését. S nyilvánvaló, hogy az innováció a vázolt tennivalók
mindkét csoportja szempontjából kiemelkedő jelentőségű. Az országok többségében a
foglalkoztatottság emelése nyújthatja a legtöbb lehetőséget a ledolgozott órák számának
növelésére, s az innováció révén gyakran teremthetők munkahelyek. Ennél is egyértelműbb az
innováció szerepe a termelékenység emelése terén.

Az innováció-politika legfontosabbnak vélt tennivalóiról – a tudomány fejlődésének
segítéséről, a vállalatokat (közvetetten) innovációkra ösztönző gazdasági környezet
kialakításáról, az új tudományos eredmények alkalmazását támogató szelektív
beavatkozásokról - a következő pontok szólnak.

4.2. Tudománypolitika

A kormányzati tudománypolitika gyakran a nemzeti innovációs rendszerben végbemenő
„tudás-teremtés” támogatását tekinti legfontosabb tennivalójának. Az USA-ban ezt általában a
sikeres vállalati, vagy egyetemi kutatóhelyeknek juttatott „állami” megbízások révén valósítják
meg, de egyes csúcs-technológiai (nukleáris, rakéta-ipari, haditechnikai) ágazatokban nagy
kormányzati kutatási programok finanszírozását is vállalják. A legtöbb európai országokban
viszont az állami kutatóhelyek (többnyire teljesítmény-követelményekkel párosuló) intézmény-
finanszírozása az elterjedt gyakorlat. Világszerte rohamosan terjed azonban az állami kutatások
„piacosítása” (például a vállalkozó egyetem koncepció érvényesítése).

Magyarországon a tudománypolitika korábban – ha egyáltalán létezett – az akadémiai
alapkutatások támogatására koncentrált.73 A rendszerváltás óta azonban az egyetemi
kutatóhelyek is jelentős központi „kutatási” pénzeket kapnak – s ma még ezek jelentős része is
a teljesítményekkel alig összefüggő intézmény-finanszírozás. A vállalati szféra K+F
tevékenységei különállóan, korábban az OMFB, jelenleg az NKTH kereteiből juthatnak
(többnyire kiegészítő) állami forrásokhoz. A rendszer hatékonyságát nagymértékben rontja,
hogy a három említett alrendszere közt alig van kapcsolat, s csak a vállalati szegmens
kapcsolódik (többé-kevésbé) innovációs folyamatokhoz.74

Sajnos a kormányzati támogatások döntő hányada ma is kevéssé sikeres intézményekhez kerül, ezek
létét konzerválja – s így alacsony hatékonyságú. Ez is fontos oka K+F szféránk gondjainak. A
támogatások túlzott dekoncentrálása is fontos oka ugyanis annak, hogy – miként ezt a már említett, az
EU által finanszírozott RECORD projekt keretében tapasztaltuk - a piacképes hazai K+F kapacitások
köre igen szerény. Igazoltunk ugyan, hogy vannak a világpiacon is sikeres kutatóhelyeink. Ezek közül
több vállalati (például a GE-nél, a Knorr-Bremsénél, a gyógyszeriparban stb. működő) K+F részleg,
néhány további akadémiai intézet és egyetemi „laboratórium” - számuk azonban korlátozott (becslésünk
szerint alig éri el a huszat). Többségüknél a siker fő forrása a színvonalas humán tőke – kiemelten a jó

73 Lásd: Glatz [2002], Országgyűlési beszámoló [2003].
74 A GKI Rt. kutatásai szerint a Nemzeti Fejlesztési Terv is csak a számos prioritás egyikeként kezeli az
innovációt stb.

76

vezetés. Gyakran azonban tőkehiányosak – ami több esetben is megakadályozta már a bővülő üzleti
lehetőségek kihasználását (Borsi - Dévai – Papanek [2004].

A hazai innovációs folyamatok határozottan igényelnék a tudománypolitika vázolt
tennivalóinak megvalósítását. Nagy szükség lenne a nemzeti „tudástérkép” összeállítására is –
hiszen nincs pontos ismeretünk arról sem, mely kutatóhelyeink, s mely profilokban
rendelkeznek piacképes tudással. Bár úgy véljük, hogy nem a tudománypolitika feladata
(hanem a piac lehetősége) a jövőben sikeressé váló innovációk megállapítása, elemeznünk
kellene, hogy mely tudományterületeken vannak esélyeink piacképes eredmények
elérésére. A tényleges támogatásokat azonban össze kellene hangolnunk, s – a számtalanszor
elítélt intézményfinanszírozást néhány kivételre korlátozva - az előrehaladást (sikeres
projekteket) felmutató innovátoroknak kellene juttatnunk. De fel kellene számolnunk a
tudományos-innovációs kapcsolatépítés olykor szinte nevetséges bürokratikus akadályait is.75

Napjainkban a fentieken túlmenő „tudománypolitikai” tennivalók is körvonalazódnak. Így – a
nemzetközi tapasztalatok szerint76 - fontos feladat a szellemi tulajdonhoz fűződő, a 9.
fejezetben tárgyalásra kerülő jogok érvényesítési lehetőségeinek a megteremtése is. A szellemi
tulajdonvédelemmel kapcsolatos törvényeinket harmonizáltuk ugyan az EU jogszabályokkal, s
sok profilban érvényesülnek is. Vámszerveink például felkészültek a hamis márkájú árúk
csempészetének a megakadályozására. A bűnüldözés számos más szervénél azonban jelentős
kiegészítésre szorul még az apparátusnak a szellemi (így szoftver) tulajdon védelemmel
kapcsolatos szaktudása. A bíróságokon sincs elegendő, a tárgykörre vonatkozó ismerettel
rendelkező szakértő stb. (Csiky [1999]). A gazdasági stratégia ezért e kérdéskörben is
kiemelten segíthetné a problémák felszámolását. Elkerülhetetlen például, hogy segítsük az ezen
(egyes szférákban, így a kkv körben alig ismert) jogokkal – és a jogsértés elleni védekezési
lehetőségekkel – kapcsolatos oktatásra, tanácsadásra vállalkozó intézmények számának
gyarapodását. Ajánlható az egyetemek szellemi tulajdonának hasznosítását ösztönző jogi
szabályozás kialakítása is. Ugyancsak fontosnak ítélhető, hogy javítsuk a szellemi tulajdon
bitorlás szankcionálására hivatott bűnüldöző és igazságszolgáltató szervek felkészültségét, és
bővítsük kapacitásaikat. Célszerű továbbá, ha mindezen tennivalókkal kiegészülnek az NFT-
nek a tudásalapú társadalommal kapcsolatos és innovációs fejezetei.

Jelentősen növelnünk kellene továbbá egyetemeink nemzetközi versenyképességét is. Segítené
a kívánatos előrehaladást, ha honosítanánk a vállalkozó egyetem számos országban régóta
bevált gyakorlatát. Az ipar-egyetem kapcsolatok erősödése kedvező hatást gyakorolna ugyanis
a kutatói „utánpótlás” fejlődésére is. De (például a regionális tudásközpontok kialakítása révén)
az egész gazdaság innovációs képességét is fokozná.

4.3. Az innovációra ösztönző gazdaságpolitika.

A jelen pontban a „nemzeti” (országos szintű) gazdaságpolitika vállalati innovációt segítő
tennivalóiról szólunk. Meggyőződésünk, hogy gazdaságunkban e tárgykör adja a
versenyképesség javítás legfontosabb feladatait. A tennivalók három célcsoportja
különböztethető meg.

75 Több mint tíz éve nem tisztázott, hogy az EU pályázatoknál a kapott támogatás után kell-e ÁFA-t fizetni. Ha
egy térítésmentes konferencián a résztvevők kávét kapnak, a szervezőnek ki kell fizetnie az SZJA-t, a külföldi
kiküldetési díj is SZJA köteles stb.
76 A közelmúltban az ipar versenyképességének növelése érdekében hasonló intézkedésekre került sor az USA-
ban.

77

1. Köztudott az is, de kutatásaink is megerősítették, hogy a magyar gazdaságban nem lenne

elég, ha az innovációk terjedésének gyorsulását csak a tudásáramlást közvetlenül segítő
erőfeszítésektől várnánk. Hiszen a fejlődés számos problémája abból származik, hogy se a
hazai K+F intézmények, se a hazai termelő vállalatok nem kellő erővel törekszenek az
innovációra, a "tudás" megszerzésére és a megszerzett tudás gazdasági hasznosítására,
kerülik a tényleges "vállalkozást". Ezért az innovációk terjedésének a gyorsítása érdekében
fontosnak ítéljük a vállalkozást ösztönző gazdaságpolitika kialakítását is.

A Közép-Kelet-Európa és Magyarország versenyképességével, felzárkózási lehetőségeivel és fejlesztési
tennivalóival kapcsolatos közelmúltbeli elemzések leggyakoribb tárgykörei a jogharmonizáció, a
tőkeimport, a tudományos-technikai haladás gyorsítása, a maastrichti pénzügyi kritériumok
megvalósítása stb. voltak. Ezúttal azonban a fent említett tényezőket meghaladó körben, egyes
intézmények – jogi feltételek, szervezeti megoldások, magatartásbeli hagyományok - vizsgálatával
keressük a magyar gazdaság gyorsabb fejlődésének lehetőségeit. Az elmúlt évtizedekben (elsőként talán
Coase [1988]-nak a jogi intézmények gazdasági szerepével kapcsolatos nagy hatású eszméi, majd
Galbraith [1967] elit-felfogása, vagy Olson [1982] lobbi-elemzései nyomán) széles körben elfogadottá
vált az intézmények fejlettsége, illetve a piac hatékony működése közti kapcsolatok fontosságára
vonatkozó felfogásmód (North [1990], stb). Az egyes, igen nagy USA cégek hamis mérlegei hatására
2002-ben kialakult tőzsdei válság azután váratlan nyomatékot is adott e nézeteknek.77 Napjainkban így
széles elméleti és gyakorlati alapokkal rendelkezik az a feltételezés, hogy – legalábbis az átalakuló
”kelet-európai” országokban – a gazdálkodás kereteit megszabó, kiemelten a tulajdonhoz és a
szerződésekhez fűződő jogok és mind teljesebb körű érvényesülésük szintén a fejlődés meghatározó
„tényezői”.

A vállalkozási hajlandóság erősítésére hivatott tennivalóink köréből az alábbiakat emeljük ki:

• Tapasztalataink jelentősnek mutatták vállalataink körében a versenyképes menedzserek
hiányát. Ezért fontos, hogy oktatási rendszerünk korszerűsítése keretében növeljük a
vállalkozási – és innovációs - ismeretek oktatásának (és továbbképzésének) a
színvonalát is (Papanek [1999]).

• Az ez irányú (az 1. fejezetben részletesebben is tárgyalt) kutatások szerint a magyar
gazdálkodók, s különösen a kkv-k körében a kereslethiány, a tőkehiány és a kiélezett
(import) verseny, e minden piacgazdaságban létező, s csak korlátozottan mérsékelhető
problémák a fejlődés – és az innováció - leggyakoribb nehézségei. Ezért a
gazdaságpolitikának fontos tennivalója ezek elhárításának a támogatása is. Különösen
fontosnak véljük a cél elérését segítő eszközök helyes megválasztását. Indokolt például,
hogy ne csak az innovációs célok esetében, hanem általában is javítsuk innovatív kis-
közepes cégeink tőkefelhalmozási lehetőségeit (mert a kkv-k esetében
finanszírozhatatlannak ítéljük a szféra egészének hitellel vagy támogatásokkal történő
megsegítését). Ennél is nagyobb jelentőségű a kis vállalatok piackutatási, illetve
marketing törekvéseinek, az értékesítésüket (kiemelten: exportjukat) szervező
összefogásnak stb. a támogatása.

• Az említett vizsgálatok szerint a fentiek mellett gazdaságunk több százezer kisebb
cégénél a vállalkozási hajlandóságot visszafogó további súlyos gond a termelési-
szolgáltatási kockázatokat lényegesen növelő tisztességtelen verseny és kiszámíthatatlan
állam is. Ezért kiemelkedő fontosságú, hogy minden, a mikro-szféra fejlődésének
segítését célzó kormányzati programnak legyenek központi elemei egyrészt a bürokrácia

77 A bajok az Enron többmilliárd dolláros könyvelési csalásának nyilvánosságra kerülésével kezdődtek (HVG,
2001. november 24. 34 –36. oldal). Nagy visszhangot váltott ki az USA legnagyobb brókerházának, a Meryll
Lynch-nek az elítélése a befektetői banki, illetve a befektetési tanácsadói funkciók összefonódása miatt (HVG,
2002. június 1. 35 – 36. oldal). Kiegészítette mindezt a WorldCom szintén homályos hátterű esete, az USA
vállalati történetének legnagyobb csődje (HVG, 2002. július 27. 11. oldal), stb.

78

visszaszorítására és a jogbiztonság erősítésére hivatott intézkedések (például a
piacgazdaságokban megszokott vállalkozói érdekvédelmi szervezetek és a kisvállalkozói
„Charta” támogatását szolgáló akciók, a bírósági ügyintézés gyorsítására előirányzott
lépések), másrészt a szabályozók stabilitását szolgáló garanciák.78

Ezúttal is emlékeztetek rá, hogy több nemzetközi vizsgálat - például a korrupciót a közép-kelet-európai
fejlődés legfontosabb gátjának minősítő World [2000/b] tanulmány - is erőteljesen sürgeti a
jogérvényesítés korlátjainak (így a telekkönyv megbízhatatlanságának, egyes törvények
áttekinthetetlenségének, a vontatott igazságszolgáltatási ügyintézésnek) a felszámolását, az e célra
ajánlható intézkedések meghozatalát. Gazdaságunk mai, viszonylag stabil helyzetében a
gazdaságpolitika kiszámíthatóságának fokozása (például a kicsiket terhelő adminisztratív
kötelezettségek ritkább módosítása, a szabályozással kapcsolatos döntéshozatal áttekinthetőbbé tétele, az
infláció megbízhatóbb kormányzati prognózisa stb.) szintén nem volna lehetetlen. Nyilvánvaló
ugyanakkor, hogy a jelzett területeken elért előrehaladás lényegesen mérsékelné az üzleti kockázatokat,
s ezzel javítaná mind a vállalkozási-innovációs kedvet, mind a gazdálkodás általános perspektíváit.79

• De a vállalati innovációs hajlandóság erősítéséhez az általános infrastruktúra

fejlesztésének a 4.1. pontban említett erőfeszítései is nélkülözhetetlenek.

Aligha vitatható, hogy gazdaságunkban a vázolt ajánlások megvalósulása jelentősen gyorsítaná
a tudásáramlást, az innovációk terjedését – s ezzel a nemzetgazdaság fejlődését. Ezért alapvető
fontosságú lenne a vázolt ajánlásokat is magában foglaló központi innovációs stratégia
kidolgozása. E téren is kedvező a Nemzeti Kutatási és Technológiai Hivatal létrehozatala, s az
innovációs törvény(ek) közelmúltban befejezett kidolgozása. Az említett intézménynek fontos
feladata lesz ugyanis a kormányzat innovációs tennivalóinak teljes körű áttekintése és a
megvalósítás intézményeinek, lépéseinek, határidőinek és felelőseinek a rögzítése. Ugyanilyen
jelentőségű lenne azonban, ha a fejlett országok gyakorlatát átvéve meghonosíthatnánk az
állami forrásokból finanszírozott K+F hozamainak, a felhasznált „közpénzek” megtérülésének
rendszeres minősítését – monitoringjét - is.

2. Javaslataink következő csoportja a hazai tudomány- és technológia politika innováció-
barát jellegét törekszik erősíteni.

• Gazdaságunkban az innovációk gyorsabb terjedésének, az „ipar” és a tudomány” közti
gyors tudásáramlásnak elengedhetetlen és alapvető előfeltétele a potenciális partnerek
közti bizalom előfeltételeinek megteremtése, az előző pontban már említett, a szellemi
tulajdonhoz fűződő jogok érvényesítését szinte lehetetlenné tevő tényezők
felszámolása.

• Az innovációk terjedése hatékonyan támogatható továbbá az innovációs célú
kapcsolatépítési törekvések segítésével (például a K+F intézmények és az „ipar” közti
K+F együttműködés, kiemelten a közös projektek preferálásával, az innováció orientált
hálózatok – így az egyetemi tudásközpontok és az ipari parkok – fejlesztésével, a kutatói
mobilitás elősegítésével, stb.).

• A témára vonatkozó vállalati állásfoglalások értelmében mindent meg kell tennünk azért,
hogy gazdaságunkban is valamennyi elemét illetően kialakuljon az – akár hazai K+F
eredményen, akár technológia transzferen alapuló – innovációk finanszírozásának piac-
konform rendszere. Erőteljesen (s a kkv szférában különös odafigyeléssel) növelnünk kell
a vállalati tőkefelhalmozás lehetőségeit. A cél érdekében mindenekelőtt80 az innovációra

78 A nemzetgazdaság poéitikai és gazdasági kockázatairól a Political Capital Institute rendszeres értékelést ad.
79 Részletesebben lásd: Papanek [2006].
80 A GKI Rt. felmérései szerint a kicsik többsége úgy véli, hogy a kormányzat elsősorban az elvonások
mérséklésével segíthetné fejlődésüket.

79

törekvő kkv-k adó- és illeték kedvezményeinek a bővítése javasolható, de fontos a
kutatási közbeszerzések szektor-semlegességének szavatolása (a kkv-k és képviseleti–
érdekvédelmi szerveik pályázását lehetetlenné tevő kiírások kerülése, 81 a tőkehiányos
kicsik számára okvetlen hátrányos korrupció visszaszorítása), az üzleti angyalok
befektetési lehetőségeinek javítása, a kockázati tőke társaságok születésének, illetve
működésének támogatása stb. is.

• Nem felejthető a vállalati innovációk – közvetett, például adókedvezmények révén
történő – pénzügyi támogatása sem.

3. De a bemutatott vizsgálatok fontosnak mutatták azt is, hogy teremtsük meg a technológia
transzfernek gazdaságunkban (még) nem létező támogatási technikáit. Kiemelkedő fontosságú
a transzfer lehetőségek gyors feltárására képes információbázis megteremtése és közkinccsé
tétele, az, hogy hídképző (bridging) intézményeink a jelenleginél lényegesen szélesebb
körben töltsék be közvetítő szerepüket. Az e feladatok ellátásáért támogatást igénylő
intézményektől tehát meg kell követelnünk, hogy a segítség előfeltételeként valóban gyűjtsék
és közvetítsék az üzletileg hasznosítható információkat egyrészt a műszaki haladás
tendenciáiról, a megszerezhető know-how-król és szabadalmakról, a K+F intézmények szabad
kutatási kapacitásairól illetve kutatási eredményeiről, másrészt a felhasználók kutatási
igényeiről, a megpályázható kutatási lehetőségekről stb.82 Hasonló fontosságú az induló
vállalatok támogatására hivatott, a 7. fejezetben részletezett intézmények (inkubátorházak, ipari
parkok, tanácsadó intézmények) hálózatainak kiépítésének és működtetésének segítése.

4.4. A szelektív fejlesztés

A szakirodalom szerzői, bár általában nem vitatják, hogy a modern (olykor „poszt-
indusztriális”-nak nevezett) gazdaságokban elsősorban a szolgáltatások nemzetgazdasági súlya
nő, legtöbbször a feldolgozóipart, pontosabban ennek egyes „high-tech” (csúcstechnológiai)
ágait tekintik a gazdaságok kulcsszektorainak. Egyetértenek azzal is, hogy az egyes
(szak)ágazatok teljesítménye térben és időben szükségképpen eltér. A nemzetközi gyakorlattal
ellentétben a hazai elemzések alig-alig tartalmaznak azonban információkat arról, hogy mely
szférák voltak (illetve lehetnének a jövőben) a magyar gazdaság - ezen belül a hazai ipar -
fejlődésének a motorjai. Az alábbiakban ezért e témát boncolgatjuk. Az iparágak három
csoportjára koncentráluk: az elmúlt évek során a világgazdaságban igen gyors növekedést
felmutatott (szak-) ágakra, a high-tech szektorokra, és néhány ígéretesnek tekintett igen fiatal
iparterületre. 83

4.4.1. A 4.1. táblázatban azokat az ágazatokat tüntettük fel, ahol az ágazat termelése 1990-1999
között valamely megvizsgált országban több mint 50 %-kal bővült. A továbbiakban némi
szubjektivitással - s a dohányipar és fafeldolgozás kivételével – ezeket nevezzük gyorsan
növekvőknek.

81 Részletesebben lásd: Goldperger [2002].
82 Goldperger [2002] a szakmai kereteiben működő K+F háttér-szolgáltatás létrehozatalát ítélte a legfontosabb
feladatnak (i. m. 55. oldal). A javaslat megvalósítása egyes fejlett országok gyakorlatának a honosítását jelentené.
83 Részletesebben lásd: Borsi - Deli – et al. [2004], Papanek – Némethné – Borsi [2005].

80

4.1. táblázat

A „dinamikus” iparágak 1999 évi termelési indexei kiválasztott országban (1990 = 100)

Ágak és ISIC kódjaik Ausztria Egy. Kir. Franciao. Japán USA Magyaro.
16 Dohányipar 151 78 79 . 92 107
20 Fafeldolgozás 172 80 97 61 120 107
25 Gumi- és műanyag t. gyárt. 134 115 130 93 152 144
29 Gépgyártás 170 82 103 74 196 90
30 Iroda- és számítógépgyártás 255 358 167 1151
31 Egyéb villamosgép-gyártás 332 94 112

115 455 207
32 Híradástechnika 141 172 180 143 642
33 Műszeripar 168 93 97 76 122 35
34 közúti járműgyártás 213 115 141 87 174 414
Forrás: International Yearbook of Industrial Statistics 2002. UNIDO Vienna.

Megállapíthatjuk, hogy az ezredfordulón – bár a világgazdaságban a szolgáltatások
teljesítménye gyorsabban nő, mint az iparé - egyes gép- és vegyipari szférák dinamizmusa is
kiemelkedő. A növekedés ütemei terén azonban országonként is, ágazatonként is igen jelentős
eltérések regisztrálhatók. A nemzetgazdasági fejlődés éllovasai - egyes távol-keleti országok
1980-1990 közti lendületét átvéve - 1990 óta inkább az USA (és néhány kis európai ország)
voltak, s a kiemelkedő ütem az USA-ban, és például Finn- és Svédországban az info-
kommunikációs technika lendületes terjedésének a következménye, de máshol inkább a
gépjárművek iránti kereslet bővülésével (vagy egyéb okokkal, így a munkaerő
szakképzetségének a javulásával, stb.) volt magyarázható. S részletesebb (esettanulmányokból
származó) információink a következő évekre is hasonló tendenciákat ígérnek.

A magyar iparban – az előző évtizedeknek a világgazdasági trendektől elérő fejlődése után –
1990-1999 közt sokban a fentiekhez hasonló szerkezeti változások mentek végbe.84 A
leggyorsabban a (32) Híradástechnika terén, valamint a (34) közúti járműgyártásban, illetve a
(31) Egyéb villamosgép-gyártásban (részletesebb adatok szerint az irodagép- és számítógép-
gyártásban) fejlődött. A dinamizmus, amint ez ismeretes, jelentős részben a külföldi tőke
importnak – és az ezzel párhuzamos technológia-transzfernek - köszönhető. Bár igen sok nagy
hozzáadott értéket előállító további szektorunkban vannak korszerű, a világpiacon is
versenyképes (de többségük esetén kisebb) üzemeink, ezek húzó hatása napjainkig szerényebb.
S a vizsgálódás során a fejlesztési szándékokról gyűjtött vállalati információk alapján a
következő évekre sem valószínűsíthetünk jelentős elmozdulásokat.

Itt említjük meg, hogy 1990-2001 között a GDP növekedése a fejlett országok többségében az ipari
hozzáadott érték részarányának jelentős mérséklődésével párhuzamosan ment végbe, s így itt számos
gyorsan növekvő iparág GDP-n belüli súlya visszaszorult. Az ipar GDP-n belüli részarányának
csökkenése, illetve a szolgáltató szektor növekedése azonban egyes vélemények szerint nem kis részben
az új vállalatirányítási technikák következménye. Az „outsourcing”, a „lean management” stb. azt
jelenti, hogy az iparvállalat leválasztja azokat a tevékenységeit, amelyek nem tartoznak a szorosan vett
fő profiljukba (a „core competence” körébe) és önálló – általában a kereskedelem, szolgáltatás ágazatba
tartozó – vállalkozásokba helyezi ki őket. Ez az érintett tevékenységek statisztikai átsorolását
eredményezi, miközben a tényleges ipari tevékenység hozzáadott érték termelése akár nőhet, sőt igen
valószínű, hogy sokhelyütt nő is. További hatásokat válthatnak ki az ágazati inflációs indexek
különbségei, stb.

84 Friss elemzés a témáról Szabó [2004].

81

4.4.2. A high-tech ágazatok meghatározása ugyancsak nem kialakult. Az OECD például az
úgynevezett csúcstechnológiai termékcsoportok körébe a vegyipari termékeket, kiemelten
gyógyszereket, továbbá a villamos és nem villamos gépeket, berendezéseket, köztük a
számítógépeket, az elektronikai és távközlési eszközöket, valamint az űrhajózási „termékeket”,
és a fegyverek sorolta (EC [2003] 355. illetve 357. oldal).85 High-tech ágazatoknak pedig – az
ISIC Rev. 3. nómenklatúra alapján készített felosztásuk szerint – a (353) repülőgép- és
űrhajógyártást, a (30) iroda és számítógépgyártást, a (2423) gyógyszeripart, a (32) rádió, TV és
híradástechnikai berendezések gyártása ágakat tekinti. De más csoportosítások is ismertek. S
valóban megállapítható, hogy például az ágak high-tech jellege, illetve K+F igényessége,
valamint dinamizmusa között nem egyértelmű a kapcsolat (4.2. táblázat).

4.2. táblázat

Vállalati K+F ráfordítás a termelési érték %-ában*

EU USA Japán ÁGAK ÉS ISIC KÓDJAIK
1992 1999 1990 2000 1990 2001

Feldolgozóipar összesen 1,89 1,87 3,09 3,04 2,67 3,59
24 Vegyi anyag és termékgyártás 4,37 4,36 4,64 5,01 5,23 6,49
25 Gumi- és műanyag termék gyártás 0,79 0,98 1,10 0,95 6,77 10,07
29 Gépgyártás 1,34 2,11 2,45 3,59
30 Iroda- és számítógépgyártás 18,31 9,27 8,20 14,32
31 Egyéb villamos gépgyártás 5,20 3,84 6,94 8,22
32Híradástechnika 9,22 8,59 5,92 6,86
33 Műszeripar

3,74

1,81
3,63
1,59
8,02
5,02 5,58 11,28 6,95 13,09

34 Közúti járműgyártás 4,77 4,69 3,02 3,77
35Egyéb járműipar

4,60
3,30
6,45 13,71 6,91 3,55 3,25

* Az adatbázis magyar adatokat nem tartalmaz.
Forrás: www.oecd.org/document STAN Indicators Database 2003. (R&D Intensity).

Adataink szerint igaz ugyan, hogy 1990-1999 közt az USA-ban elsősorban a high-tech
szektoroknak ítélt, s K+F igényes iroda- és számítógépgyártás, valamint az egyéb villamos
gépek gyártása ágazatok fejlődtek robbanásszerű gyorsasággal, s itt e növekedés magyarázta
az ipari lendület döntő hányadát. Hasonló fejlődési pálya alakult ki Finnországban is. A további
országok azonban sok tekintetben más fejlődési pályán haladtak. A high-tech info-
kommunikációs ágazatok hozzáadott érték-termelése Ausztriában, Dániában,
Franciaországban, Portugáliában, Svédországban, az Egyesült Királyságban, Japánban (és
Magyarországon is) dinamikus volt ugyan, a felsorolt nemzetgazdaságokban azonban számos
medium-technek ítélt, s közepes K+F igényű iparág is erőteljes húzóerőt gyakorolt. Ez
utóbbiak közül sokhelyütt – így Japánban is, Ausztriában, Svédországban, Lengyelországban (s
Magyarországon is) - elsősorban a közúti járműgyártást kell kiemelnünk. A holland, olasz,
spanyol, cseh, lengyel, lett nemzetgazdaságokban viszont elsősorban a fa-, papír- és
nyomdaipar, a vegyi anyag- és termékgyártás, stb. bizonyultak az ipari előrehaladás
legfontosabb motorjainak.

P. Drucker [1985] is hangsúlyozza, hogy az USA-ban az új kis-közepes vállalatok jelentős többsége nem is a
high-tech iparban keletkezett. Kiemeli például, hogy 1982-ben a 100 leggyorsabban növekvő (s öt évesnél nem
fiatalabb, de legfeljebb 15 éves) vállalatoknak csak a negyede működött a high-tech szférában, ugyanakkor öt
étteremlánc, két női konfekciót gyártó cég és húsz egészségügyi szolgáltató vállalat is felkerült a listára (i. m. 17.
oldal).

85 Az OECD idézett high-tech besorolásait (így a közúti gépjármű ág mellőzését) sokan vitatják.

82

4.4.3. A születőben lévő ígéretes ágak, az új anyag előállítás, a biotechnológia, a
környezetvédelmi ipar és az alternatív energiaforrás hasznosítás ma felsejlő helyzetét illetően
ma még nem rendelkezünk a fentihez hasonló nemzetközileg összehasonlítható statisztikai
adatokkal. A rendelkezésre álló egyedi információk azonban ezek terén is elsősorban az USA
számottevő előnyéről tanúskodnak, és így az EU ún. lisszaboni stratégiájában vázolt
célkitűzések jogosságát támasztják alá – az immár uniós tagország Magyarország számára is.

Az elmondottak alapján tehát a különböző ágazatok világgazdaság perspektíváiról nem adható
határozott előrejelzés. Bizton állítható persze, hogy a jövőben mind a high-tech szektoroknak,
mind a ma születő ígéretes iparágaknak a többsége gyorsan fog növekedni. Ugyanakkor az is
valószínű, hogy egyes nagy fejlődő országok (így Kína) jelentős keresletet fognak támasztani a
közepes illetve kevéssé (új) technológia-igényes ágak egy részében is. Így a gyors növekedési
ígéretet és a high-tech jelleget egyszerre jelölő „jövő-iparág” fogalma is pontosítást igényel
mind a nemzetközi, mind a hazai szakirodalomban. A téma iránti fokozott érdeklődés miatt a
szakmai konszenzus minden bizonnyal hamarosan létrejön.

A hazai high-tech terén ellentmondásos – végül is az európai országok többségében
kialakulthoz sokban hasonló – jövőképet rögzíthetünk. A vizsgálódás során megismert vállalati
szándékok alapján valószínű, hogy az elmúlt években sikeres elektronikai és
telekommunikációs, gyógyszer- és műanyagipari, illetve világítóeszköz gyártó szegmenseink
legtöbbje meg tudja majd őrizni versenyképességét. Kevesebb határozottságot érzékeltünk
viszont arra, hogy egyes vállalkozók a műszeriparban is kísérletet tennének a transzformációs
válság évei alatt elvesztett piacaik visszaszerzésére. A műszaki haladás mai élvonalát képviselő
egyes további ágakban, így az űr- és repülőgép iparban, a hadiiparban – és számos további
területen – pedig legfeljebb egyes, a multik által nem preferált „résekben” működő kis cégeknél
értesültünk szerény piacszerzési törekvésekről.

4.4.4. Ugyanakkor mindenképp kívánatosnak ítéljük a vázolt kedvező szerkezet-alakulási
tendenciák kormányzati támogatását. A gyakorlati tapasztalatok azt is tanúsítják ugyanis,
hogy a kormányzat a fejlett országokban – még az iparpolitika szükségességét elméletileg
tagadó USA-ban is – határozottan támogatja a „jövő-iparok” fejlődését. Valamennyi fejlett
országban kimutatható továbbá a „nemzeti” ipar védelmének (versenypolitikai eszközökre, a
regionális, illetve kkv fejlődés támogatására stb. épített) erősítése is. Úgy véljük tehát, hogy az
elmondottak nyomán a legfelsőbb gazdaságpolitika szintjén kellene gondolkodni határozott
prioritásokra épülő hazai ipar-, illetve innováció-politikáról, ezek megteremtéséről,
elfogadtatásáról. A magyar gazdaságpolitikai erőfeszítéseket lényegesen erőteljesebben kellene
azokra az ágazatokra (szektorokra, műszaki-technológiai területekre) koncentrálni, amelyekben
a hazai „tudás” a versenyképességi javulását, és ezzel a GDP illetve a jólét növekedését
generálhatja. Mivel a magyar gazdaság nyitottsága az EU csatlakozást követően minden
valószínűség szerint tovább nő, ezért a fejlett országok gyakorlatához hasonlóan mindenképpen
folyamatosan figyelemmel kell kísérnünk a nemzetközi technológiai, piaci stb. trendeket. Mi
úgy láttuk, hogy a XXI: század elején elsősorban a szélesen értelmezett infokommunikációs
ipari, biotechnológiai, környezeti-ökoipari, újanyag- (benne nano-) technológiai trendek
figyelése - és a hozzájuk kapcsolódó innovációs erőfeszítések támogatása – ajánlható.
Támogatnunk kell azonban a hagyományos ágazatok korszerűsödését, a high-tech-nek ezen
szférákban történő alkalmazásait is. S természetesen e téren sem lehet megspórolni a
gazdasági-társadalmi párbeszédet.

83

Ugyanakkor kiemelten hangsúlyozzuk, hogy sem az állami K+F irányainak, sem a fejleszteni
kívánt egyes vállalatoknak a kiválogatása és közvetlen támogatása nem az iparpolitikai
eszköztár feladata.

4.5. A regionális innovációs stratégiák

A vállalati innovációs törekvések nem csak a gazdaságpolitika keretében támogathatók. Az
alábbiakban a térségi innovációs stratégiák fontosságát emeljük ki. A modern gazdaság e
rohamosan fejlődő tárgyának a közelmúltban kialakult elemeiről különösen kevés ugyanis a
hazai ismeret.

Bár a „térgazdaság” tárgykörének gazdag, esetenként Adam Smith-ig visszanyúló elméleti megalapozása
is van, a tudományterület alapjait csak A. Marshall fektette le, amikor feltárta, hogy a lehetővé váló
jelentős „külső” (például szállítási költség-) megtakarítások nyomán az azonos ágazatban működő
vállalatok egymáshoz közeli86 területre települve „ipari87 körzeteket” alkotnak. Majd a nézetrendszert
jelentősen gazdagította a gazdasági körzetek (régiók) azon sajátosságának a felismerése, hogy
kereteikben széleskörű „szolgáltatásokat” nyújtó központok (centrumok), illetve az e „szolgáltatásokat”
igénylő vonzáskörzetek (perifériák) jönnek létre (Christaller [1966], stb.). A folyamat során gyorsul az
egy térségbe települt egységek közti információcsere, termelési, értékesítési, vagy fejlesztési kooperáció,
kiemelten a hálózatok (klaszterek) 88 kialakulása, jelentősen nő a mindezen együttműködési formákból
fakadó hozam-többlet (szinergia).

Az elmúlt évtized kutatásai szerint a térségi kapcsolatrendszer gyakran kap kiemelkedő
szerepet az innovációk terjedésénél. Az újdonságok ugyanis többnyire valamely – innovatív
– centrumban jelennek meg és innen jutnak el a további centrumokba, illetve a perifériákra
(Hägerstrand [1967], Benko [1999]). A technikai fejlődés előrehaladásával az innovatív
centrum(ok) változhatnak, áthelyeződnek. Az ipari forradalom korának innovációs centruma
például Manchester, a XIX. század közepének vas-, vasút- és hajóipari központja Anglia
mellett a Ruhr-vidék volt, az előző századforduló autóipara már jelentős részben az USA-ba, a
Nagy tavak vidékére települt, az elektronika XX. század közepén megindult fejlődésénél a
Tokió környéki elektronikai „klaszter” az egyik kiindulópont stb. (Brian [1993]). Korunk
legismertebb innovációs központjai pedig szintén „régiók”, így az USA-ban a Szilicium-völgy,
a Boston melleti 128-as út, s általában az észak-kelet, Európában a Cambridge-környéki
iparvidék, Baden-Württenberg (Piore-Sabel [1984]), Észak-Olaszország (Brusco [1990],
Saxenien [1994]) – illetve az ezeket (is) egyesítő, számos országhatárt is átlépő, a 4.1. ábrán
jelzett „kék banán” (Brunet [1989]).

A nagyoknál rugalmasabb kis-középvállalati szférának az 1970-es évek olajválságát követő
megerősödése tovább növelte – e szektor intenzív térségi együttműködése miatt - a gazdasági haladás
regionális összefüggéseinek fontosságát (Krugman [1991], Lengyel – Rechnitzer [2004]).

86 Az új kutatások szerint a „közeli” fogalma általánosítható. Korunkban földrajzi szomszédság nélkül is mód
nyílhat ugyanis – például a fejlett hírközlés hatására – a gazdasági szereplők és intézmények együttműködésére
(Azaïs [2001]). Az ily módon kialakítható szélesebb körű társadalmi, politikai, kulturális stb. együttműködés a
közösen (is) igénybe vehető szolgáltatások költségeinek csökkentésére és így a kkv-k versenyképességének a
javítására is lehetőségeket teremt (lásd: Brusco [1990], Krugman [1991], Kocsis-Szabó [2000], stb.).
87 Az „ipar” szót a szerző az angol „industries” értelemben, azaz a termelőszféra számos (üzleti) szolgáltatási
ágazatára kiterjesztetten értelmezi.
88 A cluster, network, stb. szavak használata világszerte következetlen. A hazai szóhasználat sem egységes. Dőry-
Rehnitzer [2000] például a clustert a vállalat „csoport” szóval fordítja (i.m. 104. oldal). Az alábbiakban azonban az
angol szavak helyett inkább kapcsolatrendszerekről, hálókról írok.

84

4.1. ábra

A kék banán

Forrás: Cséfalvay [1999].

M. Porter [1990], [1998] a jelzett regionális kapcsolatrendszer számos fontos jellemzőjére is
rámutat. Hangsúlyozza, hogy egy-egy térség (oktató-, munkaerő-, K+F-, tanácsadó-)
kapacitásai csak néhány iparág megerősödésére elegendőek, ezért a régiók szükségszerűen
erősen szakosodnak, s egymással is versenyeznek. A régiók versenyképességét (is) az e
térségben domináns vállalat-csoportok (értékláncok, azaz az adott termelő tevékenységekben
résztvevő és az ezeket támogató cégek, illetve a klaszter, a térség egy-egy ágban működő
intézményeinek összessége) határozzák meg. A verseny-előnyök forrásai (1) a termelési
inputokhoz – az erőforrásokhoz, a műszaki, közigazgatási, informatikai és kutatási
infrastruktúrához, közülük a high-tech-hez – hozzájutás térségi feltételei, (2) a régióbeli helyi,
illetve export-kereslet adottságai, (3) a helyi kiszolgáló és kiegészítő iparágak fejlettsége, (4) a
vállalati stratégiák versenyszelleme. De (5) a véletlen is hatótényező lehet.

Az USA-ban jelentős dinamizmust elsősorban a 3 milliónál több lakossal és több mint
150.000 csúcstechnológiai foglalkoztatottal rendelkező térségekben valószínűsítenek
(Varga [2004] 269. oldal). Az innováció-igényes szférákban, így a magas high-tech igényű
szektorokban, az elektronikában, a biotechnológiában a regionális előrehaladás fontos motorja
az innovációs tudást létrehozó és terjesztő egyetem közelsége is,89 a hagyományos ágakban,
így a vegyipar és a műszergyártás legtöbb szférájában azonban e tényező csak másodlagos
fontosságú (i.m. 265. oldal).

Az élvonalbeli innovációs hálózatok igen gyors fejlődésével kapcsolatos tapasztalatok nyomán
az Európai Unió – a régiók közti kiegyenlítés lehetőségeit keresve – már az EC [1992]-ben
szorgalmazta a térségi fejlődés támogatását, majd a hálózatok szerepének bővítése céljából
különösen széleskörű és változatos intézkedéseket hozott a gazdasági haladás segítésének, s
kiemelten az innováció- és technológia-politikának a decentralizálására. Az EC [1998]
dokumentumban is ajánlott regionális innovációs stratégia (RIS) megközelítés

89 Az e tárgyú újabb kutatások különösen jelentősnek találták a jelzett egyetemek körüli „spin-off”-ok - állami
kutatóhelyek mellett, vagy ezek alkalmazottai által a megszerzett tudás üzleti hasznosítására létrehozott kis cégek
– dinamizáló hatását (Storey-Tether [1998], Kleinheincz [2000], stb.).

85

megvalósítására 1994-től napjainkig mintegy száz európai régió vállalkozott is (Dőry-Rehnitzer
[2000]). Az utóbbi években pedig a „legjobb”, „jó” gyakorlatúnak minősített „kiválósági
központok” (centres of excellence)90 hálózat-központokká alakulása, ennek érdekében a spin-
offok létesítése, valamint a technológiatranszfer központok, ipari parkok fejlődése is kiemelt
támogatást kap.

Magyarországon, bár a területi tervezésnek jelentős hagyományai vannak, a regionális fejlődés
kérdésköre iránti érdeklődés csak az 1980-as évek második felében erősödött meg. Az
Akadémia Regionális Tudományos Bizottsága 1988-ban alakult, amit a MTA Regionális
Kutatások Központjának (www.rkk.hu), s intézeteinek a megalapítása követett. A hazai régiók
rendszere még később, csupán a 35/1998 sz. országgyűlési határozatban került (EU elvárására)
rögzítésre. Ugyanekkor kezdődött – szintén EU segítséggel – a régiók fejlesztési koncepcióinak
a kidolgozása.91 Majd először a 2004-2006-os első Nemzeti Fejlesztési Terv (NFT I.) teremtett
– sajnos, sokban nem kihasznált - lehetőséget arra, hogy a regionális fejlesztési tervek a
nemzeti fejlesztési törekvésekre is lényeges hatást gyakoroljanak. A 2007-2013-as második
Terv készítése pedig éppen napjainkban nyújt módot arra, hogy előirányozzuk lehetőségeink
jobb hasznosítását.

Elemzésünk a hazai régiók fogalmát – legalábbis bevezetőben - az Eurostat „Nomenclature of Territorial
Units of Statistics” (NUTS) rendszere nyomán, illetve az e rendszerre épülő 35/1998 sz. országgyűlési
határozat meghatározásai szerint értelmezi. Az e módon (a statisztikával egyezően) megkülönböztetett
térségek néhány fontosabb jellemzőjét a 4.3. táblázat foglalja össze.

4.3. táblázat

Régióink néhány gazdasági jellemzője

Nyugat- Közép- Dél- Közép- Észak- Észak- Dél- Jellemzők*
Dunántúl Magyarország Alföld

Együtt

Népesség, 1000 fő 1.000 1.112 979 2.839 1.271 1.541 1.354 10.196
Munkanélküliségi ráta, % 4,9 5,7 7,2 4,9 9,5 7,5 6,5 6,3
Egy lakosra jutó külföldi tőke,
1000 Ft

1.026

773

160

1.911

374

281

149

861

Egy főre jutó GDP, eFt 1.955 1.679 1.301 2,927 1.162 1.187 1.236 1.817
Ipari hozzáadott érték súlya, % 37 38 24 18 33 26 24 25
K+F számított létszáma, fő 897 1.248 1.084 15.119 956 1.894 2.113 23.311

* A népesség számok és a munkanélküliségi adatok 2005 I. 1.-ére, a külföldi tőke adatok 2004-re, az egy főre jutó
GDP adatok 2003-ra vonatkoznak. Forrásuk: Magyar Statisztikai Évkönyv 2004. KSH. 2005. Az ipari hozzáadott
érték adatok 2002-esek, a K+F létszám adatok 2004-esek. Forrásuk: Területi Statisztikai Évkönyv 2003. KSH.
2004.

A kutatások szerint a vázolt területi tagolásnak számos - térség-politikai tennivalókat kijelölő - súlyos
gondja van. Hagyományos például a központi régió túlsúlyának bírálata. A kérdéskör valós problémája
azonban – miként ezt a népesség fent említett 3 milliós létszámától messze elmaradó adatok jelzik -
inkább a hat további régió csekély súlya, s a bajt ez utóbbi régiók centrumának a bizonytalanságai is
kiegészítik. A megoldási javaslatok kimunkálását az EU csatlakozás nyomán légiessé váló határok sem
könnyítik. A vizsgálatok szerint92 a jövőben a Nyugat-Dunántúl számára sok tekintetben Bécs minősül
ugyanis gazdasági centrumnak. Budapest nyugati vonzáskörzete bizonyára már ma is túlhalad a központi
régió jelenlegi határán. Észak-Magyarország központjának egyes kutatók a Kassa-Miskolc (esetleg a

90 A kiválósági központok fogalmáról részletes elemzést ad Borsi [2002].
91 A koncepciók korlátozottan voltak nyilvánosak. A GKI Rt. is készített róluk áttekintést. Lásd továbbá például:
Nagy – Papanek [2001].
92 A magyar régiók kialakulásáról – és a kialakítással kapcsolatos vitákról - például Kocsi [2003], stb. közöl
információkat. A központ és a régiók, illetve a régiók és a megyék közti érdekellentétekről lásd Szalavetz [2001].
A központi régió és Budapest nézeteltéréséről Gyévai [2000] is beszámol, stb.

86

Kassa-Miskolc-Debrecen) „tengelyt” javasolják (Besenyei [2003]). Az EU további bővítésével a Dél-
Dunántúl és az alföldi régiók térsége is messze túlnyúlhat a jelen országhatárokon stb. Mindez a valós
gazdasági kapcsolatokkal rendelkező térségek feltérképezésére, az e régiók centrumává válásra
valós lehetőségekkel rendelkező (legfeljebb három-négy) hazai város megállapítására, s ezek
kiemelt fejlesztésére támaszt igényt.93

Baj, feladatokat kijelölő „örökség” az is, hogy régióink különbségei – amint ez a fenti tábla adataiból is
kiolvasható – igen nagyok, s az elmúlt évtizedben tovább nőttek. Egyre nyugtalanítóbbá váltak például a
nyugati, illetve keleti országrészek fejlettségbeli, gazdaságszerkezeti, kereseti különbségei. Ezért
szakértőink94 joggal hangsúlyozzák, hogy a regionális differenciálódás jövőnk jelentős kockázati
tényezője, s növekedésének megállítása, sőt visszafordítása jelentősen segíthetné gazdaságunk – s
kiemelten a ma élvonalbeli innovációk terén kulcs-fontosságú kis-közepes vállalataink –
előrehaladását. Az álláspont érvrendszerét erősíti, hogy a gond Közép-Európa egészében ismert, s
kiegyenlítési törekvéseinkhez az elkövetkező években jelentős EU támogatásokat is nyerhetünk. A
Gdansk – Poznan – Wroclaw – Prága – Pozsony – Budapest „bumeráng” kistérségei ugyanis (bár a
nyugat európaiakhoz viszonyított technológiai elmaradottságuk igen nagy) mind jóval fejlettebbek, mint
a lengyel – szlovák - magyar keleti határvidéken lévő „gyepük” (Gorzelak [1996]).

Igen fontos a vázoltak innovációs „üzenete” is. Arra hívja fel a figyelmet, hogy térségünk (s
országunk) elemi érdeke a nyugat-, illetve közép-európai innovációs központok közti
kapcsolatok fejlesztése, az Unió innovációs centrumának az újonnan csatlakozó országok felé
irányuló kiterjesztése – azaz a „kék banán” és a „bumeráng” egyesítése, a keleti „karok”
kiépítése, a banán „polippá” átalakítása (Meer [1998]).

A legsúlyosabb térségi gondunk azonban az, hogy a hazai régióknak egyáltalán nincsenek a
(helyi) fejlődés elősegítésére alkalmas intézményrendszerei, finanszírozási forrásai, stb. –
hiszen ezekkel hazánkban elsősorban a vállalatok, a települések, a megyék rendelkeznek (ha
egyáltalán rendelkezik velük valaki). Innovációs szempontból különösen kedvezőtlen, hogy
régióink többségében az egyetemek nem vállalják fel a térségi tudásközpont szerepét, s kkv
kapcasolataik különösen gyengék. A finanszírozási nehézségek súlyát az is fokozza, hogy az
EU szerint a regionális fejlesztésben elengedhetetlenek a saját források, ilyenek azonban
legtöbbször se a kis-közepes vállalatoknál, se a helyi szerveknél nem kellő mértékben
képződnek, s a központi fejlesztési források decentralizálása – a nagyszámú közelmúltbeli
ígéret ellenére – szintén alig halad előre. Regionális intézményeink gyengesége így még az
EU-tól remélt regionális források fogadását is széles körben kockáztatja. Mindenképp igen
fontos ezért, hogy a közelmúltban a Miniszterelnöki Hivatal a regionális tanácsok oly
módon történő megerősítéséről döntött, hogy az EU támogatások fogadására is képesek
legyenek. A megvalósulás az egész ország elemi érdeke.

4.6. A fejlesztési törekvések összehangolása

A szakértők egyetértenek azzal, hogy a vázolt és ezekhez hasonló gazdaság-, s kiemelten
innováció-politikai törekvések összehangolása nehéz – de a hatékonyság érdekében
elengedhetetlen feladat. Mivel messzire vezetne tárgyunktól, e tennivaló szakmai tennivalóinak
többségét ezúttal nem részletezzük. Kiemeljük azonban, hogy az összehangolásnak talán
legfontosabb eleme– a szubszidiaritás95 követelménye értelmében – a társadalmi párbeszéd

93 A munka már megkezdődött. Grosz – Rechnitzer [2005] példáulDebrecen, Szeged és Pécs innovációs
potenciálját ítéli a leginkább ígéretesnek.
94 Lásd például Enyedi [1996], Horváth-Illés [1999], Rehnitzer [2000], Barta [2001], stb.
95 Az egyéni, helyi kezdeményezés értékét és támogatásának fontosságát hangsúlyozó szubszidiaritás elvét már Arisztotelész
is ismerte (Pálné [1999], 30. o.). A fogalom tradicionális értelmezés szerinti követelménye az, hogy a döntések
azon a szinten szülessenek, ahol az adott tárgykörben a legtöbb információ áll rendelkezésre. A Maastrichti

87

megszervezése. A párbeszéd keretében tájékoztatni is kell a partnereket a kormányzati
Fejlesztési Koncepció fő elemeiről. Egyaránt fel kell térképezni továbbá a fejlesztési
szakemberek és a fejlesztést megvalósítók nézeteit, - reális - szándékait, javaslatait, illetve
azoknak a véleményét, akiknek az „életét” (foglalkoztatási lehetőségeit, életszínvonalát, stb.) a
fejlesztési eredmények befolyásolhatják. A megismert álláspontok ütközése esetén kísérletet
kell tenni az álláspontok és érdekek egyeztetésére is. A vázoltak megszervezésének számos
technikája ismert. Az iparpolitika illetékeseinek figyelmébe elsősorban a regionális szakértői
csoportok felkérését, a térségek legfontosabb intézményeinél kialakult fejlesztési törekvések
feltárást, a lakosság tájékoztatását és a potenciális szövetséges térségek, illetve régiók
feltárását, illetve a kompromisszumkötés „művészetét” ajánljuk.

A társadalmi szerződéssel kapcsolatos finn példa előnyeit a siker is igazolta már. A finn kormány ugyanis négy
kiemelt gazdaságpolitikai programot dolgozott ki. Ezek egyike a Kereskedelmi és Ipari Minisztérium
Vállalkozáspolitikai Programja (Entrepreneurship Policy Programme), melynek fő célja a vállalkozások létrejöttét,
fejlődését és a nemzetközi piacon való megjelenését elősegítő gazdasági környezet megteremtése volt. A
Minisztérium a program összeállításába nyolc további minisztérium szakértőit, valamint a Association of Finnish
Local and Regional Authorities, illetve az Employment and Economic Development Centres (T&E Centres)
képviselőit, továbbá az üzleti szféra több további érdekelt csoportját is bevonta s hangsúlyozottan törekedett
regionális tapasztalatoknak a programba építésére is. A térségi tapasztalatok átadásában a T&E Centres 15
alközpontja vállalt főszerepet, melyek szintén elkészítették saját vállalkozási projektjüket. A regionális vállalkozói
szféra szintén intenzíven vett részt a munkában. A tapasztalatcsere céljára helyi Vállalkozási Fórumokat
szerveztek, ahol a vállalkozók és leendő vállalkozók átlagban havonta legalább egyszer találkoztak. A projekt alatt
a vállalkozók és döntéshozók 36 ilyen találkozón vitatták meg fejlesztési elképzeléseiket.96

Az írek a NFT kidolgozásakor ugyancsak igen széles körű konzultációkat szerveztek egyrészt a kormányzati
szervek, másrészt a „szociális partnerek” (így a Vállalkozók Szövetsége, a szakszervezetek és az Agrárszövetség),
illetve a regionális intézmények között. 97

A magyar gazdaságban a GKI Rt. lényegesen kedvezőtlenebb tapasztalatokat rögzített az első (2004-
2006 közti) Nemzeti Fejlesztési Terv vizsgálatakor. A regionális intézmények körében készült interjúk
szerint a „szervezési” problémák kiemelkedően kedvezőtlen következményekkel járó eleme, hogy a
regionális fejlesztési tanácsoknak és ügynökségnek nem volt meghatározó szerepük a regionális operatív
program kidolgozásában (sem). A tanácsok és ügynökségek nem vettek/vehettek részt a régiójukat érintő
nagy projektek meghatározásában, ezekről (is) az országos szervek döntöttek. Az ügynökség
munkatársait meghívták különböző egyeztetésekre, de nem volt érdemi beleszólási lehetőségük a
kormányzati szinten kialakított programba. A régiók az uniós standardok szerint 2002 őszére
elkészítették ugyan regionális fejlesztési programjaikat. Ezzel „párhuzamosan” készült azonban a
Regionális Fejlesztési Operatív Program (ROP), s ebbe – a „maradék” elvén – az ágazati operatív
programokból kimaradó, azaz a regionális fejlesztési törekvéseket figyelmen kívüll hagyó intézkedések
kerültek. Az intézkedések koherenciája is hiányzott. Majd 2003-ban a régiók a ROP-ot az adott régió
viszonyaira alkalmazó akcióterveket készítettek. Itt régiónkénti operatív programokra lett volna szükség,
hiszen a régiók eltérő helyzetéből adódóan nem lehet ugyanazokra a területekre helyezni a hangsúlyt, s
régiónként különbözhet a pályázati eszközrendszer is. Mivel azonban az elkészült terveket nem sikerült
a fő tennivalókra fókuszálni, a keretösszeg rövid idő alatt kimerült.

Az elmondottak miatt egyetérthetünk azzal, hogy a kormányzati innovációs statégia – s a
Nemzeti Fejlesztési Koncepció, illetve Terv - kidolgozásakor a divergáló minisztériumi célok
összehangolásához erőteljesebben centralizált döntési eljárásokra, a helyi érdekek és
törekvések figyelembevételéhez viszont egyeztetésekre, a tervezés egyes lépéseinek
decentralizációjára lenne szükség.

Szerződés 3b cikkelye szerinti definíció: „A közösség azon tárgykörökben, amelyek nem tartoznak a hatáskörébe,
csak akkor és oly mértékben intézkedik, ha és amennyiben az előirányzott tevékenység célkitűzéseit a tagországok
nem tudják kielégítően megvalósítani …”
96 http://www.ktm.fi/index.phtml?menu_id=27&lang=3
97 http://www.ndp.ie/newndp/displayer?page=main_tmp_87441_20771

88

Irodalom

Adelman, I. – Robinson, S.: Income Distribution and Development. In: Chenery, H. – Srinivasan, T.N. (eds):

Handbook of Development Economics. North Holland. Amsterdam. 1988.
Azaïs, Ch.: Gondolatok a területfejlesztésről. In: Nagy L. –Papanek G.: Regionális fejlődés Magyarországon. PR-

Editor. Eger. 2001.
Barta J. – Adler J. – Skultéty L. – Molnár L.: Régiók Európában. Cégvezetés. 2001. 11. sz.
Benko, G.: Regionális tudomány. Dialóg Campus. Pécs-Bp. 1999.
Bellon, B. – Caire, G. – Cartelier, L. – Faugère, J.-P. – Voisin, C.: L’Etat et le marché. Economica. Paris.

1994.
Berend T. Iván: A jóléti állam: válság és kiutak. Magyar Tudomány. 2003. 10. sz.
Besenyei Lajos: Tudáscentrum: Hazai és európai összehasonlítás. Informatika. 2003. 6. sz.
Borsi Balázs: A kiválósági központ fogalma. Vezetéstudomány. 2002. 4. sz.
Borsi B. - Deli Zs. – Demeter Á. – Karsai J. – Németh Cs. – Némethné P.K. – Papanek G. – Perényi Á. –

Petruska I. – Török Á. – Varga A. - Ványai J. – Viszt E.: A gyorsan növekvő jövő-iparágak magyarországi
perspektívái. GKI Rt. 2004. Összefoglaló: Papanek – Némethné – Borsi [2005]. www.gki.hu Cikkek/Papanek.

Borsi B, - Dévai K. – Papanek G.: The RECORD experimental map. Innovative research organizations in
European accession countries. EC. 2004. www.record-network.hu. Magyarul: RECORD kísérleti térkép:
innovatív kutató-fejlesztő szervezetek az európai unióhoz csatlakozó országokban. GKI Rt. 2005.

Bod Péter Ákos: Gazdaságpolitika. Aula. 2002.
Brian, A.W.: Pozitív visszacsatolás mechanizmusa a gazdaságban. Közgazdasági Szemle. 1993. 2. sz.
Brunet, R. (ed): Les villes européennes. Reclus. Paris. 1989.
Brusco, S.: The Idea of the Industrial District: Its Genesis. In: Becattini, G. – Pyke, F. – Sengenberger, W.:

Industrial Districts and Inter-Firm Cooperation in Italy. International Labour Studies, Geneva, 1990.
Chikán Attila: Vállalat-gazdaságtan, Aula Kiadó. 1997, 2003.
Christaller, W.: Central Places in Southern Germany. Prentice-Hall. Englewood Cliffs. N.J. 1966.
Club Rome: The limits of Growth. A Report of the Club Rome's Project on the Predicament of Mankind. N.Y.

1972.
Coase, R.H.: The Firm, the Market, and the Law. U. of Chicago Press. 1988. Magyarul: A vállalat, a piac és a jog.

Nemzeti Tankönyvkiadó. 2003.
Cséfalvay, Zoltán: Helyünk a nap alatt. Kairosz Kiadó, Budapest. 1999
Csiky Péter: A szellemi tulajdonjogok érvényesítési lehetőségei. In: Papanek G. (szerk.): Jogbiztonság a magyar

gazdasági életben. Filum. 1999.
Dobák J. – Futó P. –Kutor, S. – Lányi P. – Soltész A.: Vállalkozói Inkubátorok Magyarországon. SEED –

VISZ. 2003.
Dőry T. - Rehnitzer J.: Regionális innovációs stratégiák. OM. 2000.
Drucker, P.E.: Innovation and Entrepreneurship, Practice and Principles. Heinemann. London. 1985. Magyarul:

Innováció és vállalkozás az elméletben és a gyakorlatban. Park, Bp. 1993.
EC: Growth, Competitiveness and employment. Brüsszel. 1992.
EC, DG XIV: Regional Innovation Strategy Pilot Project. Brussels. 1998.
EC: Lisbon Presidency Conclusions. Lisbon. 2000.
EC: Third European Report on Science and Technology Indicators 2003.
Enyedi György: Regionális folyamatok Magyarországon. 1996.
Galbraith, J.K.: The New Industrial State. Houghton Miffin. Boston. 1967.
Glatz Ferenc: Kezdeményezőkészség, rendszeresség, folyamatosság, korrekciókészség. Magyar Tudomány. 2002.

5. sz.
Goldperger István: Javaslatok a kkv-k K + F hátterét erősítő intézmények, hálózatok és támogatási módszerek

fejlesztésére. ECOLAB. 2002.
Gorzelak, G.: The Regional Dimension of Transformation in Central Europe. Regional Policy and Development

1996. No. 10.
Grosz A. – Rechnitzer J.: Régiók és nagyvárosok innovációs potenciálja Magyarországon. MTA RKK. Győr-

Pécs. 2005.
Gyévai Z. – Martin J.P. – Simon E: Régiós képviselet az EU-ban. Figyelő, 2000. május 11.
Hägerstrand, J.: Innovation diffusion as a spatial process. Chicago. 1967.
Horváth Gy. – Illés I.: Regionális fejlődés és politika. Európai Tükör Műhelytanulmányok. 1999. No. 16.
Kleinheincz Ferenc: Spin-off vállalkozások, avagy barátkozzunk egy új elnevezéssel. Ipari Szemle. 2000. 4. sz.

89

Kocsi Margit: Hat, vagy hét régió legyen? Világgazdaság. 2003. július 23.
Kocsis É. – Szabó K.: A posztmodern vállalat. OM. 2000.
Kok, W.: Facing the challenge. EU High Level Group Report. Luxemburg. 2004.

http://europa.eu.int/comm/lisbon_strategy/index_en.html
Krugman, P.: Geography and Trade. 1991. 8. kiadás: MIT Press. Cambridge, Mass. 2000. Magyarul: Földrajz és

kereskedelem. Nemzeti Tankönyvkiadó. 2003.
Lengyel I. – Rechnitzer J.: Regionális gazdaságtan. Dialógus Campus. Pécs. 2004.
Meer, L. van der: Red octopus. In: W. Blaas (ed.): A new perspective for European spatial development policies.

Aldershot (Ashgate). 1998.
Mosley, P. P.: The Making of Economic Policy. Wheatsheaf Books. Brighton 1984.
Nagy L. – Papanek G.: Regionális fejlődés Magyarországon. PR-Editor. Eger. 2001.
North, D.: Institutions, Institutional Change and Economic Performance. Cambridge U.P. 1990.
OECD: Learning for Tomorrow’s World: First results from PISA (Programme for International Students

Assessment) 2003. Paris. 2004. www.pisa.oecd.com
Olson, M.: Nemzetek felemelkedése és hanyatlása. Gazdasági növekedés, stagfláció és társadalmi korlátok. KJK.

1987. (1982)
Országgyűlési beszámoló a magyar tudomány helyzetéről. Magyar Tudomány 2003. 11 sz.

http://64.233.161.104/search?q=cache:OF6U06XIXEsJ:www.matud.iif.hu/03nov/011.html+kett%C5%91s+lem
arad%C3%A1s+USA&hl=hu

Pálné Kovács Ilona: Regionális politika és közigazgatás. Dialógus-campus, Pécs. 1999.
Papanek Gábor: A kisvállalati gazdaságtan hiányáról. Vezetéstudomány. 1999. 3. sz.
Papanek Gábor: Tudásáramlás, jogbiztonság, együttműködés – a magyar gazdaság fejlődésének láthatatlan

tényezői. Aula. 2006.
Papanek G. – Némethné P.K. – Borsi B.: A „jövő-iparok“ és magyarországi helyzetük. Gazdaság és Statisztika.

2005. 1. sz. www.gki.hu Cikkek/Papanek címen
Piore, M. J. –Sabel, C. F.: The Second Industrial Divide. Possibilities for Prosperity. Basic Books, N.Y. 1984.
Political Capital Institute: Magyarország politikai és gazdasági kockázati indexe. Éves kiadvány.

www.politicalcapital.hu
Porter, M.: The Competitive Advantage of Nations. Free Press. N. Y. 1990.
Porter, M.: Clusters and the New Economics of Competition. Harvard Business Review. 1998. 6. sz.
Rechnitzer János (ed): Az innováció alapú gazdaságfejlesztés modellje a Közép-Dunántúlon. Nyugat-

Magyarországi Tudományos Intézet. 2000.
Samuelson, P. A.: Közgazdaságtan. KJK. 1976. (Első angol kiadás: 1947.)
Samuelson, P. A. – Nordhaus, W.D.: Közgazdaságtan. KJK. 1993.
Saxenien, A.: Regional Advantage. Harvard University Press. Cambridge, MA. 1994.
Storey, D.J. – Tether, B.S.: New technology-based firms in the EU: an introduction. Research Policy. 1998. No.

26.
Szabó László: A hazai ipar húzó és lemaradó ágazatai az uniós csatlakozás időpontjában. In: Gazdasági szerkezet

és versenyképesség az EU csatlakozás után. MTA Ipar- és Vállalatgazdasági Bizottság. 2004.
Szalavetz Andrea: Ipari körzetek – a regionális fejlesztés új egységei. Külgazdaság. 2001. 12. sz.
Thirlwall, A.P.: Growth and Development. Macmillan, London. 1999.
Varga Attila: Az egyetemi kutatások regionális gazdasági hatásai a nemzetközi szakirodalom tükrében.

Közgazdasági Szemle. 2004. 3. sz.
Veress József: Gazdaságpolitika. Aula. 1999.
World Bank: Anticorruption in Transition. N.Y. 2000.

90

91

II. Innováció menedzsment a vállalatoknál

A kézikönyv második része öt fejezetben a vállalati innováció menedzsment főbb feladatait tekinti át. Arra
törekszünk, hogy friss ismereteket nyújtsunk mind az elméletről, mind a fejlett országokban, mind a magyar
gazdaságban kialakult gyakorlatról.

5. Az innováció-menedzsment gyakorlata

A fejezet az innovációk tervezésének és megvalósításának néhány, a gyakorlatban széles körűen
alkalmazott módszerét állítja reflektorfénybe.

5.1. Az innovációs stratégia kidolgozása

5.1.1. Az innovációs stratégia-alkotás feladatai
Amint ezt az 1. fejezetben már hangsúlyoztuk, az innovációs stratégia (is) „csak” az egységes
stratégia egy része lehet. Összefüggéseiből kiragadva nem készíthető el – s még kevésbé
valósítható meg - megfelelő színvonalon. Ugyanakkor az is kétségtelen, hogy az innovációs
stratégia kialakításának első lépéseire (fontosságuk miatt) már az egységes stratégia
kidolgozásának korai fázisában sort kell keríteni.

Az 1970-es évek óta a szakértők körében egyetértés van abban, hogy a stratégiakészítést piac-kutatással kell
kezdeni (Kotler [1967] stb.). Az állásfoglalást azonban M. Porter [1980] átfogalmazta, s (miként ezt az 1.
fejezetben jeleztük) a külső és belső tényezőkre egyaránt kitérő SWOT elemzés elkészítését, valamint a
megvalósításban kulcsszerepet játszó személyek érdekeinek, és az átfogó társadalmi követelményeknek a
vizsgálatát ajánlja.98 Kiemeli továbbá, hogy a verseny alapvetően az egyes iparágakon99 belüli folyamat, s azt
javasolja, hogy a versenyképességi vizsgálódások tárgyául a vállalati teljesítmények határait megszabó, az 5.1.
ábrán feltüntetett öt tényezőt válasszuk (i.m. 26. oldal).

A stratégia kialakításánál figyelemre méltó fenti öt csoport számos tevékenysége áll szoros
kapcsolatban innovációs folyamatokkal. A már meglévő iparági versenytársak közötti
versenyben leginkább a már említett 4 P (a termék, az ár, az értékesítési csatornák és az
értékesítés-fokozás) terén – s igen gyakran innovációval - teremthetők előnyök. Az
innovációk azonban sokszor kaphatnak szerepet mind a szállítók és vevők alku-pozícióinak az
alakításában, mind a helyettesítő termékek verseny-fenyegetéseinél és az ezek elleni
védekezésben is.

A versenyképességet javító innovációs lehetőségek feltárása érdekében Drucker [1985] hét
információ-forrás folyamatos figyelemmel kísérését ajánlja. Ezek: (1) a váratlan külső
esemény, siker, kudarc, (2) ellentmondás a tervek és a valóság között, (3) a felhasználás
folyamatainak szükségletei, (4)az ipar, vagy a piac szerkezetének módosulása, (5) a
demográfiai változások, (6) a fogyasztók szemlléletének átalakulása és (7) az akár

98 Az ábra alapvető üzenete az, hogy a verseny messze nem csak az egymással közvetlenül versenyző vállalatok
között zajlik. A szállítók, a vevők, a helyettesítő termékek és a lehetséges új piacralépők mind versenytársak (is), s
a stratégia kialakításánál az ezek közül legerősebbnek ítélt csoport válik döntővé.
99 A szerző itt iparágnak a vállalatok azon csoportját tekinti, amelyek egymást közvetlenül helyxettesítő
termékekekt állítanak elő (i.m. 27. oldal).

92

5.1. ábra
Az iparági versenyt meghatározó erők

Iparági verseny

Helyettesítő

termékek

Vevők

Új belépők

Szállítók

Forrás: Porter [1980], 26. oldal.

tudományos, akár nem tudományos jellegű új tudás (i.m. 44. oldal). Majd négy alapvető
innovációs stratégiát különböztet meg. Ezek a következők:

- A „leggyorsabban a legjobbat” elv követése – azaz a vezetésre, egyeduralomra törekvés
akár új iparágban, új piacon.100

- A „lepd meg őket ott, ahol nincsenek” magatartásminta – amelynek lényege az „alkotó
utánzás”, az, hogy a cég megvárja, amíg valaki úgy „körülbelül” kitalálja az újat, s ekkor
a félkész megoldást gyorsan a vevők igényeit kielégítő innovációvá fejleszti.101

- Speciális környezeti rés keresése és kiaknázása (a M. Porter rés-stratégiájának megfelelő
cselekvés-variáns). Igazán akkor sikeres, ha a piac oly kicsi, hogy a gazdaságos
sorozatnagyságot egy cég is előállíthatja, mert ekkor a piacra lépő új cégnek nincs esélye
a gazdaságos méretet lehetővé tevő piac megszerzésére. Ugyanilyen siker-tényező az igen
speciális szakértelem.

- Egy termék, egy piac, vagy egy ipar átfogó innovációja (gazdasági jellemzőinek
megváltoztatása).

A „leggyorsabban a legjobbat” volt a stratégiája például az Apple komputercéget (a híres garázsban, minden
anyagi háttér és előzetes üzleti tapasztalat nélkül) létrehozó két fiatal mérnöknek. A Johnson and Johnson
kozmetikai mammutcég így jár el ma is a profilján belüli új termékei bevezetésekor. A „lepd meg őket ott, ahol
nincsenek” fogást alkalmazta például az IBM, amikor az Apple által kifejlesztett PC-k ötletét átvéve
megteremtette az ezeket kiszolgáló szabványos szoftvereket, és két éven belül piacvezetővé vált. Ugyanezen a
módon lett sikeres a Sony a Bell által kifejlesztett, de lenézett tranzisztorokból épített rádióival stb. Speciális
környezeti rést hasznosít többek között a német gépkocsigyártás területén az autók fényforrásait gyártó Bosch. Az
átfogó innovációra pedig kiváló példát adott a Xerox – mivel a korábbi hagyományoktól eltérően nem a drága, s
ezért igen szűk piaccal rendelkező másológépeket, hanem a cég tulajdonát képező gépeken készített, igen kis
összeget érő másolatokat kínálta eladásra. További példa McCormick, aki a pénzhiánnyal küzdő farmereknek
nem készpénzért, hanem - a részletre eladást feltatlálva – három éves részletvásárlással adta el aratógépeit (ibid.
215. és az ezt követő oldalak).

100 E stratégia többé-kevésbé M. Porter már említett átfogó költségvezető stratégiájának felel meg.
101 P. Drucker hangsúlyozza, hogy e stratégia sikerét gyakran a nagyvállalati vezetők konzervatizmusa teszi
lehetővé.

93

P. Drucker kiemeli továbbá, hogy a hatásos innovációs stratégia egyszerű, a kielégíteni kívánt
szükségletre, a végtermékre koncentrált. Megvalósítása célszerűen kicsiben indul, hogy
kezdetben csak kevés emberre, pénzre, s szűk piacra legyen szükség. Hiszen az innováció
„elsőre” alig több mint egy „majdnem jó” próba, s a szerény kezdet teremthet lehetőséget az
elkerülhetetlen korrekciók olcsó elvégzésére (ibid. 147. oldal).

Amint ezt a 2. fejezetben említettük már, a vázolt tervezési folyamatokat az innovációs
stratégia megvalósítására hivatott programok, projektek megtervezése és a tervek ellenőrzése
zárja le.

A projekt-menedzsment ajánlásai szerint102 a projektek megtervezésekor az első feladat a projekt
megvalósításával elérni kívánt eredmények tényleges eléréséhez szükséges rész-feladatoknak - a projekt
„struktúrájának” - a tisztázása. Át kell tekinteni a megvalósítandó létesítménytől (vagy összeállítandó
dokumentumtól, nyújtani kívánt szolgáltatástól stb.) elvárt fő funkciókat, s részletesen meg kell tervezni
az e funkciók betöltését lehetővé tevő feltételeket, illetve az ezek megteremtéséhez szükséges
tennivalókat. Majd – lehetőleg számszerűen - meg kell határozni a megvalósításhoz szükséges időt,
valamint felhasználandó erőforrásokat és költségeket (ami a megvalósítási folyamat előkészítésén
túlmenően a monitoring lehetőségeit is megteremti). A terv ellenőrzése során pedig – például ún.
megvalósíthatósági tanulmány elkészítésével - arról kell meggyőződni, hogy az előirányzott akciók
végrehajtása valóban alkalmas-e a kitűzött stratégiai cél(ok) elérésére.

A 11-12. fejezetek részleteiben tekintik át egyes speciális innovációs projektek
kimunkálásának és megvalósításának kérdésköreit.

5.1.2. Az innovációs stratégiai tervezésének néhány módszere

Technológia előretekintés (technology foresight)103
Amint ezt a 2. fejezetben kiemeltük, a rendelkezésre álló, illetve a (nem túl távoli) jövőben
kifejlesztésre kerülő technológiák vizsgálata az innováció menedzsment fontos tennivalója. A
feladat elvégzésénél felhasználható módszerek egyikére ezúttal hívjuk fel a figyelmet. Néhány
további eljárást a 2. fejezetben már ismertettünk.

A technológiai előretekintés segítségével a technológiák, iparágak jövőbeli
versenyképességéről készíthető előrejelzés. Mikro- és makro-szinten is elterjedten alkalmazott
technika. A vállalati gyakorlatban két alapvető típusa van:
• Egyrészt lehet a várható jövőbeni keresletből kiinduló, azaz piacvezérelt. Az ilyen

előretekintés a lehetséges társadalmi igényekből indul ki, ezért általában nem a műszaki
szakemberekkel, hanem társadalomtudósokkal (szociológusokkal, pszichológusokkal,
közgazdászokkal) együttműködésében készül. A munka során a szakemberek megpróbálják
megjósolni, hogy a várható társadalmi folyamatok függvényében milyen igényekre lehet a
későbbiekben számítani (de a megvalósíthatósági korlátokat nem veszik figyelembe).

• Az előrejelzés másik fajtája a meglévő műszaki megoldások jövőbeni alkalmazhatóságára
építő technológiavezérelt megközelítés. E feladatra inkább természettudományos és
műszaki szakemberek kérhetők fel. A munkában résztvevők azt törekszenek tisztázni, hogy
a rendelkezésre álló műszaki megoldások és azok kombinációi a jövőben hogyan
alakíthatók majd piacképes termékekké.

102 Részletesebben lásd például: Görög [1999], a már inkább az operatív tervezés tárgykörébe sorolható témák
esetében Starr [1964], Iványi – Hoffer [2004] stb.
103 A módszert az EC [2004] is ismerteti.

94

Magyarországon az évezredfordulón egy igen nagy technológia előretekintő program (TEP) valósult
meg. Az e célra létrehozott munkacsoportok a következő területek kulcs-problémáit elemezték (10-15
éves időhorizonttal): (1) emberi erőforrások, (2) egészség- és élettudományok, (3) informatika,
távközlés, média, (4) a természeti és épített környezet védelme, (5) termelési és üzleti folyamatok, (6)
agrárgazdaság, élelmiszeripar, (7) közlekedés, szállítás. Az eredményeket az OM KF HÁT [2000] nyolc
füzete tartalmazza.

SWOT elemzés
A SWOT (strenghts, weaknesses, opportunities, threats) elemzés számos EU projekt
kidolgozásakor az Unió által is igényelt technika. Felhasználása során – miként ezt Chikán
[1997] hangsúlyozza (i.m. 489. oldal) – nem általában kell erősségeket, gyengeségeket,
lehetőségeket és fenyegetéseket felsorolni, hanem e témaköröknek azon tényezőit kell
rögzíteni, amelyek szoros kapcsolatban állnak a stratégiával. E tényezőkre az 5.1. táblázat ad
néhány példát.

5.1. táblázat
A vállalati SWOT elemzés néhány tárgyköre

Erősségek
Elsimert piaci vezető szerep?
Versenyképes a szakértelem?
Bizonyított már a menedzsment?
Jól kidolgozott stratégia?
Megfelelő pénzügyi erőforrások?
Fejlett technológia?
Méretgazdaságosság?
Költségelőnyök?
Más?

Gyengeségek
Romló piaci pozíció?
Hiányzó kulcs-szakértelem?
Menedzseri tehetség hiánya?
Nincs egyértelmű stratégiai irányvonal?
Pénzügyi erőforrások hiánya?
Elavult létesítmények?
Elaprózott profil?
Gyengébb nyereségesség, mert …
Más?

Lehetőségek
Gyors piaci növekedés?

Belépés új piacokra, vagy szegmensekbe?
Vertikális integráció?
Új nyersanyasg piacok?
Növekvő EU támogatások?
Más?

Veszélyek
Ciklikus válság?
Vásárlói igények változása?
Új versenytárs belépése?
Helyettesítő termékek növekvő piaca?
Szállítók erősödő alkupozíciója?
Kedvezőtlen kormányzati törekvések?
Más?

Forrás: Chikán A. [1997] 490. oldal nyomán

A SWOT elemzés minden részlete számos információt tárhat fel a műszaki haladás és az
innováció várható folyamatairól és tennivalóiról.

Portfólió elemzés104
A portfólió elemzés módszer-családja a termékcsoportok piaci helyzetének és perspektíváinak,
illetve az üzleti egységek (strategic business units) tevékenységi szerkezetének az elemzésére
használt - igen elterjedten használt - technikákat foglalja magában. Gyakran szolgáltat kulcs-
fontosságú iránymutatást az innovációs munka számára.

A család első, legismertebb, s (legalábbis az alkalmazási tapasxztalatokkal nem rendelkezők
számára) talán leginkább ajánlható tagja a Boston Consulting Group által kidolgozott ún. BCG,

104 Részletesebben lásd például: Porter [1980], 355. oldal, Barakonyi [1999], Chikán [2003], 491. oldal stb.

95

vagy piaci növekedési – piaci részesedési105 mátrix. E mátrix összeállításakor a vizsgálni kívánt
termékcsoportok (vagy egységek) értékesítésének tényleges növekedési ütemét, illetve piaci
részesedésüket kell megállapítani, s az eredményeket az 5.2. ábrán látható módon feltüntetni.

5.2. ábra
A piaci növekedési – piaci részesedési mátrix

P iaci nö vek edés (%)

P iac i részesedés (%)

K érdő je lek (q uest io nm arks)

D ö g lö tt ku tyák (d o gs)

P iac i részesed és (%)

Fejő stehenek (cash co w s)

Az eljárás négy csoportba sorolja a vizsgált termékcsoportokat (egységeket). A „kérdőjelek” (gyorsan
növekvő piacú, de alacsony piaci részesedésű termékcsoportok) közt vannak többek között az
innovációk eredményeképpen létrejött újak is. A további csoportok tagjai jórészt szintén korábbi
kérdőjelek. A cég e körből alakíthatja ki „sztárjait” (nagy piaci részesedésű siker-termékeit). A sztárok
piacának a növekedése azonban az életgörbék szigorú törvényei szerint korlátos, s a sztárokból egy idő
után „fejőstehén” lehet. Végül a „kutyák” közt egyaránt lehetnek új, illetve a másik három csoportból
ide került termékcsoportok - minden fázisban gyakori ugyanis a kudarc (az adott csoportból „kutyává”
váló termék) is.

A BCG mátrix segítségével igen fontos (innovációs) stratégiai megállapítások tehetők.
Nyilvánvalóan feladatkijelölő értékű ugyanis, ha a cég saját mátrixának első három negyedében
nincs, vagy kevés a termékcsoport. Hiszen a cégek számára fontos, hogy termék-fejlesztéseik
eredményeként mindenkor legyenek új kérdőjeles – azaz potenciális sztár – termékeik. Hasonló
jelentőségű, hogy – többnyire jelentős további terméke-fejlesztések nyomán, s a szükséges
termelőkapacitások kiépítését célzó nagy beruházásokkal – csillagokat is kialakítsanak.
Mindezek azonban jelentős fejlesztési forrásokat igényelnek, ezért a termék-palettában a
jelentős profitot hozó fejőstehenek sem nélkülözhetők. A további (fontos) piaci szereplők
termékcsoportjaira összeállított mátrixból pedig a versenytársak valószínű stratégiai
törekvéseire vonatkozóan vonhatók le következtetések.

A BCG mátrix nagy előnye, hogy széles körben rendelkezésre álló „objektív” adatokból
állítható össze. Egyes szakértők nem ítélik azonban a kereslet, illetve a piaci pozíciók
megbízható jellemzőinek a piac növekedési ütemét, illetve a piaci részesedést, s nem tartják
kellően differenciáltnak a termékcsoportok négy részre osztását sem.

A portfólió elemzés egy másik (a jelzett bírálatok nyomán kialakult) technikája a GE vállalati
pozíció – iparági vonzerő mátrixa. Ezen (háromszor hármas) mátrix öszeállításakor a két
„tengelyre” az iparág piaci vonzerejével, illetve a vállalat piaci pozíciójával kapcsolatos
szakértői értékelések eredményeit mérjük. Az eljárás a legkedvezőbb zónába sorolt
termékcsoportokban javasol terjeszkedést (beruházásokat), a középső zónák termékeinél a
szelekciót és a racionalizálkást ajánlja, a legkedvezőtlenebb zónákba került termékeknél pedig

105 A piaci részesedés az adott termékcsoportban a cég saját forgalmának és az összes forgalomnak a hányadosa.

96

a betakarítást követően a visszafejlesztést ítéli szükségesnek. E séma előnyei a BCG mátrixénál
pontosabb értékelési szempontok és a kapott eredmények nagyobb differenciáltsága, nagy
hátránya azonban, hogy a kiinduló információk jelentős szubjektivitást tartalmazhatnak.

Üzleti terv
Amint ezt a 3. fejezetben már kifejtettük, a tervezésnek mindenkor fontos feladata a várható
hozamokat és kiadásokat előrejelző üzleti terv elkészítése. Elsőként a megvalósítás
finanszírozási igényeit és a potenciális forrásokat kell felmérni, majd a likviditási és
jövedelmezőségi perspektívákat kell tisztázni (Fülöp [2004], a 188. és a következő oldalak). A
vázolt tennivalók az innovációs stratégia kialakításakor sem elhagyhatók.

5.1.3. A stratégiát megvalósító programok (projektek) tervezése106
A különböző programok, projektek kimunkálásának – elterjedt, bár pontatlan szóhasználattal:
programozásának – első jól ismert módszere az ún. Gantt diagram (másként: folyamat-ábra,
flow-chart). Összeállítása ma valamennyi EU projekt készítői számára kötelező. Vízszintes
dimenziója (lásd az 5.3 pontban az 5.5. ábrát) az időskála, az egyes sorokban pedig az
előirányzott (például a stratégia megvalósítására hivatott) egyes tevékenységek kerülnek
feltüntetésre. A tervezés során a diagramban a tevékenységek elvégzéséhez szükséges
időtartamokat kell bejelölni – s feltüntethetők a megvalósulást tanúsító ún. mérföldkövek
(mile-stones, az adott határidőre elérendő eredmények, például elkészítendő dokumentumok,
tervek, a kivitelezendő épületek, előállítandó prototípusok stb.) is. A projekt kimunkálásánál is
hasznosítható a különböző tevékenységek célszerű ütemezésével, a kapacitások leterheltségével
stb. kapcsolatos előirányzatok áttekintésére. Ennél is nagyobb szerepe van azonban, amint erre
alább rámutatunk, a megvalósítás során, az előrehaladás ellenőrzésekor.

A nagy (stratégiai) feladatok megvalósításra hivatott programok, projektek tervezésének egy, a
most vázoltnál hatékonyabb, számítógépes technikája a hálótervezés ún. kritikus út módszere
(CPM critical path metod) - illetve az alapjában véve ezzel azonos PERT (program evaluation
and review technique).107 A módszer a tennivalók optimális sorrendjének, illetve az erőforrások
optimális felhasználási módjának a megállapítására hivatott. Alkalmazásához a részfeladatokat
és kívánatos sorrendjüket, valamint az elvégzésükhöz szükséges időt és erőforrás-igényt kell
rögzíteni. A továbbiakban összeállítjuk – az 5.3. ábrának megfelelően – az események
„hálóját”, amelyben a (nyilakkal jelöl) tevékenységeket célszerű sorrendjüknek megfelelően
sorba rendezzük, s feltüntetjük idő-igényüket (valamint, ha szükségesnek látjuk, erőforrás-
igényüket is) is. Az ábráról így leolvasható a tennivalók megvalósításának összes idő-igénye,
illetve az ún. kritikus út (a leghosszabb idő-igényt meghatározó tevékenységek sora). A
számítógépes szoftver pedig számos optimalizálási feladat elvégzésére is képes.

Amint erre a 3. fejezetben már utaltunk, a stratégiák – köztük az innovációs stratégiák -
tervezésnek mindenkor fontos feladata a várható hozamokat és kiadásokat előrejelző üzleti terv
elkészítése is. Elsőként a megvalósítás finanszírozási igényeit és a potenciális forrásokat kell
felmérni, majd a likviditási és jövedelmezőségi perspektívákat kell tisztázni (Fülöp [2004], a
188. és a következő oldalak).

106 Lásd például: Starr [1964], 431. oldal.
107 Starr [1964], 136. oldal.

97

5.3. ábra

 PERT

 3 4 1

 1 1
 1 1

 Critical path: A – B – F - G

C D E

A B F G

Kritikus út:

Az elmondottak lezárásaként hangsúlyozzuk, hogy az innováció menedzsment számára a szak-
szerzők a most vázolt hagyományos techikákon túlmenően is számos módszert ajánlanak.
Közülük néhányat a 2. fejezetben már megemlítettünk.

5.2. Vállalat-alapítás innovációk megvalósítására

Az innovációk (és a bevezetésüket célzó projektek) már meglevő vállalatnál és új cég keretében
egyaránt megvalósíthatók.

5.2.1. A vállalatalapításról általában
Közhely, hogy a vállalatok alapítása jelentős szakértelmet, széleskörű előkészületeket, majd
akciókat igénytő tevékenység. Fel kell térképezni az üzleti lehetőségeket, mérlegelni kell a
vállalkozni kívánó „üzleti egység” képességeit, fel kell mérni az erőforrás-szükségletet, és el
kell készíteni az ún. üzleti tervet (a várható bevételeket és kiadásokat számszerűen bemutató
dokumentumot).108 Ezt követően az alapítónak számos adminisztratív tennivalója van.

Az egyéni vállalkozást alapítani kívánó személynek
• vállalkozói igazolványt kell kérnie (az illetékes jegyzőtől),
• köteles bejelentkezni az adóhatósághoz, valamint
• a Társadalombiztosítási Igazgatósághoz,
• köteles továbbá vállalkozói bankszámlát nyitni egy banknál
• (a jegyző pedig megkéri statisztikai számát a KSH-tól).

A társas vállalkozások alapítása előtt – legalábbis Magyarországon – célszerű ügyvédhez fordulni.

• Az ügyvédnek kell összeállítania az alapító okiratot.
• A cégnek alapítását be kell jelenteni a cégbírósághoz, valamint
• az illetékes nyugdíjbiztosítási és egészségbiztosítási szervezethez, továbbá
• a cég szintén köteles bankszámlát nyitni egy banknál,
• (s a cég bejegyzéséről a cégbíróság értesíti az adóhatóságot, az érintett Kamarát, a KSH-t, stb.).109

108 A vállalat-alapításkor kidolgozandó üzleti terv szükségszerűen széleskörű. Elemezni kell benne az iparág
helyzetét, be kell mutatni a vállalat általános jellemzőit, közölni kell a piackutatási eredményeket, s a marketing-
mix-re (az eladni kívánt termékek jellemzőire, árára, az értékesítés csatornáira és az értékesítés-fokozás módjára)
vonatkozó döntéseket, részletezni kell a szervezeti, termelési és a pénzügyi tervet stb. (Fülöp [2004], 76. és a
következő oldalak).
109 További igen hasznos információkat közöl például Fülöp [2004].

98

Amint ezt az 1. fejezetben már említettük, végül is ez az – igencsak bürokratikus – eljárás rend
lényegesen több időt és tőkét igényel, mint a legtöbb európai országban, s sokkal többet, mint
az USA-ban. Így a vállalkozási hajlandóságot, illetve a versenyképességet rontó fontos
tényező.

5.2.2. A spin-off jelenség110
Amint ezt már többször jeleztük, P. Drucker különös nyomatékkal hangsúlyozta, hogy az új
vállalatok alapításának a célja gyakran valamely innováció piaci hasznosítása. S e tárgykört
illetően Európában az utóbbi évtized során az ún. spin-offok – az állami kutatóhelyeken
rendelkezésre álló tudás piaci hasznosítására alapított vállalatok – jutottak nagyobb szerephez.
E cégekről, mivel hazai elterjedésük lassú, az alábbiakban részletesebben szólunk.

Az OECD Tudományos és Innovációpolitikai (TIP) Munkacsoportjában megszületett definíció
alapján spin-off bármilyen olyan új cég, amely a következő jellemzők legalább egyikével bír
(OECD [2000]):

• közfinanszírozású intézmény, vagy egyetem, illetve ezek alkalmazottja alapította,
• tőkéje egy részének egyetem, vagy más nemzeti kutató laboratórium a tulajdonosa,
• technológiáját egyetemtől, vagy más közfinanszírozású kutatóintézettől licenc-eljárás

keretében nyerte.

A magán illetve egyetemi szféra K+F intézményeiből „kiröppenő” vállalat nem új jelenség (Mustar
[1995]). Korábban több tanulmány is regisztrálta létrejöttüket (Smilor–Gibson–Dietrich [1990], Mustar
[1997]), megjelenésük okairól – s különösen az egyetemi környezetet alapításukra motiváló tényezőkről
(Steffenson–Rogers–Speakman [1999]) – azonban sokáig nem tudtunk eleget. Egyes tapasztalatok
szerint a K+F-ben az innováció megszületésétől az ipari felhasználásig, sőt azon túl szerepet kaphattak.
Legtöbbször olyan vállalkozók hoztak létre spin-off cégeket, akik bár szoros kapcsolatban álltak a kutató
intézetekkel, nem kaptak tőlük segítséget, iránymutatást (EC [1998]). Napjainkra azonban változott a
kép. A K+F intézmények egyre szélesebb köre hoz létre spin-offot azért, hogy pro-aktív módon segítse
elő a közszférában létrehozott tudás piaci hasznosítását, s támogatja e céget fejlődésének egyes
fázisaiban.

5.2.3. Spin-offok a fejlett gazdaságokban

Egyes kutatók (például Roberts–Malone [1996]) hangsúlyozzák, hogy a spin-offok jellemzői
eltérőek a különböző fejlettségű gazdaságokban. Például az USA-ban - Boston környékén vagy
a Szilícium völgyben - ahol már régóta működnek fejlett technológiát felhasználó
vállalkozások, kialakult már az a vállalkozói szektor, amelynek kellő tapasztalata van a jó
projektek kiválasztásában és a beruházásokhoz szükséges források megszerzésében (Roberts
[1991]). Ilyen környezetben a spin-off folyamatokat „pull” (keresleti) tényezők stimulálják, így
bizonyos mértékben függetlenedhetnek anyaintézményeiktől, mégis kihasználhatják a
környezetükben rejlő magas szintű innovációs és K+F tevékenységet. Olyan környezetben
viszont, ahol kisebb a kereslet az innovációra, a K+F intézményeknek aktívan fel kell lépniük.
Az ilyen esetekben „push” jellegű (kínálati) stratégia szükséges.

Nyugat-Európában – a versenyképességi gondok hatására – már az 1990-es évtized közepén
megerősödtek az állami kutatóintézetek tudásának gazdasági hasznosítására irányuló
törekvések. Az előrehaladást a kormányzatok, valamint a regionális önkormányzatok, az anya-
intézmények és az EU egyaránt támogatták (például az inkubátorházak, magvető és kockázati
tőke társaságok stb. fejlődésének segítésével). Számos országban felgyorsult a spin-off cégek

110 A következőkben a GKI Rt. közreműködésével készült EU projekt INDICOM [2004] kutatási beszámolójának
főbb megállapításait foglaljuk össze.

99

terjedése is (Porter [1990], Varga [2002], Hrubos [2004]). Sokféle “anya”-intézmény hozott
létre – jelentős erőfeszítésekkel - spin-offokat. (lásd az 5.2. és az 5.3. táblázatokat).111

5.2. táblázat

A vizsgált spin-offok megoszlása anya-intézményeik típusa szerint

Ország* Összesen Anyaintézmény
BE D F H I NL S UK

K+F intézmény 95,0 74,2 100 70,0 89,7 50,0 51,7 100,0 81,0
vállalat 5,0 9,7 0 0 3,4 0 6,9 0 4,3
nincs 0 12,9 0 30,0 6,9 50,0 41,4 0 14,1

Nincs adat 0 3,2 0 0 0 0 0 0 0,5

100 100 100 100 100 100 100 100 100 Összesen %:
db: 40 31 7 10 29 10 29 28 184

* A jelölések sorrendjében: Belgium, Németország, Franciaország, Magyarország, Olaszország, Svédország
és Egyesült Királyság.

Forrás: Papanek–Perényi [2006a]

5.3. táblázat

Technológia transzfer tevékenységgel, ezen belül a spin-offokkal foglalkozók átlagos száma
a vizsgált anya-intézményeknél

Ország

 BE D F H I S UK
Anyaintézmények száma 7 7 4 5 3 8 10

Technológia transzfer felelősök száma 9,57 6,29 39,50 3,25 2,50 5,75 10,19

Ebből spin-off felelősök száma 2,71 1,71 4,00 0,25 1,00 3,25 3,60

Forrás: Papanek–Perényi [2006a]

Nem egységes a spin-offok tevékenységi köre sem. Egyesek részt vesznek az oktatásban, sok
működtet inkubátorházat, tudományos parkot is stb. (5.4. táblázat).

5.4. táblázat

Adott tevékenységet végző anyaintézmények száma

Ország
 BE D F H I S UK Összesen

Oktatás 4 3 1 1 0 5 8 22
Inkubáció 6 5 4 1 1 8 6 31
Tudományos park működtetése 5 3 0 1 1 7 6 23
Összesen 7 7 4 5 3 8 10 44

Forrás: Papanek–Perényi [2006a]

Belgiumban112 a szellemi tulajdonvédelem szabályozásának korszerűsítése, a jelentős korai magvető (pre-seed)
tőke befektetések és az egyes spin-offoknál sikeresnek bizonyuló szellemi tulajdonvédelmi gyakorlat egyaránt
támogatták a kutatóintézeti tudáshasznosítási törekvéseket. A folyamatokban különösen fontos szerepet játszottak
egyes, a szabadalmi portfoliót kezelő (s a kutatóhelyek, illetve a tudásukat alkalmazó vállalatok igényeihez

111 Az elemzés alapjául szolgáló adatbázis komplex, hosszú kérdőívek adatainak összegyűjtésével készült. Sajnos
figyelembe kell vennünk, hogy a nem válaszolás magas aránya esetenként torzítja az eredményeket.
112 Az információk forrása Bart Clarysse-nak és Nathalie Moray-nak (Ghent University) az INDICOM projekt
számára készített kézirata.

100

rugalmasan alkalmazkodni képes) egyetemi „hídverő” részlegek. A tárgykörben a „legjobb gyakorlattal”
rendelkező – flamand – intézmények hagyományosan ösztönözték a megrendelésre végzett egyetemi kutatásokat
és az ezek végzésére szakosodó spin-offok alakítását, ambiciózus szabadalom-hasznosító politikát dolgoztak ki és
vezettek be, valamint olykor tanfolyamokat szerveztek, máskor workshopokat is rendeztek a vállalkozással
kapcsolatos ismeretek terjesztésére. Az e téren kevesebb tapasztalattal rendelkező vallon térségben viszont az ipar-
egyetem kapcsolatokat fejlesztő eredményes programot valósítottak meg. Az egyetemi vezetők támogatását
megszerezve segítették a szabadalmak hasznosítását, inkubátorházat és tudományos parkot hoztak létre, s évi 5-7
új spin-off alakulását segítették elő. Az ígéretes eredmények ellenére egyesek vitatják a kialakult megoldás
célszerűségét. A kutatási eredmények hasznosítása ugyanis – az 1980-as évek USA tapasztalatai szerint -
kifejezetten hosszú távú „befektetés”, s nem tudni, mekkora a hídverő részlegeknek a szabadalmi ügynökségeket
már vonzó minimális kritikus üzemmérete, illetve, hogy az egyetemek milyen módon tudják majd finanszírozni
kutatás-hasznosítási célú befektetéseiket.

Az Egyesült Királyságban113 az egyetemek (pontosabban a kereteikbe beépült technológia-transzfer szervezetek)
vagy a hagyományos módon, közvetlenül szabadalmaik értékesítése útján, vagy – újabban - inkább spin-offok
segítségével hasznosítják a kutatások eredményeit. A kutatók a technológiai lehetőségek, az említett szervezetek a
piaci lehetőségek alapján fogalmazzák meg cégalapítási javaslataikat. A spin-offok tapasztalatait összegző
vizsgálatok is hagyományosak – sőt, ilyen tárgyú statisztika is van. Ezek alapján megállapították, hogy e cégek
sikereiben az emberi tényezők szerepe az átlagosnál is nagyobb. A legmagasabb műszaki tudású professzor se jó
spin-off vezető, ha nincs üzleti érzéke – ezért előnyös, ha az egyetem mellett a spin-offok vezetésére alkalmas
vállalkozói hálózat is kialakul. Esetenként gond, hogy a spin-offokkal kapcsolatos egyetemi törekvések gyakran
nincsenek (még) integrálva az érintett régió fejlesztését célzó – többnyire igen intenzív – törekvésekbe. A spin-
offok finanszírozási nehézségei esetén az érintett egyetemnek a kockázati tőkével kiépített kapcsolatait is javítania
kell még (például kutatási eredményeik alkalmazási lehetőségeinek jobb feltárásával, a tőke-bevonással
kapcsolatos szándékaik nyilvánosságra hozatalával).

A francia114 állami kutatóhelyek tudásának hasznosítására (is) sok-szereplős rendszer alakult ki. A spin-offok
alapításához gyakran az inkubátorházak nyújtanak segítséget. Ennek ellenére a spin-offok többsége kicsi
(háromnegyedük kevesebb, mint 10 alkalmazottat foglalkoztat), mert projektjeik növekedési esélyei nem keltik fel
a tőke érdeklődését. Egy-két százalékuk azonban igen gyorsan fejlődik, s a magvető tőke, majd a kockázati
társaságok segítségével hamarosan a tőzsdén jegyzett céggé válik. A további előrehaladást a (kis-) vállalkozások
egyes – például a szellemi tulajdon védelmével, a szerényebb perspektívákkal rendelkező kkv-k finanszírozásával,
a dinamikus spin-offok nemzetközi kapcsolatainak kiépítésével kapcsolatos - működési gondjainak megoldása és a
kormányzati intézkedések összhangjának javítása segítheti leginkább.

Németországban115a vállalatok ritkán vásárolnak kész szellemi tulajdont, ha kutatási eredményre van szükségük,
legtöbbször kutatási megbízásokat adnak az egyetemeknek. Ezen – a szellemi tulajdon kérdéseket gyakran
homályban hagyó - informális hagyományok következtében az egyetemi kutatók kellő tapasztalatot szereztek az
ipar-egyetem kapcsolatok fejlesztése terén (az egyetemek hagyományos technológia-transzfer részlegei pedig
általában szerény tanácsadó intézmények maradtak). Az újabban gyakori spin-offok alapítói viszont többnyire
PhD tanulmányaikat befejező fiatalok (mivel legtöbbször nem kapnak állást az egyetemeken), s az anya-
intézmények többsége nem is nagyon érdeklődik e cégecskék tevékenysége iránt. A kutatási eredmények
értékesítése terén a több kutatóhellyel kapcsolatban álló – regionális – szellemi-tulajdon értékesítő hivataloké a fő
szerep.

Az olasz116 K+F esetében nem felejthetők a fejlettebb országokénál visszafogottabb ráfordítások, s így szerényebb
hasznosítási lehetőségek sem. Az utóbbi téren azonban sokat segítettek az elmúlt évek intenzívebb technológia-
transzfer törekvései. Számos egyetemen (részben a kormányzat, illetve a jogalkotás támogatása nyomán)
rendszeressé vált a kutatási eredmények értékelése, megalakultak a technológia transzfer intézmények, s a kutatók
korábbi ellenkezésének módosulásával szakmai érdemmé vált a – például spin-off révén elért - üzleti siker. Egy
felmérés szerint 2004-ben mintegy 230 olasz spin-off működött. Közülük néhány jelentős szellemi tudást
hasznosítva igen sikeres, a többség azonban kis szolgáltató cég, s finanszírozásuk is problematikus. Fejlődésük a

113 Forrás: Mike Wright és Andy Lockett (Nottingham University Business School) közlései.
114 Forrás: Philippe Mustar (Ecole des Mines de Paris) kézirata.
115 Forrás: Andreas Fier, Oliver Heneric, Christian Rammer, Wolfgang Sofka (Centre for European Economic
Research /ZEW/, Mannheim) kézirata.
116 Forrás: Fabrizio Cesaroni, Andrea Piccaluga (Scuola Superiore Sant’Anna, Pisa) kézirata.

101

(potenciális) vezetők menedzsment ismereteinek a gazdagításával is gyorsítható lenne. Lehetőségeik különösen a
kevésbé fejlett régiókban érdemelnek a jelenleginél nagyobb figyelmet.

Svédországban117 korábban az egyetemektől a nagyvállalatok felé irányuló technológia transzfer volt a
hagyományos. Az egyetemi vállalkozás, szabadalmaztatás és spin-off csak az utóbbi időben – s némi kormányzati
(jogalkotói) ösztönzésre – vált gyakorlattá. A változásokról ma (még) sajnálatosan kevés információ áll
rendelkezésre. Ismert azonban, hogy a folyamatok a piac által („alulról”) vezéreltek, az egyetemi kutatók
teljesítményeitől függenek, s a fejlődés a spin-offok terén gyorsabb, mint a szabadalmaztatásban.

Összefoglalóan az állapítható meg, hogy a spin-offok valamennyi vizsgált gazdaságban segítik
az állami kutatóhelyek tudásának a hasznosulását. Az e cégek és az anya-intézmények közt
Belgiumban és az Egyesült Királyságban (ahol e szervezetek alapítását és működését a
gazdaságpolitika hangsúlyozottan támogatja) legtöbbször szoros kapcsolat alakult ki. Másutt
inkább az informális kapcsolatok gyakoriak. (lásd az 5.5. táblázatot). A kapcsolatoknak
gyakran fontos eleme a szellemi tulajdon kezelése. A spin-off gyakran kap szellemi tulajdont is
az alapítótól – de ez sehol nem általános gyakorlat. A kutatóhelyek azonban egyetlen országban
sem kizárólag spin-offjaiknak értékesítik szellemi tulajdonukat, más szervezetek is partnereik
lehetnek licenc-értékesítéseik, opciós megállapodásaik, szellemi tulajdonjogok átruházásaik
során (5.6. táblázat).

5.5. táblázat

A vizsgált spin-offok megoszlása az anyaintézményükkel való kapcsolatuk jellege szerint, %

Kapcsolat Ország
nincs informális intézményes

Nincs
válasz

Összesen

Belgium 10 13 77 0 100
Egyesült Királyság 11 4 74 11 100
Franciaország 14 29 43 14 100
Hollandia* 0 80 20 0 100
Magyarország 20 60 20 0 100
Németország 16 48 48 0 113**
Olaszország 3 76 21 0 100
Svédország 31 59 10 0 100
Összesen 14 41 45 2 102**

* A holland adatokat a belga partnerek más kutatási forrásból szerezték. ** Mivel a német válaszadók
néhány esetben mind informális, mind intézményi kapcsolatot meg-jelöltek, az összeg több mint 100%.

Forrás: Papanek–Perényi [2006a]
5.6. táblázat

Licensz-értékesítések, opciós megállapodások, szellemi tulajdonjogok átruházások átlagos
száma a vizsgált anyaintézményeknél

Ország

BE D F H I S UK
Élő jogok átlagos száma 24,00 22,20 326,67 2,50 2,00 n.a. 57,40

hazai spin-offnak átadott 3,75 0 1,00 n.a. 0,50 2,00 15,20

külföldi spin-offnak átadott 0 0 0 n.a. 0,50 1,50 4,20

E
bb
ől

spin-offnak átadott összesen 3,75 0 1,00 n.a. 1,00 3,50 19,40

Forrás: Papanek–Perényi [2006a]

Más oldalról az is megállapítható volt, hogy a spin-offok létrehozatala – a megoldások
sokszínűsége ellenére – mindenütt segíthette a tudás hasznosulását, az innovációk terjedését.

117 Forrás: Peter Lindelöf, Max Lundberg (Nottingham University Business School, illetve Halmstadt University)
kézirata.

102

Hasznosságukat növeli, hogy nem az innovációs tudást kisajátító nagyvállalati szigeteket
építik, hanem a kutatók, illetve a kis-közepes vállalatok közötti kapcsolatokat fejlesztik,
kialakítva a tudásbázis hálózatait. Nyilvánvaló ugyan, hogy a kutatásba (részben az
információszerzés könnyebb volta, részben a sikertelen cégek megszűnése következtében)
nagyobb valószínűsséggel kerültek be sikeres, mint sikertelen cégek, azaz az alábbi tábla
adatait visszafogottan kell értékelnünk. A szervezeti forma hasznossága azonban az 5.7.
táblázat adatai figyelembe véve aligha tagadható.

5.7. táblázat

A vizsgált spin-off vállalkozások megoszlása sikerességük szerint

Ország
 BE D F H I NL S UK Összesen

Igen sikeres* 0 6 0 0 7 10 3 25 7

Sikeres** 10 10 0 60 17 30 17 0 14

Alakuló*** 5 26 29 0 38 20 52 36 27

Sikertelen**** 85 58 71 40 38 40 28 39 52

Összesen 100 100 100 100 100 100 100 100 100
* A megkérdezettek a vállalkozást igen sikeresnek ítélték, és a befektetés már megtérült. ** A megkérdezettek a
vállalkozást elvárásaiknak megfelelő sikerűnek ítélték, és a befektetés már megtérült. *** A spin-off alakulása
2002 vagy azutáni, vagy tevékenységének kezdete 2003 vagy azutáni, és sikert ígér. **** Hosszabb működés után
felszámolt illetve csődbe ment, vagy sikertelennek ítélt spin-offok.

Forrás: Papanek–Perényi [2006a]

Ugyanakkor ma még nem állapítható meg, hogy a spin-offok mennyiben alkalmasak az Unió
versenyképességi lemaradásának a felszámolására. Csak azt tudjuk, hogy a vizsgálat nem tárt
fel az USA egyes legendás példáihoz (így a Szilícium-völgyet alapító spin-offéhoz)
hasonlítható eseteket. Továbbra is feltételezhető tehát, hogy a sikerhez a kutatók vállalkozó-
képességének az erősítésére, a vállalkozás szabályozási feltételeinek a javítására stb. is szükség
van.

5.2.4. Spin-offok Magyarországon
A rendszerváltás után a magyar gazdaságban is alakultak – döntően a korábbi állami kutató
intézmények romjain – spin-offok. A következő években azonban a kezdeti dinamika megtört,
mert törvényi akadályokat állítottak e cégek alapítása elé (megtiltották az állami tulajdonú
kutatóhelyeknek a szellemi tulajdon apportját, az itt dolgozó kutatóknak, hogy külső cégben
vezető szerepet vállaljanak stb.). Az alapítás kezdeményezői legtöbbször egyes alkalmazottak
voltak. A törekvések megvalósulását gyakran segítették azonban a kutatási eredmények iránt
érdeklődő cégek is. A 2004 decemberében elfogadott innovációs törvény azonban módosította
a szabályozást, így több egyetem is megkezdte a spin-offok létrehozását.

A magyar „anyák” és cégeik közt kialakult kapcsolatok többnyire ma is lazábbak, mint a fejlett
országokban. Amint ezt az 5.8. táblázat mutatja, a kutatás keretében megismert spin-offok118
többségét az anya-intézet alkalmazottai munkahelyeik ösztönzése nélkül hozták létre,
legtöbbször saját tudásuk üzleti hasznosítására. Az „anya” csak esetenként támogatta az
alapítást - de arra is van példa, hogy nem is kapott tájékoztatást alkalmazottainak akciójáról. Az
alapítást követően a felek kapcsolata többnyire informális, személyi kapcsolatokon alapul (de
egyes egyetemek esetében a spin-offban dolgozók megőrizhetik anya-intézménybeli
pozícióikat is).

118 Négy egyetem, négy kutatóintézet és két egyéb intézmény spin-offjaitók kaptunk információkat.

103

5.8. táblázat

Az anya-intézmények kapcsolata spin-offjaikkal

 Egyetem Kutatóintézet Egyéb Összesen
A spin-offok száma 7**** 4 3*** 14
Anyák száma, ahol a kapcsolat

- szoros
- laza vagy nincs
- nincs információ
Összesen

2
1

1*
4

-
1
1

2**

1
-
1
2

3
2
3

8**
* Az egyik vizsgált egyetem a vizsgálat időpontjában hozott létre spin-offok alapítására hivatott intézményt, de
ennek spin-offjai még nem voltak. ** Itt nem szerepeltetjük a két megszűnt kutatóintézetet. *** Egy spin-off a
felmérés időpontjában alakult, tevékenységéről nem rendelkezünk adatokkal. **** Az egyik vizsgált egyetemen
még csak a felmérés időpontjában tervezték spin-off alapítását.

Forrás: Papanek–Perényi [2006a]

A hazai spin-offok többsége – a magyar induló cégekhez hasonlóan – finanszírozási
nehézségekkel küzd. Legtöbbször az alapítóktól, illetve a hasznosításban részt venni kívánó
magánszemélyektől és vállalatoktól kapták tőkéjüket. Üzleti angyaltól nem, kockázati tőke
társaságtól egyetlen esetben kaptak – kiegészítő – tőkét (esetenként azonban állami vagy EU
forrásokra is szert tettek). Ez a helyzet is eltér a fejlett tőkepiacokkal rendelkező gazdaságok
gyakorlatától.

Erőfeszítéseink ellenére csak az anya-intézmények felénél kaptunk tájékoztatást szellemi
tulajdonuk hasznosítási módjairól. A tapasztaltak mégis megerősítik azon információkat, hogy
állami kutatóhelyeink többségének – a magyar üzleti hagyományokkal egyezően, de a
nemzetközi gyakorlattól élesen eltérően - nincs a tudás hasznosítási technikáit rögzítő
stratégiája (5.8. táblázat). Egyetemeink nem is törekszenek régiójuk tudás-központjaivá válni,
„ipari” kapcsolataik gyengék. A felhalmozott tudás piaci értékesítésével általában csak egy-két
fő foglalkozik, a szellemi tulajdon partner-intézmények közti átadás-átvételének írásban
rögzített szabályozása kivételes, s a kutatóhely ebből származó bevétele is igen szerény. Az
anya a spin-offtól legtöbbször nem kap se tulajdoni, se profit részesedést.

5.8. táblázat

A tudáshasznosítás szokásos módja az anyaintézményeknél

 Egyetem Kutatóintézet* Egyéb Összesen
Oktatás 4 - - 4
Publikáció 4 2 1 7
Megrendelésre készülő kutatás n. a. 2* 1** n. a.
Termelés, szolgáltatás n. a. 2* 1 n. a.
Szabadalom, licenc értékesítés n. a. n. a. n. a. n. a.
Személyes kapcsolatok 4*** 2* 2 7*
* Itt nem szerepeltetjük a két megszűnt kutatóintézetet. **A Minisztérium maga nem kutat,
csupán kutatásokat rendel. *** Az egyik egyetem TTO intézményének a kutatás időpontjában
még nem volt spin-offja, de az intézménynél a tudás személyes átadása szokásos.

Forrás: Papanek–Perényi [2006a]

Az elmondottak ellenére megállapíthattuk, hogy a vizsgált magyar spin-offok többsége is
sikeresnek ítéli tevékenységét. A siker kritériumai azonban sajátosak. Egyeseknek valóban
jelentős forgalmuk is van, s elfogadható profitot is realizálnak. Gyakoribb azonban, hogy a

104

spin-off igen szűk vevői körnek, s csak kis összegben értékesít (itt a kedvező megítélést az
magyarázza, hogy a cég eredménye – bár szerény mértékben, de - kiegészíti alapítóinak máshol
szerzett jövedelmét). Egyértelmű kudarcra is találtunk persze példákat. S úgy tűnik, az
eredményességet első sorban – mint általában is - a spin-off vezetők képességei határozzák
meg.

5.3. A vállalati innovációs stratégia megvalósítása

5.3.1. Az operatív (program-) irányítás tennivalói
A stratégiai célok elérésének szokásos módja a stratégiai programok, projektek megvalósítása
(Görög [1999], 11. oldal). S e megvalósítás irányításának fő funkciói H. Fayol szerint - amint
ezt már a 2.1. pontban említettük - a szervezés, az utasítás/ösztönzés, az összehangolás (majd a
megvalósítást az ellenőrzés követi).

A projekt olyan, világosan meghatározott eredmény elérését célzó egyszeri és komplex tevékenység,
amelynél a megvalósításnak mind az időtartama, mind a költségei előre meghatározottak (ibid. 16.
oldal). A leggyakoribbak a K+F, a beruházási és a szellemi szolgáltatási projektek.

A projekt-megvalósítás irányításával kapcsolatos szervezési feladatok különböznek attól
függően, hogy a tennivalók elvégzésére a stratégiát kimunkáló cég (az ún. projekt-tulajdonos),
vagy egy másik, az adott feladatra specializált vállalat vállalkozik.

Amennyiben a – már célszerűen kialakított – projektnek (vagy egy részének) a megvalósítását
külső vállalatra bízzuk, a szervezőmunka első lépése a szerződés-kötés. A szerződő partner
kiválasztását versenyeztetés előzheti meg. A megvalósítási szerződésben pontosan rögzíteni
kell - a projekt-tervre alapozva - az elvégzendő feladato(ka)t, a befejezés határidejét, a munka
elvégzéséért fizetendő díjat, az elszámolás módját, a megvalósítással kapcsolatos felelősség
megosztást stb. A tárgykör részleteire ezúttal a terjedelmi korlátok miatt nem térünk ki (de az
innovációs projektek szempontjából legfontosabb szerződés-típusok tárgyalására a következő
fejezetekben visszatérünk). Ezt követően a megbízónak legtöbbször „csak” a megvalósítás
ellenőrzése kapcsán adódnak tennivalói (de ha csak a projekt egyes részeinek a megvalósítására
adott megbízást, a munkák összehangolásáról is gondoskodnia kell).

Az innováció bevezetését saját hatáskörben megvalósító vállalatoknál a megvalósításra hivatott
„szervezetet” (ad hoc teamet, vagy állandó részleget stb.) kell kialakítani és ennek irányításával
vezető(ke)t kell megbízni.119

A szervezési munka további variánsaként az innovációs feladatok megvalósítására – jelentős költség-
igénye stb. miatt – több cég stratégiai szövetségben vállalkozhat. Sőt, nagyobb vállalatok bonyolult
szövetségi rendszereket is kialakíthatnak. A szövetség megkötésével kapcsolatos döntésnek nagy a
kockázata, ezért megalapozásánál alaposan elemezni kell – például értéklánc-vizsgálattal – hogy a
szándékolt megoldás valóban növelné-e a lánc által megtermelt értéket (Bőgel [1998]).

Sajátos szervezési variáns lehet az outsourcing is. A technika alkalmazója „kiszervez”, más cégre bíz
(általában a hatékonyság növelése érdekében) valamely, a korábban saját kereteiben elvégzett
tevékenységet

119 Drucker [1985] úgy véli, hogy az új tevékenységek irányítását célszerű a hagyományosakétól különválasztani.
A meglevő tevékenységeket felügyelő vezetőknek sem idejük, sem kedvük nincs ugyanis „kísérleti” projektekkel
bajlódni (i.m. 172).

105

Olykor a vázoltaknál sokkal nehezebb feladat annak elérése, hogy szervezetünk fogadóképes
legyen az innovációra. Ehhez széles körben kell bevetni az innovatív magatartás
ösztönzésének technikáit. Különösen fontos a vezetésnek az innováció iránti elkötelezettsége.
Hasznosak a csapatépítés, a tréning – legtöbbször ennél is hatásosabb a (külföldi) tanulmányút
– s ajánlhatók a 2. fejezetben vázolt további módszerek is.

A projekt szorosan vett megvalósítására igen változatos folyamatok keretében kerülhet sor.
Gyakran át is fednek a tervezés és a megvalósítás folyamatai: az innovációs ötleteket elsőként –
például prototípus készítése, kísérleti üzem felállítása, próba-vásárlások szervezése stb. révén -
tesztelik, majd a tapasztalatok, illetve a valamely fázisban szükségessé váló kutatás,
„technológia” transzfer eredményei alapján a terveket is módosítják. A végső döntést követően
a megvalósítás az életgörbe fázisai szerint haladhat. Amint erre a 2. fejezetben is utaltunk, a
növekedés fázisában gyakran van szükség a kapacitások bővítésére, beruházásokra, valamint a
piacot növelő marketing-erőfeszítésekre – s meg kell teremteni ezek finanszírozási lehetőségeit
is. Az érettség szakaszában is meg kell őrizni a versenyképessége – s már keresni kell (a
hanyatlásra felkészülés érdekében) a további fejlesztések lehetőségeit. Ahanyatlás szakaszában
pedig meg kell szervezni a piacról kivonást. Szervezési vagy marketing innováció esetében
azonban más eljárások alkalmazására kelrülhet sor.

A megvalósítás vázolt munkálatainak – operatív – irányításának (a projektek sokszínűsége
következtében) szintén igen sokféle technikája lehet. A menedzsment a feladatok kiosztásánál
alkalmazhatja az alábbiakban bemutatásra kerülő Gantt diagram információit, a
munkaerőgazdálkodásban a HR 2. fejezetben vázolt s egyéb módszereit, az anyagellátásban és
a készletezésben követheti a logisztika eljárásait és a just in time elveit, a minőségbiztosításban
a TQM módszereit stb. Mindezen témáknak az alábbi pontok kereteit meghaladó részleteivel
kapcsolatosan azonban ezúttal csupán a szakirodalomra (például a Chikán [1997], Starr [1964]
stb. művekre) utalunk.

5.3.2. Innovációs monitoring

A szakértők körében teljes az egyetértés abban, hogy az innovációs stratégia megvalósulását –
az esetleg jelentkező változások, problémák mielőbbi felismerése és szükségessé váló
korrekciók gyors elvégzése érdekében - folyamatosan figyelemmel kell kísérni. E munkának,
az ún. monitoringnak fő feladata nem a terv-elmaradások szankcionálása, hanem a terv-
eltérések esetén esetleg szükségessé váló mielőbbi intézkedések lehetővé tétele. A hatékony
alkalmazkodáshoz egyaránt fontos ugyanis ezen eltérések mielőbbi észlelése, okaiknak a
feltárása, várható hatásaiknak előrebecslése és a szükséges korrekciós „válaszok” megadása. Ez
egyfajta „visszacsatolás”, melynek sémáját már a 2. fejezet első ábráján felvázoltuk.

Fontossága miatt a monitoringnak is nagyszámú módszere alakult ki. Az alábbiakban csak
néhány fontosabbat emelünk ki.

Technológiafigyelés (technology watch)
A meglévő és a potenciális versenytársak, illetve a K+F szervezetek tevékenységét megfigyelő
tudományos, technikai és technológiai információgyűjtési folyamat. A munka során egyrészt a
mindenki számára hozzáférhető szekunder információforrásokat használják fel (amiben
jelentősen segíti őket az Internet terjedése), másrészt informális forrásokra (a beszállítók és a
vállalati ügyfelek tájékoztatásaira, a különböző kiállítások, vásárok és konferenciák
információira) támaszkodnak.

106

Gantt diagram
Az előző pontban már említett – az EU projektek kidolgozásakor többnyire elkészítendő -
diagram (flow-chart) a megvalósítás előrehaladásának gyors ellenőrzésére talán leginkább
alkalmas technika. A részfeladatok elvégzésének előirányzott időszaka mellett feltüntethető
rajta, hogy valójában mikor kezdtek hozzá a munkához, s mikor fejezték be azt. Így
szemléletesen kimutatható, hol problémamentes a megvalósulás, hol gyorsabb az előrehaladás
a tervezettnél, s hol vannak lemaradások (lásd az 5.5. ábrát).

A diagram elkészítésekor az EU többnyire kéri az ún. mérföldkövek (milestones) kijelölését is.
Ezek a projekt előrehaladásának tanúsítására alkalmas, a fontosabb részfeladatok elkészültét
tanúsító (rész-) eredmények.

5.5. ábra

Feladatok

Idő

Elvégzett feladatok Hátralevő feladatok

Pillanatnyi
időpont

A nagyobb, nehezen áttekinthető projektek megvalósításának monitoringja az ugyancsak már
említett, számítógéppel segített CPM / PERT program segítségével végezhető.

Balanced scorecard
Az ún. balanced scorecard a nagyvállalati projektek megvalósulásának (valamint a vállalat
egész működésének) hatékony ellenőrzésére alkalmas technika. 120 Egységbe szervezi a
stratégiai tervezésnek, az operatív irányításnak, a megvalósítás ösztönzésének és
monitoringjának az adatbázisait. Kiindulópontjai a projektek tervezése során a tevékenységek
számára megállapított határidők, erőforrás-, kiemelten költség-normák, minőségi előírások stb.,
amelyeket a cég információs rendszerében rögzít (és kritériumokként beépít részben az
illetékes vezetőknek, részben a megvalósításon dolgozóknak a prémiumrendszerébe is). A
vizsgált jelzőszámok köre messze meghaladja a pénzügyi mérőszámok körét (a tulajdonos
szempontjait), s kitér a belső folyamatok jellemzőire, a vállalati tanulást és fejlődést tanúsító
információkra és a vevők elégedettségét értékelő mérőszámokra is. Azt minősíti, hogyan
teremtenek új értéket a vevőkbe, szállítókba, munkatársakba, innovációkba befektetett
erőforrások. A megvalósítás során az információs rendszerből viszonylag könnyen
megállapítható tehát, hogy a teljesítés időpontja, költsége és minősége megfelel-e az előírtnak
(s a mozgóbérek is ennek megfelelően számfejthetők).

120 Lásd: Kaplan – Norton [2002].

107

Emlékeztetünk rá, hogy Kaplan - Norton [2002] a következő alapelvek követését ajánlotta a vállalatoknak: /1/
fordítsák le a stratégiát az operatív működés nyelvére, /2/ igazítsák a szervezetet a stratégiához, /3/ tegyék a
stratégiát mindenki számára mindennapi feladattá, /4/ a változást a felső vezetők kezdeményezzék. Ezek ugyanis a
Balanced Scorecardot alkalmazó vállalatok alapvető magatartási elvei.

Záró ellenőrzés
Végül hangsúlyozzuk, hogy a különböző projektek megvalósítását mindenkor célszerű záró
ellenőrzéssel befejezni. Ezen lépés a projekt előirányzott, illetve ténylegesen elért eredményeit
veti egybe, a projekt-cél teljesülését kontrollálja. Egy sajátos módszeréről a 10. fejezetben
szólunk.

5.4. Innovációs marketing

Az innovációk folyamatait száz évvel ezelőtt a lineáris modell írta le: például termék-ötletek
születtek, ezek alapján az új terméket megtervezték, legyártották, majd értékesítésre átadták a
kereskedőknek. Régtől ismert azonban, hogy hatékonyabb, ha a folyamat a piaci
szükségletekből indul ki, az új terméket ezek figyelembe vételével tervezik, gyártják le, s az
értékesítéskor ellenőrzik is a szükséglet kielégítést. S napjainkra valóban elengedhetetlenné
vált, hogy a marketing a vállalti folyamatoknak, s ezek ekretében az innovációs folyamatoknak
is az egészét átfogja (Kotler [1972]).

Azt a vállalati magatartást, amikor a vállalat termékekben, és nem szükségletekben gondolkodik –
vagyis nem a szükségletek, igények vizsgálatával kezdi a termékek kialakítását és nem alkalmazkodik
ezek változásaihoz – „marketing rövidlátás”-nak nevezik. Az ideális hozzáálást viszont a következő
felfogásmód szemléltetheti: „Gyárainkban kozmetikumokat készítünk, de az üzletekben reményt
árusítunk” (Kotler [1972] nyomán).

A marketing munka főbb feladatai a következők: az érintett – cégen belüli és ezen kívüli - érdekcsoportok
meghatározása és érdekeik azonosítása, a fontosnak talált csoportokban az adott innovációval kapcsolatos
(várható) magatartás felmérése, a legerősebb (potenciális) támogatók és ellenzők rögzítése, az elérendő marketing-
cél és az ehhez szükségesnek vélt befolyásoló eszközök kijelölése, az akció megvalósítása és hatásainak
ellenőrzése. Valamennyi feladatra szükség van az innovációk esetében is.

Az innovációs marketing célja az innovációk előirányzott, illetve megvalósult eredményeinek
„társadalmi” (az érintettek körében történő) elfogadtatása. Feladata nem egyszerűen az
innováció eladása, inkább az, hogy megismerje az érintett érdekcsoportoknak a cég
erőfeszítéseivel kapcsolatos elvárásait, s hozzásegítse a vezetést ahhoz, hogy egyrészt az
ésszerű és jogos igények kielégítésével, másrészt célirányos (de a valóságnak megfelelő)
információk közreadásával növelje a stratégia támogatottságát, s elejét vegye a szükségtelen
konfliktusoknak (Görög [1999], 156. oldal). Az elmondottakból is következően az innováció
teljes időtartama alatt (illetve a stratégia egész időszakában) fontos lehet.

Vágási [2001] a termék-innovációs stratégiák két – a változásokra reagáló, illetve az ezeket
kezdeményező - alaptípusát különbözteti meg. Az előbbinél célszerű eszköz lehet a versenytárs sikeres
új termékének az utánzása, az új márka piacra vitele, az újrapozicionálás, a (kisebb) termék-fejlesztés
stb. Az utóbbit például a kielégítetlen piaci igények azonosítása, a kutatás-fejlesztés, az innovációs
célú stratégiai szövetség segítheti (i. m. 71-72. oldal).

A marketing elsőnek említett feladatai piackutatás keretében végezhetők el. A fogyasztói
interjúk és a vállalati felmérések, a brainstorming, a benchmarking, a SWOT elemzés, a
portfolió analízis stb. technikái egyaránt alkalmazhatók. Az innováció hatásai révén érintett
érdekcsoportok közül a legtöbb szerző (lásd például: Kotler [1967], Chikán [1997] a 169.

108

oldaltól, Fülöp [2004], a 91. oldaltól) a vevőknek (felhasználóknak, fogyasztóknak) tulajdonít
a legnagyobb jelentőséget, s számos módszert ajánl arra, hogy a cég miként térképezze fel a
fogyasztói szükségleteket. A munka mindenkor a piac szegmentálásával (az eltérő igényeket
támasztó fogyasztói csoportok meghatározásával), valamint az e piacon működő versenytársak
kínálatának tanulmányozásával kezdődik. Fel kell tárni a különböző életkorú, nemű,
foglalkozású, a városi és falusi stb. fogyasztók szükségleteinek az eltéréseit. Ezt követően ki
kell jelölni a célpiacot (azon csoportokat, amelyeknél a szükséglet jellemzői a legközelebb
állnak potenciális kínálatunkéhoz). Majd a termék pozicionálás során meg kell határozni (majd
tudatni is kell a fogyasztókkal), hogy termékeink mely tulajdonságai miatt ajánljuk számára
éppen a mi termékünk megvásárlását.

A tényleges vevő-befolyásolás legfontosabb elemeit az ún. marketing mix adja. Ez legtöbbször
a már említett 4 P-nek – a szóban forgó terméknek (termék-választéknak), az árnak, az
értékesítési csatornáknak és az értékesítésfokozásnak – főbb tulajdonságait fogja át.121

A „termék” funkcióival, teljesítményével, megbízhatóságával, tartósságával és javíthatóságával,
formájával és stílusával, csomagolásával, márkájával, illetve választékával, a hozzá kapcsolódó
szolgáltatásokal és a vevőket kiszolgáló személyzet tulajdonságaival egyaránt versenyez. Az új termék
ára lehet behatoló (azaz alacsony), ha azonban a termék iránt jelentős kereslet várható, a magas ár sem
vonzza túlzottan a versenytársakat, sőt, a jó minőség szimbóluma lehet, magas ár állapítható meg.
Tömeg-termékek értékesítési csatornáinak a kialakításánál célszerű széles körű forgalmazásra
törekedni, a rés-piacra szánt termékeknél viszont a kevés csatornára (például szaküzletekre) korlátozött
elosztás felelhet meg. Az értékesítés fokozás fő eszközei a reklám, a vevőket vásárlásra, illetve a
kerskedők eladásra ösztönzés. Hangsúlyozzuk azonban, hogy a nagy innovációs projektek esetén
olykor igen fontosak lehetnek a kommunikációs (média stb.) technikák, a konzultációk, illetve az is,
hogy egy-egy érdekcsoportot bevonjunk a stratégia készítésébe.

A hagyományos gyakorlat legtöbbször új (egy új szükségletet, vagy egy létező szükségletet
újszerű módon kielégítő122) termékek kapcsán - az ötlet-alkotásban és –értékelésben, a termék-
koncepció kialakítása és tesztelése során, a (marketing) –stratégia kimunkálásakor, a termék
piacra bevezetésekor – számít a marketing támogatására. Számos feladata van (lenne) azonban
a forgalom-növekedés, az érettség és a hanyatlás fázisaiban is.

Mind a növekedés, mind az érettség szakaszában erősödik a verseny. A növekvő piacon a vállalatok a
növekvő szükségletek kielégítése, a választék bővítése, illetve az esetleges termék- és
technológiafejlesztés céljából jelentős beruházásokat valósíthatnak meg, mérsékelhetik az árakat,
bővíthetik az értékesítési csatornákat, s bevethetik az értékesítés-fokozás gazdag fegyvertárát. Az
érettség fázisában már csak a szinttartáshoz elengedhetetlen erőfeszítésekre vállalkozhatnak – de már
gondolkodniuk kell a hamarosan hanyatló fázisba lépő termékük pótlási lehetőségein is. A hanyatlás
fázisában a csendes visszavonulást kell előkészíteniük (ekkor sem mulaszthatják el azonban az adódó
profit-szerzési lehetőségek kihasználását).

Nem feledhető az sem, hogy a célszerű marketing mix élesen különbözik a nagyszámú
vevőnek értékesíteni kívánt (tömeg-) termékek, illetve a kevésszámú nagy vevőnek eladandó
„beruházási” javak esetében.

A fogyasztási javak inkább a marketing hagyományos – ezidáig részletezett - technikáit igénylik. A
„szervezeti” vásárlók esetében viszontarra kell felkészülnünk, hogy a vételi döntést szakemnberek
hozzák, a termék-értékelés döntő szempontja a terméktől megkívánt specifikációnak való megfelelés,

121 A mix alkalmazásának fő célja, hogy a vevők elégedettek legyenek cégünk teljesítményével. E cél eléréséhez a
2. fejezetben már említett kapcsolati marketing javasol módszereket. Jelentős szerepet kaphatnak például az eladás
utáni szolgáltatások, a karbantartás – esetenként akár a felhasználók oktatása is.
122 A definíciót lásd például: Vágási [2001].

109

az árat az értékelemzés segítségével is ellenőrizhetik stb. Nem feledkezhetünk meg továbbá arról sem,
hogy védekezzünk versenytársaink korrupciós kísérletei ellen.

Közismert, hogy a marketing-munka a magyar cégek többségénél gyenge. Berács – Bauer – Kenesei – Kolos
[2002] szerint gyakran olyan piacokat választanak fő piacuknak, ahol ők vannak vezető pozícióban. Általános
törekvés a mérsékelt növekedés, a gyors bővülés célja ritkább, mint a fejlett országokban. Legnagyobb vevőik
döntően más termelő cégek (B2B piac), illetve kereskedelmi vállalatok, a lakosságnak számára csak a cégek alig
több mint fele termel. Vevőik és szállítóik körében egyaránt hosszú távú szerződésekkel erősített stabil
kapcsolatok kiépítésére törekszenek. A belföldi piacon értékesítő nagy nemzetközi cégek termék-választéka
érdemben szűkebb, mint a fejlett világban. Márkázott termékkel csak a cégek 40 %-a, de a nagy cégeknek ennél
sokkal nagyobb hányada rendelkezik, s a márka a legtöbb piacon nemzetközi. Bár fontosnak mondják a
fogyasztók elégedettségét, ennek színvonalát csak 21 % méri és elemzi.

5.5. Az innováció-menedzsment időszerű hazai súlypontjai123

A közelmúltban befejezett RECORD projektnek alapvető feladata volt a színvonalasaknak (ún.
RECORD kiválósági központoknak) talált közép-európai kutatás-fejlesztő intézmények „jó”,
„legjobb” gyakorlatának feltárása és elemzése.

A vizsgálódás mindenek előtt arra mutatott rá, hogy még egyes versenyképesnek tekintett
közép-európai kutatóhelyek is csak az innovációs tudásuk létrejöttét magyarázó tényezőket
tudták kell színvonalon számba venni. Mivel azonban ez másutt az üzleti lehetőségek feltárása
szempontjából igen hasznosnak bizonyult, az intézmények széles köre számára ajánlható a
tudás-hasznosítás és tudás-terjedés folyamatainak mélyebb áttekintése is.

Az innovációs sikert magyarázó tényezőkkel kapcsolatosan egy negatív megállapítás is
fontosnak bizonyult. A kiválóknak ítélt intézmények többnyire úgy nyilatkoztak ugyanis, hogy
meg tudták teremteni a versenyképességükhöz szükséges technikai feltételeket (beleértve a
főbb beruházások finanszírozását). Az info-kommunikációs technika terén sem jeleztek
évtizedes lemaradást. Ez természetesen nem azt igazolja, hogy a térségben a felzárkózáshoz
nem szükségesek anyagi források, de azt igen, hogy számos innováció esetében nem e téren
kell keresnünk az előrehaladás fő gátjait.

A projekt talán legfontosabb (bár aligha meglepő124) tapasztalata az, hogy az innovációkat
kezdeményező / megvalósító közép-európai intézményeknél a siker legfontosabb zálogai
emberi tényezők, az innovatív kutató-fejlesztők, illetve az ezek munkáját támogató
karizmatikus vezetők. Kiválasztódásukat a kiemelkedő teljesítményt nyújtó kollektívák
többségében az esélyegyenlőség (a politikai szempontokat háttérbe szorító vezető-kiválasztás, a
tudás elismerése, a fiataloknak, a nőknek nyitott karrier stb.) tette lehetővé. S arról is
meggyőződhettünk, hogy egyaránt jelentősen rontotta a siker-esélyeket, ha – a térségben ma is
élő hagyományok nyomán - a tehetséges kollektíva fölé tehetségtelen vezetőt neveztek ki, vagy
ha tehetséges vezetőt tehetségtelen munkatársak alkalmazására kényszerítették.

A vizsgálat során a két kisebb kutatóhelynél (a ComGenexnél és a Vigo Systemnél) készített esettanulmányok
egybehangzóan emelték ki, hogy e kutatóhelyek a cég-alapító karizmatikus vezetők nélkül talán nem is
léteznének, s semmiképp nem lettek volna sikeresek. De az információkat adó kutatók több nagyobb intézménynél
is magasra értékelték a tehetséges vezetők érdemeit (RECORD Map).

123 Lásd: Borsi – Papanek [2006].
124 Az állítást a szakirodalom erőteljesen hangsúlyozza. Lásd például Collins [2001].

110

Mindenképp a projekt további jelentős megállapítása, hogy a megismert intézményeknél széles
– a piaci sikert elérteknél szélesebb - körben alkalmazzák mind a menedzsment, mind a human
resource management korszerű módszereit. Esetenként igen eredményes, ezért sok vezető
számára ajánlható a cége küldetésére vonatkozó hagyományos álláspont átvizsgálása, frissítése
(az üzleti siker szempontjából nem lényegtelen ugyanis, ha fő célkitűzésként nem a
tudományos eredmények elérése, hanem azok hasznosítása kerül kihangsúlyozásra). Elterjedt a
stratégia-készítés. Sokhelyütt van karrier-tervezés, számos intézménynél segítik mind a kezdő
munkatársak beilleszkedését, mind a tapasztaltabbak továbbképzését, konferencia-részvételeit,
tréningjeit, szinte minden vizsgált intézmény ösztönzi a kutatói tapasztalatcserét és mobilitást
stb. Tiltott kutatási témák nincsenek. Gyakori a projekt-menedzsment alkalmazása.

Anya-vállalatának ismeretében nem meglepő, hogy a General Electric Hungary a HR management terén is
világszínvonalú módszereket alkalmaz. Ugyancsak természetes ez a térség legmagasabb színvonalú egyetemein,
akadémiai kutatóintézeteiben. Jelzés-értékű azonban, hogy egyes üzletileg távolról sem sikeres intézmények is
hasonló gyakorlatot követnek.

Vizsgálataink – a nemzetközi tapasztalatokkal egyezően125 - az üzleti sikert elősegítő igen
hatékony módszernek mutatták viszont az „ipari” kapcsolatok erősítését. Az talán természetes
is, hogy a kiválóknak ítélt kisebb126 vállalati kutatóhelyeken számos jelét rögzíthettük a kis-
közepes vállalati szektorra kiterjesztett kapcsolatépítésnek. A további szférákban azonban csak
a térség legkiválóbbjai körében ismertünk meg hasonló törekvéseket (mivel a nagy egyetemi-
akadémiai kutatóhelyek úgy-ahogy megélhetnek az állami-nagyvállalati szférából vagy a
nemzetközi szervezetektől szerzett megrendelésekből is). Úgy találtuk, hogy még mindig
elterjedt az az „akadémikus” felfogás, amely a piaci értékítélettől független alapkutatást, a
tudományt emeli piedesztálra, és nem tartja fontosnak a gyakorlati alkalmazást, a felhasználók
igényeit, lényegtelennek ítéli a kutató és termelő intézmények tapasztalatcseréit stb. A
szabadalmaztatásnak Közép-Európa szinte minden kutatóhelyére jellemző elhanyagolása
világosan utal a tudományos eredmények terjesztését célzó „piacbefolyásolási” törekvések
ugyancsak kivételes jellegére (hiszen a projekt számos további tapasztalata jelzi, hogy a
terjedés nem okvetlenül gyorsul a kutatási eredmények publikálásával). S aligha elfogadható
indoka ennek, hogy számos – a nagy multinacionális cégeken és egyes igen tudás-igényes
közszolgáltató intézményeken (például a nukleáris erőműveken) kívüli - vállalati szférában a
K+F kereslet is gyenge.

A fent már említett vállalkozó egyetemek – továbbá a Varsói Műszaki Egyetem Anyagtudományi és Mérnöki
Kara (RECORD Map, pp. 92-102) stb. - például gyakran tártak fel kutatási feladatokat a gyakorlati igények
vizsgálatával. Nem ritkán tanultak (tudományos következtetésekre is jutottak) „ipari” partnereik gyakorlati
tapasztalataiból. De a kiépített kapcsolatok tudományos eredményeik terjedését is sokban segítették.

Kiemeljük, hogy egyes nemzetközi tapasztalatok szerint különösen eredményes, ha az ipari-
kutatóhelyi kapcsolatok hálózatokba – így regionális klaszterekbe - szerveződnek. E
folyamatnak azonban Közép-Európában alig találtuk csíráit.

Valószínűsíthető például, hogy a CsTA Molekuláris és Gén-biológiai Központja, vagy a magyar
Gabonatermesztési Kutató Kht. körül kialakuló vállalati szféra (RECORD Map, pp. 34-43, illetve 65-72) ilyen
klaszterek előfutárai.

125 Rush – Hobday – Bessant – Arnold [1996] szerint a világ legjobb kutatóhelyein a források jelentős része a
tudásuk révén lehetővé tett magas színvonalú szolgáltatások (szakértés, mérés, tesztelés stb.) bevételeiből
származik.
126 A legnagyobb – s szükségszerűen igen sok kis részletből álló - világcégeknél tapasztalt, a cégen belüli
kapcsolatokra koncentráló gyakorlat aligha mond ellent e megállapításnak.

111

Végül azt is említenünk kell, hogy vizsgálataink során az RTDI sikerének egyes „külső” (a
kutatóhelyektől független) feltételei is fontosaknak bizonyultak. Feltűnő például, hogy a
kiválóknak ítélt intézmények többsége néhány tudományterületre – az engineeringre, a
kémiára, fizikára, biológiára, orvostudományra, valamint a számítástechnikára koncentrálódik.
Más, esetenként a nemzetgazdaságokban jelentős szerepet betöltő ágazatokban – például egyes
könnyűipari ágazatokban, vagy a vendéglátóiparban, s kiemelten a turizmus területén - viszont
alig találtunk hasonló színvonalú kutatóhelyeket (illetve egyáltalán kutatást). Ez arra utal, hogy
térségünkben jelenleg főként az e tudományterületekre specializált RTDI-nek vannak siker
esélyei. Azt is megállapíthattuk azonban, hogy a vezetők a kormányzati vezetéssel való
kapcsolattartás segítségével is előmozdíthatják intézményük fejlődését.

Irodalom

Barakonyi Károly: Stratégiai tervezés. Nemzeti Tankönyvkiadó. 1999.
Berács J. –Bauer A. – Kenesei Zs. – Kolos K.: Marketing és versenyképesség egy változó világban. In: Chikán

A. – Czakó E. – Zoltayné P. Z.: Vállalati versenyképesség a globalizálódó magyar gazdaságban. Akadémiai.
2002.

Bőgel György: A vállalati szervezet és az innováció. In: Inzelt [1998].
Borsi B. – Papanek G.: Egyetem-ipar kapcsolatok. A kutatóhelyek benchmarkingja Közép-Európában. Európai

Tükör. 2002. 5. sz.
Borsi B. – Papanek G.: Transition in Central-European RTDI systems. Előadás az EACES konferenciáján,

Amiens, 2006. június 29-30.
Chikán Attila: Vállalat-gazdaságtan, Aula Kiadó. 1997, 2003.
Chorev, S.: Success in Israeli high-tech start-ups. Technovation. 2005.
Collins, J.: Good and Great. Harper. N.Y. 2001.
Drucker, P.E.: Innovation and Entrepreneurship, Practice and Principles. Heinemann. London. 1985. Magyarul:

Innováció és vállalkozás az elméletben és a gyakorlatban. Park, Bp. 1993.
EC: First Action Plan for Innovation in Europe. Brussels. 1998.
EC DC Enterprise: Innovation Management and the Knowledge-driven Economy. Brussels. 2004.
Görög Mihály: A projektvezetés mestersége. Aula. 2003.
Hrubos Ildikó: A gazdálkodó egyetem. Új Mandátum. 2004.
INDICOM project: Country specific reports. Gent. 2004.
Inzelt Annamária: Bevezetés az innováció-menedzsmentbe. Műszaki. 1998.
Iványi A. Sz. – Hoffer I.: Innovációs folyamatok menedzsmentje. Aula. 2004.
Kaplan, R.S. – Norton, D.P.: A stratégiaközpontú szervezet. Panem. 2002.
Kleinheincz Ferenc: Spin-off vállalkozások, avagy barátkozzunk egy új elnevezéssel. Ipari Szemle. 2000. 4. sz.
Kotler, P.: Marketing Management. Prentice Hall. Englewood Cliffs. 1972. Első kiadás: 1967.
Mustar, P.: The Creation of Enterprises by Researchers: Conditions for Growth and the Role of Public

Authorities. High Level Workshop on SMEs: Employment, Innovation and Growth, OECD, Washington, 16-17
June 1995.

Mustar, P.: Spin-off enterprises. How French academies create hi-tech companies: the conditions for success and
failure. Science and Public Policy, 1997. No. 24.,

OECD: Analytical report on high tech spin-offs. Belső anyag. Paris. 2000. június
OM KF HÁT (OM. Kutatás-fejlesztési Helyettes Államtitkárság): Technológiai előretekintési program. I – VIII.

kötet. 2000.
Papanek G. – Perényi Á.: Country specific final report of the INDICOM Project: Hungary. GKI Gazdaságkutató

Rt. 2004. Összefoglaló: Papanek G. – Perényi Á.: Spin-offok a fejlett világban és Magyarországon. Európai
Tükör. 2006. 1. sz. www.gki.hu Cikkek/Papanek címen.

Porter, M.: Competitive Strategy. Free Press. N. Y. 1980. Magyarul: Versenystratégia. Akadémiai. 1993.
Porter, M.: The Competitive Advantage of Nations. Free Press. N.Y. 1990,
RECORD Map: Borsi B. – Dévai K. – Papanek G. (eds.): The RECORD Experimental Map. EC. Brussels. 2004.

Magyarul: RECORD kísérleti térkép. GKI Rt. 2006. www.record-network.hu
Roberts, E.B.: Enterpreneurs in high technology. Lessons from MIT and beyond. Oxford University Press, New

York 1991.

112

Roberts, E.B. - Malone, D.E.: Policies and structures for spinning off new companies from research and
development organizations. R&D Management. 1996. No. 26.

Rush, H. – Hobday, M. – Bessant, J. – Arnold, E.: Technology Institutes: Strategies for Best Practice.
International Thomson Business Press. London. 1996.

Smilor, R.W. – Gibson, D.V. – Dietrich G.B.: University Spin-out Companies: Technology Start-Ups from UT-
Austin. Journal of Business Venturing, 1990. No. 5.

Starr, M.P.: Production Management. Prentice Hall. 1964. Magyarul: Rendszerszemléletű termelésvezetés,
termelésszervezés. KJK. 1973.

Steffenson, M. – Rogers, E.M. – K. Speakman: Spin offs from Research Centers at a Research University.
Journal of Business Venturing, 1999. No. 15.

Vágási Mária: Újtermék-marketing. Nemzeti Tankönyvkiadó. 2001.
Varga Attila: Knowledge Transfer from Universities and the Regional Economy: a Review of the Literature. In:

A. Varga - L. Szerb: Innovation, Entrepreneurship, Regions and Economic Development. Pécsi Egyetem. 2002.

113

6. Tudásmenedzsment

Napjainkra egyetértés alakult ki abban, hogy a tudás a vállalatok versenyképességét biztosító fő
erőforrás. A tudás létrejötte, illetve alkalmazása és terjedése - az innováció – a gazdasági
haladás fő motorja. Ezért a tudásmenedzsment a szakirodalomnak is az egyik egyre nagyobb
teret nyerő irányzata. A szerzők egyaránt kiemelt figyelmet fordítanak az intellektuális tőke
mérésének, a szervezeti tanulás kérdéseinek, a tudás felhasználásának stb. A fejezetben először a
tudásalapú gazdaság szereplőinek megváltozott feladataira térünk ki, majd röviden áttekintjük a
tudásmenedzsment legfontosabb elméleti modelljeit, végül néhány hasznos vállalati
tudásmenedzsment technikát mutatunk be.

6.1. A tudásalapú gazdaság

A tudásalapú gazdaság napjaink egyik divatos és gyakran vitatott kifejezése. A fogalom már
általánosan felismert trendekre épül. Ilyenek:

− a gyors technológiai fejlődés, a termékek lerövidült életciklusa,
− szolgáltatások meghatározó jellege a nemzetgazdasági teljesítményekben,
− a felerősödött nemzetközi verseny,
− az információáramlás felgyorsulása stb.

Az élénk verseny miatt fellépő megújulási kényszer egyre inkább előtérbe hozza azt a nézetet,
miszerint a szervezetek legfőbb erőforrása az alkalmazottak tudása, együttműködési képessége.
A sikeres cégek ismérve, hogy gyorsan tudnak reagálni a piacon, a tudományos életben
megjelent újításokra. Kétségtelen azonban, hogy a legsikeresebb cégek maguk kezdeményezik a
változásokat is.

A tudás felértékelődését mutatja az is, hogy az immateriális javak aránya nő a vállalatok
mérlegében. A dinamikus vállalatok belső folyamataikat az új, hasznosítható tudás létrehozása
érdekében optimalizálják, az alacsony hozzáadott értékű folyamatok kiszervezésre kerülnek, az
igazi hangsúly a magas hozzáadott értékű, alkotó jellegű tevékenységekre irányul.

A tudásalapú gazdaság a gazdaságfejlesztési dokumentumokban is megjelenik. Az Európai Unió
úgy próbál 2010-re a világ legversenyképesebb gazdaságává válni, hogy törekszik a kutatás-
fejlesztésre fordított ráfordításokat a GDP 3%-ára növelni. Mindezt úgy, hogy 2%-ot a
vállalkozások, 1%-ot az állami források finanszíroznak. A fejezetben röviden bemutatjuk azokat
az alapvető változásokat, amelyek napjaink egyetemeit és kormányzati szerveit érintik, illetve
amelyekhez alkalmazkodniuk kell a gazdaság tudásalapúvá tételéhez, a lisszaboni célok
megvalósításához.

6.1.1. Az egyetemek megváltozott szerepe

Egyes szerzők a „Learning Economy” fogalmán az egyetemek azon feladatmódosulásait értik,
miszerint a piac által vezérelt folyamatok alapján építik a hallgatók, a régió és a nemzet
kompetenciáit. Széles körűen elfogadott nézet, hogy az egyetemek meghatározó intézmények a
tudásalapú gazdaság és társadalom innovációs struktúrájában. Napjainkban a közgazdasági
irodalom az egyetemek hármas: oktató, kutató, illetve gazdaságfejlesztő funkcióról beszél
(Etzkowitz- Leydesdorff [2000]). Michael Porter szintén kettős nézetben tekint a felsőoktatásra:
nézete szerint a felsőoktatásnak először is azon alapműveltségeket kell megadnia, melyek

114

bármely ágazatban való elhelyezkedéshez szükségesek; másodszor az egyetemek jelentik
speciális iparági képzést nyújtva a klaszterek számára azt a húzóerőt, amit a tudásalapú
gazdaság fő erőforrásának birtoklása jelent (Lengyel [2000]). Az egyetemek illetve college-ok a
helyi gazdaság motorjai, hiszen a piacvezérelt kompetencia-építés által külső cégeket
vonzanak; új helyi vállalkozások alapítását teszik lehetővé; természetes outputjukkal, tudás
teremtésével biztosítják a helyi gazdaság versenyképességét.

Charles [2003] az egyetemek társadalmi felelőssége szerint kitágította a széleskörűen
elfogadott oktató- kutató- gazdaságfejlesztő szerepkört. Álláspontja szerint az egyetem:

- tehetség-vonzó és generáló intézmény,
- az új technológiák mellett a tudást is „szállítja” a gazdaság és társadalom más

szektorai számára,
- személyközi hálózatok központja, ahol a formális- és nem formális tudás is

fejlődik,
- a tanulást különböző szinteken támogatja (life-long learning - élethosszig tartó

tanulás, life-wide learning - tanulás az élet minden területén),
- a helyi kormányzattal együtt alakítja ki a város, régió tudásalapú fejlesztésének

stratégiáit, s
- kiegészítő képzésekkel, kulturális rendezvényekkel irányító szerepet tölt be

régiója szociális és kulturális fejlődésében.

6.1.2. A kormányzat megváltozott szerepe

A tudás dinamizálásában - az egyetemek megváltozott feladatai mellett - a kormányzatnak is új
feladatokat, újszerű feladatfelfogást kell magának kialakítania. Napjainkban számos gyakorlati
példa utal arra mind az Európai Unióban, mind hazánkban, hogy a kormányzat aktív szerepet
vállal a tudásalapú versenyelőnyök erősítésében. Magyarországon jó példák a Fejlesztési
Pólusok programja, az egyetemek és vállalkozások közös pályázatai, a Regionális Egyetemi
Tudásközpontok stb.

Philippe Larédo [2002] hat olyan tendenciát említ, amelyeknek az innovációs folyamatok, a
tudásteremtés szempontjából markáns hatásai vannak a kormányzati szervek beavatkozásaira:

1. A központi innovációs politika gyakran nem tud teljes mértékben megfelelni a helyi
sajátosságoknak, ezért hatástalan. A tudomány finanszírozása elsődlegesen központi
szervek pályázati kereteiben, illetve a hagyományos akadémiai rendszerben zajlik,
viszont a decentralizáció jegyében erősíteni kell a lokális vonatkozású finanszírozó
intézmények bottom up tevékenységét is (itthon ilyen például: Regionális
Innovációs Ügynökségek, Baross Gábor Program 2004-2005-ös pályázatai).

2. A gazdaságfejlesztő kormányzati szervek fontos feladata a hallgatólagos tudás helyi
áramlásának generálása, gyorsítása, illetve az új explicit tudáselemek védelme
érdekében a szabadalmaztatás segítése.

3. A regionális kormányzati szervek feladata a kkv-k innovációs képességeinek segítése,
bizonyos közvetítő struktúra kialakítása a vállalkozások hálózatainak, klasztereinek
létrehozására, illetve az egyetemekkel való kapcsolatuk erősítésére.

4. A közszféra által igényelt kutatások indítása és működtetését.
5. A regionális szervek részvétele a helyi fejlődési alternatívák kidolgozásában.
6. A rendszer legitimitása érdekében a stratégiai döntéseknél minél szélesebb körű

bázist kell kialakítani.

A felsorolt kormányzati kihívások alapján elmondhatjuk, hogy a kormányzati szervek feladata
elsősorban a tudás transzfere, az ahhoz való feltételek (jogi, intézményi, infrastrukturális

115

háttér) biztosítása, a koordináció, ellentétben az egyetemek összetettebb szerepével, ahol a
tudásteremtés áll a központban. A 6.1. ábrán vázolt Triple Helix modell szemlélete egyre
nagyobb teret hódít a K+F-ben és innovációban élen járó országokban.

6.1. ábra

Triple Helix modell

Forrás: Etzkowitz- Leydesdorff [2000] 111. oldal

A tudásalapú gazdaságfejlesztés egyik fő kiindulási pontja, hogy az egyetemi-, kormányzati- és
gazdasági szféra egymásra van utalva, érdekeik és céljaik kiegészítik egymást, közösen,
egymással összefogva kell segíteniük a helyi gazdaság és társadalom fejlődését.

6.2. A tudásmenedzsment fogalma és modelljei

A tudásmenedzsment legfontosabb innovációs összefüggései az új tudás teremtésével és piacra
való bevezetésével kapcsolatosak. A tudásmenedzsment témaköre ennél jóval bővebb, egyaránt
tartalmazza a tudás keresleti és kínálati oldalát, vizsgálja a tudás árát, értékét, erodálódását, az
információs technikák szerepét a tudásáramlásban, a cégek tudásalapú szerveződését,
felépítését stb. A következőkben először a tudás fogalmát, kategóriáit jelenítjük meg, majd
összefoglaljuk a szervezetek tudásbázisára és tudásteremtésére vonatkozó alapvető modelleket.

6.2.1. A tudás fogalma

Elméleti áttekintésünket azzal kell kezdenünk, hogy élesen elválasztjuk egymástól az adat,
információ és tudás kategóriáit. Ezzel gyorsan ki is küszöbölhetjük a tudásmenedzsmenttel
kapcsolatos leggyakoribb szemléletbeli tévedést: nem tévesztjük össze az információ-
menedzsmenttel. A Davenport- Prusak [2001] mű például a következőképp különbözteti meg e
fogalmakat:

• Az adatok az „eseményekhez kapcsolódó objektív tények összessége”. A gyors
megértés végett célszerű elsősorban statisztikai adatokra gondolnunk.

• Az információ már számunkra relevanciával bíró, bizonyos célok szerint
rendszerezett, formába foglalt adatok halmaza. Az információ kommunikációelméleti
fogalom, az üzenet befogadójától függ, hogy azt információként tudja-e hasznosítani.
A továbbiakban csak a kutatásunkhoz szükséges, munkánkban jelentéssel bíró,
számunkra értelmezhető statisztikai adatokat fogjuk csak információknak nevezni.

Egyetemek

Profitorientált
szektor

Kormányzat

Közös intézmények,
közös kezdeményezések,
személyközi hálózat stb.

116

• A tudás az adatnál és az információnál is közelebb esik a cselekvéshez. A tudás
átadásának és teremtésének irányításával végül bölcsességről beszélhetünk.

Mivel a gondolkodók évezredek óta próbálják leírni az emberi tudás természetét, keletkezését,
a tudás fogalmának számos definíciója létezik. A tudásmenedzsment irodalmában is számos
definícióval találkozhatunk. Probst megfogalmazásában a tudás nem más, mint „ismeretek,
készségek, képességek, amiket problémák megoldására felhasználnak” (Farkas et al [2002]
16.oldal). Sveiby ([2001] 94.oldal) szerint a tudás „cselekvésre való képesség”. Davenport és
Prusak [2001] definíciója: „A tudás körülhatárolt tapasztalatok, értékek és kontextuális
információk heterogén és folyton változó keveréke; szakértelem, amely keretet ad új
tapasztalatok, információk elbírálásához és elsajátításához, s a tudással rendelkezők elméjében
keletkezik és hasznosul.“

Tudásunkat többféleképp osztályozhatjuk. Három osztályozási módszer a legelterjedtebb:
kategorizálhatunk a tudás megragadhatósága alapján (ismeretelméleti osztályozás), a tudás
irányultsága alapján, illetve a tudás szervezetben való megjelenése alapján.

6.2.2. Az egyének tudása

Az ismeretelméleti osztályozás világít rá talán legjobban a tudásunk összetettségére,
feltárásának nehézségeire. Polányi Mihály a tudásmenedzsmentet illetően a legtöbbet idézett
szerzők közé tartozik. A magyar származású természettudós, tudományfilozófus a
tudásmenedzsment alapjának számító hallgatólagos (egyéb használatos kifejezések: tacit,
rejtett, implicit) tudás fogalmát „Személyes tudás” [1968], [1994] című, korszakformáló
munkájában alkotta meg. Szerinte létezik olyan tudás, mely nem artikulálható vagy nehezem
kifejezhető: „többet tudunk annál, mint amit el tudunk mondani”. Az új ismereteink a már
meglévők közé ágyazódnak be, a hallgatólagos tudás átadása csak akkor lehetséges, ha a
befogadó személy képes megérteni az el nem beszélhető összefüggéseket. Polányi elméletének
rendkívül fontos eleme, hogy a szavakba önthető tudásunk szükségszerűen hallgatólagos
elemeken nyugszik, sokkal mélyebb észlelési struktúrákkal bír, mint azt elsőre feltételeznénk.

Tudásunk hallgatólagos dimenziója már széles körűen elfogadott. A további kategóriák
azonban sokszínűek. Magától értetődik a népszerű kétpólusú kategorizálás a hallgatólagos
tudás a szavakban ki nem fejezhető tudásunk, míg az explicit (kodifikált) tudást le tudjuk írni,
el tudjuk mondani, nagy távolságokra is egy kattintással e-mailben el tudjuk küldeni.
Megkülönböztethetjük a testbe ágyazott (embodied), tudatba ágyazott (embrained) és kultúrába
ágyazott (encultured) tudást „attól függően, hogy milyen gátak állnak a gördülékeny
tudásátadás útjában” (Zoltayné [2005]). Egyes szerzők szerint minden egyes tudáselemünknek
van hallgatólagos és kodifikálható része, tudásunkat sokkal inkább ezek keverékének kell
elképzelni.

A tudás irányultsága alapján Quinn, Anderson és Finkelstein négyfajta kategóriát különböztet
meg, s e tipizálás az innováció-menedzselési terminológiában is megjelent (Dőry-Ponácz
[2003], Lengyel B. [2004], Zoltayné [2005]):

• tárgyi tudás (know-what): ismeretek, tájékozottság, műveltség,
• tapasztalati, használati tudás (know-how): gyakorlati tapasztalathoz fűződő tudás,
• rendszerező tudás (know-why): ok-okozati viszonyok, összefüggések feltárása, a már

meglévő ismeretanyag megértése,
• motivált kreativitás, tudásalkotás (care-why): tudásunk folyamatos és tudatos

fejlesztése.

117

Quinn és társai csoportosításában is fellelhetjük a hallgatólagos és kodifikált tudástípusokat. A
know-what és know-why olyan tartalmak, melyek inkább kodifikáltak, könnyebben átadhatók.
A know-how és care-why típusok viszont egyértelműen olyan típusok, melyeket nehéz
megosztani, mivel a gyakorlati tudástartalmak személyhez kötöttek, illetve a tudásteremtés
motivációja a szervezeti kultúrába, a környezetben fellelhető értékekbe ágyazott.

6.2.3. A tudás megjelenése a szervezetben
A szervezeti tudás szükségszerűen az egyének tudásából fakad, azonban több mint azok
összege. Boutellier és társai egymásra épülő tudástípusok piramisaként képzelik el a vállalatok
tudásbázisát (Boutellier et al [2000], Lengyel [2004]):

• A szocializált tudás a szervezetben részt vevő egyének kapcsolatai által meghatározott.
A közösségben megszokott magatartás minták, szerepek alapvetően befolyásolják az
együttműködési készséget, a szervezet megújulási képességét. Példaként hozható rá a
csapathangulat, teljesítmény orientáltság, értékrendek, munkafegyelem stb. Ezek
hallgatólagos tudástartamoknak minősülnek, amelyeket a személyek együttese alakítja.

• A tapasztalati tudás a szakértők készségeiből, képességeiből, személyhez kötődő
rutinokból, informális koordinációból áll. Itt szintén hallgatólagos tudásról van szó.

• A dokumentált tudás projekt leírások, kézikönyvek, vizsgálatok, fogyasztói elvárások
listája, illetve minden olyan egyéb írásba fektetett tudáselem, amelyhez a szervezeten
belül könnyű hozzáférni. Itt már explicit tudásról beszélünk.

• A termékben megtestesülő tudás kategóriája tartalmazza azokat a technológiákat,
termékeket, szolgáltatáscsomagokat, amelyeket már teljes mértékben értékesíteni lehet.
Ennek az explicit tudáskategóriának a megteremtése a vállalati tevékenység fő célja.

A tudás-piramis alakját a 6.2. ábra szemléltetheti.

6.2.4. Új tudás létrehozása a szervezetben
A tudásalapú szervezetek egyik fő rendeltetése, hogy új tudást hozzanak létre. A szervezeti
tudásteremtés egyik legelfogadottabb modellje a japán Nonaka-Takeuchi szerzőpáros által
jegyzett SECI modell. A tudásteremtés az egyének hallgatólagos és explicit tudásának
folyamatos, spirálszerű interakcióján alapul (6.3. ábra). A folyamat négy fázisa eltérő
közegekben, eltérő kontextusok között zajlik. E fázisokat a japánok ’ba’-knak nevezik (a
kifejezés hozzávetőleges magyar fordítása a hely, azonban mi a szót az alábbiakban - a
tudásteremtést, tudásátadást tárgyalva - „kapcsolati tér”-ként fordítjuk). A négy fázis a
következő:

− Szocializáció: az egyének hallgatólagos tudásukat mások hallgatólagos tudásává
teszik. Ez a folyamat a közös munka, együttműködés során megy végbe.
Elengedhetetlen a fizikai közelség, az interakciók gyakorisága, példák bemutatása
egymásnak, a közös élmények, azonos szituációk, informalitás. A folyamat közege a
teremtő ’ba’.

118

6.2. ábra.

A versenyképes vállalat tudáspiramisa

Forrás: Boutellier-Gassmann-Zedtwitz [2000] alapján Lengyel[2004]

6.3. ábra.

A vállalati tudásteremtés folyamatai

Megjegyzés: E: Egyén, Cs: Csoport, Sz: Szervezet
Forrás: Nonaka- Reinmoller- Senoo [2000] 90.oldal alapján saját szerkesztés

119

− Externalizáció: a szervezeti tudásnak – átadási lehetőségeinek megteremtésére -

hallgatólagosból explicitté alakítása. Az e feladatot ellátó folyamatokban a tudás
általában egy csoportban dolgozó, közös fogalmakat, eljárásokat használó egyének
együttműködése során fejlődik. Ennél a lépésnél nagyon fontosak a kidolgozott,
formalizált eljárások, a munkamegosztás stb. (a dialógus ’ba’).

− Kombináció: az explicit tudás megosztása másokkal. A már artikulálódott,
számokká, fogalmakká, információkká alakított tudás rendszerezését és továbbítását
jelenti. E fázisban összegyűjtik az írásos anyagokban, adathalmazokban megtestesülő
tudáselemek, és a meglévő elemekből új egészet, a tudás új rendszerét hozzák létre. A
kommunikációt segítő információs csatornák, hálózatok, könyvtárak, adatbázisok (a
rendszerező ’ba’) segítik ezt a folyamatot.

− Internalizáció: ez áll a tudásalkotási folyamat végén, itt az explicit tudás átalakul az
egyén hallgatólagos tudásává. Ez a lépcső az, ahol a múltbéli élmények, tapasztalatok,
információk át tudnak formálódni gondolkodási modellekké, majd a munkavégzés
során egyéni cselekvésben tudnak megmutatkozni (gyakorló ’ba’).

Prusak szerint a tudásmenedzsment feladatok közé tartozik a tudáselemek láthatóvá tétele, az
infrastruktúra felépítése, a tudás kultúrájának fejlesztése (Zoltayné [2005]). Érdemes itt
visszatérnünk Nonakáék modelljére. Az ő felfogásuk szerint a legfontosabb tennivaló a
tudásteremtés közegeinek a támogatása. Fontos látnunk, hogy míg a tudás transzferében
kulcsszerepet játszó elektronikus hálózatokat, és az externalizáció formális folyamatait létre
kell hozni, addig a szocializációs és internalizációs folyamatokat inkább motiválni kell.
Nonakáék szerint öt tényező segíti a hatékony tudásteremtést: az alkalmazottak autonómiája, az
egyének tudása közötti átfedés, a folyamatos megújulási, probléma-megoldási kényszer
(kreatív káosz), az információkhoz való hozzáférés és a szervezeten belüli bizalom (Nonaka et
al [2000]).

Snowden „vezető-központú” nézetei szerint a tudást fel kell térképezni, létre kell hozni a
szükséges kompetenciákat, ki kell alakítani a menedzselési rendszereket, és meg kell hozni a
szervezet változtatásával kapcsolatos döntéseket (Zoltayné [2005]).

6.3. Vállalati tudásmenedzsment technikák

A tudásmenedzsment szemlélete megjelenik a vállalatok stratégiai tervezésében, a szervezeti
felépítés átalakításában, a partnerkapcsolatok kezelésében, a belső munkafolyamatok
szervezésében stb. Bár a tudásmenedzsment technikákat elsősorban multinacionális vállalatok
alkalmazzák, azok a kkv-k is erőt meríthetnek belőle, amelyek magukat tudás-intenzívnek
tartják, amelyek high-tech nagyvállalatok beszállítói. De a tudásmenedzsment technikáinak
bevezetésére az egyetemek és kutatóintézetek vállalatokkal való együttműködésében, a K+F
eredmények gazdasági hasznosításában is szükség van.

A tudásmenedzsment irányelveinek, technikáinak a vállalat hosszú távú versenyképességét kell
elősegítenie. Zoltayné [2005] összefoglalása szerint a tudásmenedzsment programok
kialakításánál meg kell tudni mondani, hogy számunkra mely tudáselemek a stratégiai
fontosságúak, mely folyamatok illetve termékek tudáskomponensei jelentenek leginkább
hozzáadott értéket. Az alkalmazott tudásmenedzsment stratégia teljesen vállalat- és probléma-
specifikus. Nagy hatékonyságnövekedést lehet elérni pusztán az adatbázisok, tárak
fejlesztésével, a hozzáférés, feldolgozás rendszerének javításával. Azonban mégiscsak azt

120

mondhatjuk, hogy az áttörő ötleteket biztosító tudásmenedzsment stratégia kellő hangsúlyt
fektet a hallgatólagos tudás megosztására, s nagy szerepet tulajdonít a személyközi
hálózatoknak is (lásd SECI modell). Stratégiai szintű döntést igényel, hogy

− milyen tudásra lesz szükségünk a jövőben127, és mit tudunk most;
− új tudást kell-e létrehoznunk, vagy már meglévőt kell jobban hasznosítanunk;
− a szervezeten belül, vagy a szervezeten kívül kell a számunkra kritikus tudáselemeket

keresnünk;
− milyen rendszerben támogatjuk a tudásteremtést, tudástranszfert (a hallgatólagos

tudáselemekre is koncentrálunk, vagy elég a kodifikált tudásra támaszkodni);
− milyen szervezeti struktúrát kell felépíteni.

A gyakorlati módszerek áttekintését részekre osztjuk. Először a szervezetben és a szervezeten
kívüli tudáselemek feltérképezésének módszereit mutatjuk be, majd áttérünk az új tudás
létrehozásának kérdéseire, végül pedig a tudás alkalmazásának, hasznosításának módjait írjuk
le.

6.3.1. A tudás feltérképezése

Tudásaudit
A tudásaudit a szervezet tudásbázisának felmérésére, a tudásteremtés feltételeinek vizsgálatára
szolgál. Szintén célja olyan akciótervek kidolgozása, amelyek a szervezeten belüli
tudásáramlást segítik, a külső tudáselemek felhasználásának hatékonyságát javítják (EC
[2004]).

A tudás-audit folyamán meg kell határozni a szervezet működésében létfontosságú
információs- és tudás igényeket, és ezek használatának jellemzőit. A tudás-audit a következő
tevékenységeket foglalja magában:

− a kulcsdokumentumok és az aktuális információs rendszer vizsgálata,
− interjúk készítése az alkalmazottak egy reprezentatív mintájával,
− kérdőíves felmérés a tudás feltételeiről, követelményeiről,
− az információ-, és tudásáramlás vizsgálata,
− tudástérkép készítése,
− akcióterv írás.

Egy szervezet tudásbázisa és a belső tudásáramlás összetett rendszer, ezért a tudásaudit
eredményeit nem könnyű a teendők részletes meghatározására felhasználni. Viszont jól
alkalmazható a fő irányok kijelöléséhez, hangsúly-képzési lehetőséget biztosít, segít az üzleti
célokhoz társítani a tudáselemeket. Megmutatja, hogy ki teremti és használja a tudáselemeket.
A tudásaudittal felfedhetők az információs forrásokban és tudásbázisban levő rések.

Tudástérkép
Ez a technika általában a tudásaudit technika részeként szerepel, a szervezetben lévő
tudáselemek, tudásáramlás grafikus megjelenítése. Mivel elsődleges célja a tudáshoz való
hozzáférés felgyorsítása, a tapasztalatok szerint inkább a nagyvállalatoknak érdemes ilyen
módszerhez folyamodniuk. Azért érdemes kiemelni, mert segítségével egyszerre kaphatunk
képet az alkalmazottak közötti explicit- és hallgatólagos tudásáramlásról, azok fontosabb
pontjairól.

127 E kérdés megválaszolásánál például az 5. fejezetben bemutatott technológia előretekintés
módszerhasznosítható.

121

A tudástérkép célja, hogy megmutassa azokat a forrásokat, ahová bizonyos problémák
jelentkezése esetén fordulhatunk. Mind a személyekhez, mind a csoportokhoz kötődő
kompetencia és szakértelem kutatását magában foglalja. Illusztrálja, hogyan áramlik a tudás a
szervezetben. Készítésének szabályai:

− Pontosan definiálni kell a térkép által kielégítendő szükségletet. Egy informatikai cég
tudástérképét nagyon nehéz lenne összeállítani az informatikával kapcsolatos összes
kérdésben. Érdemes szűkebb kérdésekre, például a cég termékeinek, szolgáltatásainak
hatékonyabbá tételére koncentrálni.

− A tudástérkép egyaránt utalhat emberekre, dokumentumokra, adatbázisokra.
− A tudást több dimenzióban és formában is érdemes felmutatni. Például: know-what,

know-why, know-how, a szervezet részlegein belül különböző kompetenciák stb.
− Nem szabad figyelmen kívül hagyni a szervezeti felépítést, a kulturális tényezőket, a

jogi környezetet.
− Készítését időről időre meg kell ismételni, hiszen a tudásáramlás csatornái gyorsan

változnak.

A tudástérkép készítésére többféle módszere létezik. Mindenképpen érdemes abból
kiindulnunk, hogy az egyének saját tudástérképpel rendelkeznek, ezeket összeillesztve
juthatunk a szervezet tudástérképéhez (Davenport- Prusak [2001]). Az adatgyűjtésnél célszerű
kérdőívet használni, amelyben rákérdezünk az alkalmazottak ismereteire, és arra, hogy kihez
fordulnak, ha segítségre van szükségük a munkájuk során. Az alkalmazottak válaszai alapján el
lehet indulni, és további embereket megkérdezni, így minden ismeret forrásához el tudunk
jutni.

A kérdőívben definiálni kell azokat az ismereteket, kompetenciákat, amelyek alapján a térképet
elkészítjük. Ezeknek a száma nem lehet túl magas, a munkavégzéshez szükséges
kulcskompetenciákra viszont mindenképpen ki kell térni. Mivel a tudástérkép egyaránt
tartalmazhat embereket, dokumentumokat, adatbázisokat, ezért készítése során ügyelni kell
arra, hogy ezek szerepeltetése megoldható legyen. A legalkalmasabb módszer, ha a kérdőív
kérdéseit a szükségleteink alapján tárgyszavak, majd kulcsszavak köré csoportosítjuk (lásd a
6.4. ábrát). A jó tudástérképek nem állnak meg a szervezet határánál. Amennyiben a
tudástérképre dokumentumok, adatbázisok is felkerülnek, úgy azok készítőit is szerepeltetni
kell, így juthatunk el a tudás végső származási helyéhez.

A tudástérképek másik értelmezési lehetősége, hogy telefonkönyvszerűen besoroljuk a
munkatársakat tevékenységük szerint. Ezzel, ha nem is teljes mértékben, de megfogható az
általuk birtokolt tudás is. Az ilyen típusú tudástérképekből elsősorban alkalmi segítség
nyerhető.

A Microsoft tudástérképének készítésekor több kompetenciaszintet fogalmaztak meg. Megkülönböztették az
alapismereteket, az egyéni (a feladatkör betöltéséhez szükséges) képességeket, a globális (meghatározott
csoporton belül mindenkinél szükséges) tudást, illetve az univerzális (a vállalat összes alkalmazottjától elvárt)
kompetenciákat. Mindegyik kompetencia szinten belül kettéválasztották az eszközök kezelésében, módszerek
alkalmazásában megmutatkozó képességet, illetve az absztraktabb gondolkodási és következtetési képességet. A
vezetők a kialakított kritériumok alapján értékelték az alkalmazottak tudás és kompetencia szintjét. Az
értékeléseket felhasználva vázolták fel a Microsoft tudástérképét, amit elsősorban akkor használnak, ha egy
meghatározott feladatra alakítanak ki teamet (Davenport-Prusak [2001]).

122

6.4. ábra

A tudástérkép készítése

Forrás: Baracskai–Velencei [2005].

A szervezet tudástérképének elkészítésére egyszerűbb módot nyújtanak a főbb stake-
holderekkel készített interjúk.

Ezen interjúk során az alábbi kérdésekből érdemes kiindulni (Robertson [2003]):
− Mi az Ön szerepe a cégnél?
− Mióta dolgozik a szervezetben?
− Melyek azok a fő tevékenységek, amik a munkáját alkotják?
− Kivel kommunikál leggyakrabban a munkájával kapcsolatos témakörben?
− Vannak-e iránymutatások a munkájához? Ezekhez hogyan jut hozzá?
− Milyen információkra van szüksége egy átlagos munkanap során? Honnan szerzi be ezeket az

információkat?
− Amennyiben kérdése van a munkájával kapcsolatban, kihez fordul válaszért?
− Milyen képzésben volt része, amikor a céghez érkezett?
− Milyen képzést szokott Ön kapni egy év alatt a cégnél?
− Honnan értesül arról, ami a szervezeten belül történik?
− Milyen hírforrásokat olvas, figyel rendszeresen?
− Milyen hírek, események érdeklik elsősorban?

Az interjúkkal a szervezet fő tudásszükségletét és a tudásáramlásban levő főbb problémákat
tárhatjuk fel. Fontos megjegyeznünk, hogy a szervezet jellemzőit (profil, szervezeti struktúra
stb.) mindenféleképp érdemes beleszőni a fenti kérdésekbe.

A tudásmenedzsent rendszer bevezetése a vállalat működési rendjébe a nyugati olajipari cégeknél teljesen
megszokott, a kutatás-fejlesztés intenzitása, a telephelyek szétszórtsága indokolja a szervezeti hierarchiában is
képviselt tudásmenedzsment rendszert. A legnagyobb magyar olajipari vállalat tudás-feltérképezésében szerzett
tapasztalatai hasznosak lehetnek más ágazatok vállalatai számára is. A vállalat a tudásmenedzsment vezetőjének
kinevezése után nekifogott a tudásstratégia dokumentum kialakításának. Ennek elkészítése során térképezték fel a
szervezet tudásbázisát, és 44 kulcs tudáselemet azonosítottak. Az azonosított tudáselemeket az üzleti fontosság, a
vállalatban történő használatuk elterjedtsége és használatuk módja szerint egy egytől tízig terjedő skálán sorolták
be. Az így értékkel felruházott tudáselemek alapján súlyozott határozták meg a tudásstratégia céljait, prioritásait, a
szervezetfejlesztés tudás dimenziójának irányait. A stratégia megalkotását követően az új ügyek adminisztrációja
során ügyeltek az új tudáselemek folyamatos feltérképezésére is (Klimkó [2001]).

123

A szervezeti tudás felmérésekor nem szabad alábecsülni a hallgatólagos tudás jelentőségét. Azt
a tudást azonban, amit nem lehet szavakba önteni, rendkívül nehéz felmérni. A szervezeti tudás
feltérképezésekor érdemes a hallgatólagos tudás átadását segítő példázatokat, történeteket, a
„best practice” elemeit számba venni.

6.3.2. Új tudás teremtése
A szervezet tevékenységéhez szükséges tudás megszerzése szempontjából stratégiai szintű
döntések, hogy azt külső forrásból szerezzük-e be, vagy a szervezeten belül teremtjük meg;
milyen szervezeti struktúrát kell kialakítani stb. Meghozataluknál elsődleges szempont az
elsajátított tudás hasznosítása, az ötletek megvalósítása. A vállalatok sokkal nagyobb figyelmet
fordítanak erre, mint az új tudáselemek létrehozására.

A tudásteremtés típusait nem választhatjuk el egyértelműen egymástól. A tevékenység úgy
lehet eredményes, ha megteremtjük a folyamatok egymásra épülésének lehetőségét (a
tudásspirál közegeinek, folyamatainak kapcsolatait). Egyszerre kell kezelni a humán
erőforrással kapcsolatos kérdéseket, megteremteni a megfelelő munkakörnyezetet, kiépíteni a
célszerű szervezeti struktúrát, egyszerre kell figyelmet fordítani a személyközi hálózatokra és a
dokumentáció folyamatosságára.

Az alábbiakban - a tudásmenedzsment szakirodalma alapján - elsősorban a tudásteremtés azon
jellemzőit tekintjük át, amelyeket érdemes figyelembe venni a tudással kapcsolatos stratégiai
döntéseknél. E mellett a tudásmenedzsment oldaláról újból megvilágítunk néhány más
területről már ismert módszert.

Szervezeten kívüli tudás felhasználása

Felvásárlás
A vállalatok a versenyképességükhöz szükséges tudást gyakran megoldása az elismert
szakemberek szervezetbe történő felvételével, fejvadász- és munkaközvetítő cégek
szolgáltatásának igénybe vételével szerzik meg. A tudásszerzésnek ezzel a típusával
értelemszerűen hosszú távon szeretnék tudásbázisukat javítani.

A módszer előnye egyértelmű: a szakértő a cégen belül hasznosítja azokat a tapasztalatait,
melyeket más szervezetnél, esetleg versenytársnál szerzett. Ugyanakkor számos olyan
tényezőre is figyelemmel kell lenni, melyek a ’felvásárlás’ hatékonyságát ronthatják. A
módszer ugyanis több szempontból kritikus:

− Nincs megbízható eszköz a tudás értékelésére, nagy a veszélye annak, hogy a
szakember tudását túl-, vagy alulértékeljük.

− Nagy a kockázat az új tudás és a szervezet régi tudásának társításakor, az eltérő
szemlélet, a különböző ismeretek komoly feszültségforrást jelenthetnek.

− A szakember csak hosszú távon tudja átadni tapasztalati tudását. Fennáll a veszélye
annak, hogy ez idő alatt a munkakörülményeket nem találja megfelelőnek, és könnyen
távozhat a vállalattól.

− Lehetetlen pusztán néhány új alkalmazottal a szervezet tudásteremtésének folyamatait
megváltoztatni. Mint láttuk, minden szervezeti tudáselem a szocializált tudásra épül.
Egy szakember hiába bír széleskörű tapasztalatokkal. Ha a többi alkalmazott
értékrendje más, a szervezet nem tudja majd kihasználni az új alkalmazott hallgatólagos
tudását.

124

Bérlés
Az innováció menedzsment témakörében is a kutatás-fejlesztés tevékenységének kiszervezése,
a K+F megbízások menedzselése, a cégek, egyetemekkel, kutatóintézetekkel való kapcsolatok
fejlesztése az egyik legtöbb figyelmet érdemlő témakör.

A tudás forrásainak bérlése olyan rövid vagy középtávú szolgáltatást jelent, ahol a külső
szakember vagy szakértő csoport egy jól meghatározott probléma megoldására vállalkozik,
vagy ebben segít. Ezeknél a megbízásoknál általános tehát a projekt szemlélet.

A technika alkalmazásánál elsősorban arra kell ügyelnünk, hogy a külső szakértők tudását
később valóban fel tudjuk használni. A megbízók tipikus hibái ilyenkor, hogy megelégszenek a
projektösszegzés kodifikált formába öntésével, holott ezzel még nincsen megoldva a leírt tudás
hasznosítása. A valódi alkalmazáshoz, hasznosításhoz a szervezeti korlátokat átlépő projektek
indítására és vezetésére van szükség, ahol a résztvevők közös fogalmakat tudnak kialakítani,
közösen tudják a problémákat definiálni.

Tudás létrehozásának résztvevői, folyamatai

A team
A menedzsment irodalomban a team kifejezés alatt a különböző szakterületek dolgozóiból egy
komplex feladat megoldására létrejött alkotó csoportot értjük. A team résztvevőinek listáját a
megoldandó feladat ismeretében kell összeállítani. Általában a team hatékonyságát
nagymértékben javítja, ha eltérő területek szakértőiből áll. Célszerű a szervezet hierarchiájának
különböző szintjeiről válogatni.

A teamek ajánlott létszáma eltérő. A probléma feltárásának és megoldásának szakaszában
legfeljebb 15 fő, a problémamegoldásban 5-9 fő tud a hatékonyan együttműködni. A teamen
belüli feszültségek, személyiségbeli különbségek általában serkentik a csoportdinamikát,
viszont a team vezetőjének tisztáznia kell a zavaró tényezőket.

Projektek
A projektek időben behatárolható, gyakorlati vonatkozású, vagy absztrakt tervek,
munkafolyamatok. Céljuk a jelentős és egyedi problémák megoldása, megoldási javaslatok
kidolgozása. A kutatás-fejlesztési projektek ugyanakkor kimenetelük bizonytalansága miatt
erősen sztochasztikusak (Iványi-Hoffer [2004] 10. oldal).

A tudásteremtés folyamatainak egymásra épülése leginkább egy projekt keretében valósítható
meg. Itt van lehetőség a szereplők hatékony koordinálására, a feladatkörök közötti átfedések
megteremtésére, vagy éppen lehatárolására. A projektek szervezeti struktúrához való illesztése
ugyanakkor problematikus, hiszen hierarchikus szervezetekben gyakran nehéz összeegyeztetni
a projektből adódó, illetve a szervezeti felettestől kapott feladatok fontosságát.

Érdemes egy projekt munkafolyamatainak tervezése során megint a tudásteremtés négy
folyamatát figyelembe venni. Nagyon fontos, hogy a folyamatok egymásra épüljenek, hogy a
létrejött tudáselemeket rendszeresen visszacsatolják a projekt céljaihoz, s az egyéni
kutatómunka során elért eredmények alapján újratárgyalják a közösen létrehozott
fogalmakat.128

128 A pályázatokról, e speciálias projektekről részletesen szólunk a 11-12. fejezetekben.

125

A tudásteremtésben részt vevőket projekt- vagy tudásközösség szemlélet alapján választhatjuk ki.
A Boeing cég a 777-es modelljének tervezése során a projektbe a cég legkülönbözőbb területeinek képviselőit
delegálták. Az innovációs folyamatok végtermékét, az új modellt egymás szakterületét kevésbé ismerő
szakembereknek együtt kellett megalkotniuk, ezért nagyon nagy hangsúlyt fektettek arra, hogy a résztvevőkkel
megértessék, elfogadtassák a projekt célját.
A nagyvállalatok tudásközösségei a különböző területek hasonló feladatokkal, érdeklődéssel bíró alkalmazottainak
közössége. A Xerox tudásközösségeit a felső vezetés által meghatározott érdeklődési területeken hozták létre,
ugyanakkor nem határoztak meg külön célt számukra. A vezetés egyszerűen a cég számára fontosnak tartott
tudáselemek cseréje, a tapasztalatok megosztása érdekében támogatta ezeket. A British Petroleum
tudásközösségeit elsősorban azért alakították, hogy kiküszöböljék már meglévő tudás újra történő előállítását
(Malone [2002]).

A csoportos ötletalkotás technikái129
Mindegyik technika háttere az, hogy az innovatív megoldás különböző gondolkodási sémák
határterületén jön létre (Davenport-Prusak [2001]). Kreatív megoldásokat tudatosan
összeválogatott, eltérő perspektívával rendelkező emberek hoznak létre. Az egyének közötti
különbségek fogják megóvni a csoportot attól, hogy rutinmegoldásokat adjon a problémákra.
Az új fogalmakat a résztvevőknek együtt kell kidolgozniuk, ehhez rendelkezniük kell a
gondolkodásban érintkező felületekkel. Az adott célra talán a leggyakrabban alkalmazott
módszer a 2. fejezetben már ismertetett brainstorming (ötletroham). Ugyancsak hatékony
technikák a következők:

Metaplan módszer
A metaplan módszer tréningeken előszeretettel használt módszer ötletek, megoldási javaslatok
vizuális megjelenítésére. Módszere, hogy egy rendszerező táblát készítünk, ahol az ötletek
előzetes struktúráját megadjuk. Majd a gondolatainkat kis lapokra írjuk fel. Ezeket a lapokat
könnyen logikai sorba tudjuk rakni a rendszerező táblán, szükség esetén könnyen át tudjuk őket
rendezni.

Szinektika
Ez a módszer bonyolultabb problémák megoldásának, új területek feltárásának egy módja. Jól
alkalmazható K+F és innovációs munkák kezdetén. A munkacsoportba távoli szakterületek
képviselőit kell meghívni. Röviden vázolni kell a probléma lényegét, általános vonatkozásait,
de nem szabad konkrét kérdéseket feltenni. Ezután a szakterületekről merítve példákat,
analógiákat adunk, próbálunk eltávolodni a problémától, és minél mélyebb összefüggéseket
keresni. Majd a beszélgetés végén konkrét kérdések formájában feltárjuk a konkrét problémát,
és az összefüggéseket megpróbáljuk ezek szerint strukturálni.

Delphi módszer
Ez a módszer az előzőektől több jellemzőben is eltér. Akkor érdemes használni, ha egy
bonyolult kérdésről van szó, nem lehetne egy viszonylag rövid megbeszélésen azt feloldani.
Ilyenkor nagyon pontosan definiálni kell a problémát, majd az ezzel kapcsolatos konkrét
kérdéseket el kell küldeni eltérő szakterületen jártas szakértőknek. Ezután a válaszokat – azon
részeiket is, amelyekben egyetértés alakult ki, s azokat is, amelyek még kérdésesek -
részletesen be kell mutatni. Majd újra kell fogalmazni a még nyitott kérdéseket, s vissza kell
küldeni a választ adóknak. Ez a munka addig folytatódik, míg teljes egyetértés nem lesz az
összes kérdésben.

129 A technikák leírását az Iványi - Hoffer [2004] könyvből merítettük.

126

6.3.3. A tudás alkalmazása, hasznosítása

Tudáshálózatok, terek szerepe
A tudás terjedésében meghatározó szerepet töltenek be a személyek közti kapcsolatok. A
hallgatólagos tudás nagy részben a kötetlen beszélgetések, találkozók során kerül átadásra, ami
nagymértékben hat az egyéb tudáselemek áramlására is. Különös figyelmet kell szentelni az
alkalmazottak közötti kapcsolatoknak, hálózatoknak. Ha visszatekintünk azokra a feltételekre,
amelyeket a dinamikus tudásteremtéshez a vezetőknek meg kell teremteniük a szervezetben,
kaphatunk néhány támpontot arra, hogyan is lehet e célra hálózatokat alakítani. Úgy véljük,
hogy a személyközi hálózatok akkor bizonyulnak a tudásteremtés hatékony csatornájának, ha
megvalósul az alkalmazottak autonómiája, átfedések vannak a tudásuk között, folyamatos
a probléma-megoldási kényszer, azonosak az információhoz való hozzáférés lehetőségei,
és végül, de mindenek előtt magas fokú a szervezeten belüli bizalom.

A fenti feltételek kulcsfontosságú szerepet töltenek be az innovatív vállalkozásoknál.
Kialakításuk annál könnyebb, minél kisebb a cég. A gyors információáramláshoz, kreatív
tudásteremtéshez fontos, hogy munkatársaik gondolataikat szabadon megoszthassák egymás
közt, és a kötetlen témákról való beszélgetés a bizalom kialakulásával is segítse a feladatok
megoldását. Sokak tapasztalata azonban, hogy a személyközi hálózatok hátráltatják a munkát, a
pletyka pedig csökkenti a szervezeten belüli bizalmat, és klikkesedéshez vezet. Ezért a
vezetőknek fontos feladata az is, hogy olyan légkört teremtsenek, amelyben a pletykára
fordított energia az összetartozás érzését erősíti.

Az információ- és tudásáramlás szempontjából szintén központi szerepe van a munkahelyek
kialakításának. Sveiby [2001] szerint a nyílt irodai terek gyorsítják az alkalmazottak közötti
tudáscserét, mivel az információ hamarabb elterjed egy ilyen irodában, mint a sok kis szobára
tagolt épületekben. Így arra is nagyobb a lehetőség, hogy a hallgatólagos tudás valóban szintén
hasson a problémák megoldására. A pletyka, az élménybeszámolók, a szemünk sarkából tett
megfigyelések segítik az alkalmazottakat abban, hogy célszerűen igazodjanak a többiek
magatartásához. Úgy véljük ugyanakkor, hogy az ilyen típusú irodákban külön figyelmet kell
fordítani arra, hogy a munkatársak közötti bizalom kiépüljön, hiszen ha rossz érzéssel
dolgoznak egymás mellett, akkor az információáramlás gyorsaságáért a munka
hatékonyságának csökkenésével fizethetünk.

Dokumentumok
A dokumentumok a kodifikált, explicit tudáselemeket hordozzák, tárolják. Cél, hogy az
alkalmazottak könnyen hozzá tudjanak férni a dokumentumokban található tudáselemekhez, s
ezeket fel is tudják használni. Fontos tehát, hogy a dokumentumok jól, áttekinthetően legyenek
csoportosítva, hogy egyszerű legyen a keresett dokumentumok kikeresése, s könnyen meg
lehessen találni bennük az értékes tudáselemeket.

Az információtechnológia sokfajta megoldást ajánl a dokumentumok célszerű rendszerezésére és könnyű
elérési lehetőségeinek a megteremtésére. Ide sorolandók a társasági intranet, az e-learning platformok, a
dokumentumok feltöltését, véleményezését, cseréjét biztosító internetes portálok stb. Ugyanakkor a
dokumentumok IT alapú menedzselése során az alábbi nehézségekkel kell szembenéznünk:
− Gyakran marad figyelmen kívül, hogy nehézségek adódhatnak a dokumentumok elhelyezésben,
kikeresésében. Ez sok vitára vezethet. Különösen akkor merülhetnek fel ilyen problémák, ha a szervezeten
kívülről is kérünk fel IT szakértőket.
− A tudást olykor lassabban lehet dokumentumokból, mint személyes tanácskérésből megszerezni. Ez arra
figyelmeztet, hogy a gyors információ-továbbításból eredő költségcsökkenés előnyei néha kisebbek, mint
amekkorának első pillanatra becsülhetők.

127

− Különleges figyelmet kell fordítani az értékes tudáselemeket tartalmazó dokumentumok biztonságának
megteremtésére.

A tudásmenedzsment módszerek elsősorban a nagyvállalatoknál használatosak, azonban a KKV-k tapasztalatai is
hasonlóakat mutatnak a tudás teremtésének és megosztásának terén. Az Avantra (svéd IT kisvállalkozás) és a Cap
Gemini (IT multi) tudásmenedzsment eszközeit összehasonlítva természetesen nagy a különbség a tudás
feltérképezését és teremtését illetően (a tudásbázis összetettsége, a szakértők közötti távolságok stb. miatt). Az
Avantránál sokkal könnyebb a problémákat az alkalmazottak személyes közreműködésével megoldani.
Ugyanakkor a tudás szervezeten belüli tárolását, alkalmazását segítő dokumentum- és adatbázis-kezelés hasonló a
két cégnél. A vállalati Intranet rendszer a svéd kisvállalkozásnál elsősorban az ajánlattétellel, a projektek
levezetésével kapcsolatos példákat tartalmazza. A Cap Gemini globális informatikai rendszerében (Galaxy) az
alkalmazottak a munkájukhoz kapcsolódó projektekre, speciális problémákra kereshetnek (Ylinenpää, Nilsson
[2000]).

IPR menedzsment
Ha innovációról beszélünk, nem lehet eléggé hangsúlyozni a szellemi tulajdonnal való
gazdálkodás fontosságát. A szellemi tulajdon védelme létfontosságú ugyanis az innovatív
termékek piaci pozíciójának megőrzése érdekében. Hiszen az új termékek létrehozása és piaci
bevezetése többnyire nagy költségeket igényel (sokszor mikro- vagy kisvállalkozásoktól is), a
fejlesztési eredményeket azonban az erős financiális háttérrel bíró cégek gyorsan
lemásolhatják, s az ötletet ellopva a terméket alacsonyabb áron bevezethetik a piacra. Ezért a
tudásmenedzsment tárgyalása során szintén érdemes néhány szót szólni a szellemi
tulajdonvédelemről.

A szellemi tulajdon értelmezése összetett: több tudásfajtára is kell gondolnunk ezzel kapcsolatban. A
tulajdon körébe tartozik minden olyan tudáselem (a tudásvagyon kifejezés itt több értelmet nyer), amelyet a
vállalat hasznosít a saját értékteremtésében. Ide kell tehát értenünk a már leírt, és a termékekben
megtestesült tudást, de ugyanúgy a szellemi tulajdon része a ki nem fejezhető, hallgatólagos tudáshalmaz is.

A vállalat tudásvagyonát (a tudáspiramist) vizsgálva nyilvánvaló, hogy elsősorban a
dokumentált, termékben megtestesülő tudásvagyont érdemes védeni a versenytársaktól. A
szellemi tulajdonvédelem kategóriái azonban csak a tudásfajták fő vonásai alapján
osztályozhatók:

− Az iparjogvédelmi oltalmak kodifikáltak, azokat a szabadalmi hivatalok vizsgálják és
adják meg (szabadalom, használati mintaoltalom, növényfajta oltalom, formatervezési
mintaoltalom, topográfia-oltalom).

− A know-how típusú szellemi alkotások a nevükből adódóan már nem csak kodifikált,
dokumentumokban megjelentethető tudásvagyont jelentenek. A tacit tudás jelentős
része azonban tapasztalatokon alapul, értékesítési folyamata is hosszabbidőt igényel
(általában tanácsadási szolgáltatáson keresztül történik), így védelmét is célszerűbb
például a tudás birtokában lévő személyekkel szerződve, titokvédelemmel kapcsolatos
megállapodások útján megteremteni.

Részletesebben tárgyaljuk a témát a 9. fejezetben.

6.4. Vállalkozó kutatók

A továbbiakban – a téma gyakorlati fontossága miatt – azt vázoljuk, hogy milyen, az
egyetemek és vállalkozások közötti kapcsolatok segíthetik az innovációs tudás áramlásának
gyorsulását. Előbb az egyetemeken, kutatóintézetekben létrejött szellemi alkotások
hasznosításának egy USA-beli példáját mutatjuk be, majd a hazai gyakorlatról szólunk.

128

Az angolszász és kontinentális tapasztalatok azt mutatják, hogy sokkal eredményesebb a
kutatási eredmények hasznosítása, ha azok intézményi tulajdonba kerülnek. Így az intézmények
könnyebben tudják finanszírozni a szabadalmaztatás, az üzleti partnerekkel történő tárgyalások
költségeit stb. A bevétel felosztásáról a kutató és az intézmény előre megállapodik. A
tapasztalatok szerint így sokkal magasabb a kutatók anyagi haszna. A hasznosításhoz szükséges
folyamatok összetettségét a University of Virginia példája jól érzékelteti (6.5. ábra).

6.5. ábra

A szellemi alkotások hasznosítása a Virginia Egyetemen

Forrás: University of Virginia honlapja, www.virginia.edu

Az amerikai rendszerben a feltaláló kutató köteles felajánlani a szellemi alkotását az
egyetemnek. Az egyetem rövid időn belül elvégzi a szellemi tulajdonnal kapcsolatos kockázat
és piac-elemzést, majd dönt arról, hogy a szellemi tulajdont hasznosítja-e, vagy annak
jogosítványait visszaadja a kutatónak. Amennyiben lehetőséget látnak a hasznosításra,
elindítják a szabadalmaztatási eljárást, illetve párhuzamosan mélyebb marketing-elemzést
készítenek. Törekednek arra, hogy stratégiai partnerekre találjanak még a szabadalmaztatási
eljárás során, akik azokat az egyetemtől megvásárolják, velük hosszú távú szerződést kötnek.
Az értékesítésből származó hasznot megosztják a kutató, a kutató tanszéke, kara és az egyetem
központi egységei között.

129

Az elmúlt évek során hazánkban is számos intézkedést hoztak az egyetemeken található kutatói
kapacitás gazdasági hasznosulásának a könnyítésére. 2005. január 1-én lépett hatályba a
Kutatás-fejlesztésről és technológiai innovációról szóló (ún. innovációs) törvény, az egyetemek
2005-ben megalkották szellemi tulajdonkezelési szabályzatukat, számos K+F pályázat íródott
kifejezetten egyetemek és vállalkozások közös konzorciumai számára, az egyetemeknek 2006-
ban el kell készíteniük K+F stratégiájukat stb. Az egyik legjelentősebb probléma e téren az,
hogy az egyetemi oktatók/kutatók nem rendelkeznek vállalkozói készségekkel, nem érzik
érdeküknek eredményeik hasznosítását. Tehát az eredmények hasznosításában jelentősek a
tudásmenedzsment segítségével kezelhető gondolkodásbeli korlátok.

Inzelt [2004] a vállalkozások és egyetemek kapcsolatait mind az oktatási, mind a kutatás-
fejlesztési és innovációs szempontból számba vette (6.1. táblázat), s ezeket a kapcsolatok
szintje szerint osztályozta.

6.1. táblázat

Egyetemek és vállalkozások kapcsolata

 Egyetem – üzleti szféra interakciók típusai Szintek Jellemzők
1. A vállalati alkalmazottak és az egyetemek közötti ad hoc

megbeszélések
2. Vállalati alkalmazottak egyetemi előadásai
3. Egyetemi oktatók előadásai cégek számára
4. Az egyetemi oktatók és a vállalati alkalmazottak rendszeres

(informális) megbeszélései szakmai találkozókon,
konferenciákon, szemináriumokon

5. Egyetemi kutatási eredmények (szabadalmak) ad hoc jellegű
megvásárlása

Egyének közötti Elszigetelt

6. Egyetemi oktatók rendszeres alkalmazása szakértőként
7. Vállalati alkalmazottak továbbképzése egyetemi kutatók által
8. Vállalati alkalmazottak továbbképzése egyetemi oktatók által
9. Egyetemi oktatók és vállalati alkalmazottak közös publikációi

Vertikális távoli

10. PhD- és a mesterkurzusok egyetemi és vállalati alkalmazottak
közös vezetésével

11. Egyetemi és vállalati alkalmazottak közös szellemi
tulajdonjogai

Egyének /
intézmények

közötti
Vertikális közeli

12. A speciális egyetemi / vállalati berendezésekhez való
hozzáférés a tulajdonos engedélyével vagy a nélkül

13. Egyetemi kutatóhelyekbe történő vállalati beruházások
14. Egyetemi kutatási eredmények, szabadalmak rendszeres

vásárlása

Félúton a közeli
együttműködés és a

kölcsönös
horizontális

kapcsolatok között
15. Formalizált K+F együttműködések, például kutatási

szerződések
16. Formalizált K+F együttműködések, például közös kutatási

projektek

Intézmények
közötti

Kölcsönös
horizontális
kapcsolatok

17. Felsőfokú végzettségűek mobilitása az egyetemekről a
vállalatok felé és fordítva, ideiglenes vagy végleges jelleggel

18. Tudásáramlás spin-off cégek kialakulásával

A tudás-externáliák
jelentős szerepe

Forrás: Inzelt [2004]:

Szerzőnk az egyének közötti kapcsolatokat elszigeteltekként írja le. Az ilyen jellegű
kapcsolatokkal valóban nehéz a hatékony tudásáramlást megvalósítani. Viszont amennyiben az
egyének közötti kapcsolatok intézmények közötti együttműködésekkel vannak alátámasztva,
hatékony színterei lehetnek a – know-how és care why – típusú hallgatólagos tudás
megosztásának.

130

Az egyének és intézmények közötti kapcsolatok két részre oszthatók: a távoli kapcsolatok
inkább az egyéni kapcsolatokhoz hasonlíthatók, míg a közeli kapcsolatok majdnem intézményi
jellegűek.

Az intézmények közötti kapcsolatok „legalizálják” a kutatók és a vállalkozások közötti
tudásáramlást. A szervezetek stratégiájában is megjelenő együttműködési formák közös célokat
tűzhetnek ki a kutatók és az üzletemberek számára. A kooperációban a közös kutatási
feladatok, problémák megoldásában mindkét fél kölcsönösen érdekelt, a csoportos
tudásteremtés, a tudás alkalmazásának technikái jól alkalmazhatók. A vállalati beruházások, a
közös infrastruktúrahasználat, a szabadalmak rendszeres megvásárlása szintén jelentős know-
how átadással járhatnak. A táblázatnak fontos szemléletbeli eleme, hogy a know-how áramlása
kétirányú a kutatók és az üzletemberek között.

Irodalom

Baracskai Z. - Velencei J. Tudástérkép 2005. http://www.doctus.hu/admin/bin/Doctus_honlap_Tudasterkep.pdf
Boutellier, R. - Gassman, O.- von Zedtwitz, M.: Managing Global Innovation. Springer, Heidelberg. 2000.
Charles, D.: Universities and territorial development: Reshaping the regional role of UK Universities. Local

Economy 2003. 1. sz.
Davenport, T.H. - Prusak, L.: Tudásmenedzsment. Kossuth. 2001.
Dőry T. - Ponácz Gy. M.: Az infokommunikációs ágazatok szerepe és súlya a magyar városhálózatban. - Tér és

Társadalom, 2003. 3. sz.
EC: Innovation Management and the Knowledge-driven Economy. Brussels. 2004.
Etzkowitz, H.-Leydesdorff, L.: The dynamics of innovation: from National Systems and „MODE 2” to a Triple

Helix of university-industry-government relations. Research Policy, 2000. 29.sz.
Farkas F. – Kurucz Zs. – Rappai G.: A vezetés szerepe a tudásmenedzsmentben. - Vezetéstudomány, 2002.

11.sz.
Inzelt, A.: Az egyetemek és a vállalkozások kapcsolata az átmenet idején. Közgazdasági Szemle, 2004. 9. sz.
Iványi A. Sz. – Hoffer I.: A vállalkozások innovációs módszertana. Egyetemi Jegyzet, Corvinus Egyetem,

Budapest. 2004.
Larédo, P.: Six major challenges for public intervention in higher education, science, technology and innovation.

Keynote speech for the 4th Triple Helix Conference, Copenhagen, November. 6-9. 2002.
Lengyel B.: A tudásteremtés lokalitása: hallgatólagos tudás és helyi tudástranszfer. Tér és Társadalom. 2004.

18.sz.
Lengyel I.: Porter-rombusz: a regionális gazdaságfejlesztési stratégiák alapmodellje. Tér és Társadalom, 2000. 4.sz.
Malone, D.: Knowledge management. A model for organizational learning. International Journalof Accounting

Information Systems, 2000, 3. sz.
Módszertani Útmutató a közfinanszírozású kutatóhelyek szellemitulajdon-kezelési szabályzatának kidolgozásához.

www.nkth.gov.hu
Nonaka, I. – Reinmoller, P. - Senoo, D.: Management Focus. The ’ART’ of knowledge: systems to capitalize on

market knowledge. - European Management Journal, 1998.6.sz.
Nonaka, I. - Takeuchi, H.: A Theory of the Firm’s Knowledge-Creation Dynamics. In: Chandler, A.D –

Hagström, P. – Sölvell, Ö. (eds): The Dynamic Firm. Oxford University Press, Oxford. 1998.
Nonaka, I. - Toyama, R. - Konno, N.: SECI, Ba and Leadership: a Unified Model of Dynamic Knowledge

Creation. - Long Range Planning, 2000. 33. sz.
Polányi M.: Személyes tudás. Atlantisz. 1994.
Sveiby, K.E.: Szervezetek új gazdagsága. KJK-KERSZÖV. 2001.
University of Virginia, Patent Foundation: Operating Manual. 2004. www.virginia.edu
Ylinenpää, H. – Nilsson, N.: Knowledge Transfer and Organizational Competence Building. A case study of two

knowledge-intensive firms. – Paper presented at 5th Conference on Competence Management, Helsinki, 2000.
Zoltayné Paprika Rita: Döntéselmélet. Alinea. 2005.
2004. évi CXXXIV. Törvény a kutatás-fejlesztésről és a technológiai innovációról. Magyar Közlöny 2004. 200.

sz.

131

7. Az inkubációs tevékenység

A fejezet a kis- közepes vállaltok innovációs erőfeszítéseinek támogatására első sorban
alkalmas eszköztár néhány elemét tekinti át.

7.1. Az innovációk inkubációja

A hazai gazdaságban megjelenő innovációs kezdeményezések hasznosulása napjainkban még
döntően a benne közreműködők által befektetett szellemi és anyagi erőforrásoktól függ. Egy-
egy kutatási projekt, fejlesztési koncepció többnyire nem is egy-két ember tudományos
munkája, a sikeres újdonságok inkább szakmai műhelyekben jönnek létre.

A szakmai műhelyek azonban a legritkább esetben rendelkeznek a piaci bevezetésben, az üzleti
életben is jártas, tapasztalt szakemberrel. Ennek következtében ma még több az olyan kutatási
projekt, amely publikációkban, színvonalas konferenciaanyagban részeredményként vár a
folytatásra. Ennek magyarázata lehet a hazai K+F akadémiai és egyetemi túlsúlya, az
alkalmazásban gyakorlottabb vállalati kutatás kisebb hányada.130

Szükséges tehát, hogy az innovációs folyamatnak legyenek olyan szereplői is, akik a
menedzselés – másfajta képességet és készséget igénylő – feladatát átvállalják. Ma még sajnos
kevés olyan szervezet van, amely ezt látványos eredményeket felmutatva végezné.

Ugyanakkor ismert az a tény, hogy számos szervezet szándékként vagy tényként vallja magát
kisvállalkozás-segítő szervezetnek. Ilyenek a másfél évtizedes tapasztalatokkal rendelkező
vállalkozásfejlesztési alapítványok, inkubátorházak, a szolgáltatásokat is nyújtó ipari parkok,
innovációs központok. Kimondottan az innováció segítésére jöttek létre a Regionális
Innovációs Ügynökségek, hatásuk azonban – eddigi rövid múltjuk okán – még nem
jelentkezhetett látványos eredményekben. Tény azonban, hogy ezek az ügynökségek olyan
szervezetek által alkotott konzorciumok, melyek egyenként már komoly szereplői voltak
(maradtak) a gazdaságfejlesztésnek, vállalkozás-támogatásnak. Siker tehát összehangolt
működésüktől várható. Ehhez azonban ezeknek a szervezeteknek is bizonyos mértékű
megújulásra van szükségük. Azaz: az innovációk címben jelzett inkubációja mellett az
„inkubálás” is innovációra szorul.

7.1.1. Innovációs brókerek
Az innovációs brókerek az innováció különböző szereplői (feltalálók, alkotók, fejlesztők,
kutatók – használók, alkalmazók, hasznosítók) közötti kommunikációs és menedzselési
szereplők közti közvetítő szervezetek, illetve az olyan tudásbrókerek, akik például új ötletek
nyersanyagaként használják fel a régi ötleteket. Visszacsatoló szerepükkel az elméleti
szakemberek számára szolgálhatnak fejlesztési javaslattal. Szerepüket, feladataikat az
alábbiakban lehet összefoglalni. 131

A jó ötletek begyűjtése
Az ígéretes ötletek begyűjtése az innovációk első lépése. Módszerében ez lehet az egyetemi,
akadémiai kutatások megismerése, vállalkozási kezdemények – például nyilvános pályázati

130 A K+F és az innováció kapcsolatával a kézikönyv 1. fejezete részleten foglalkozik.
131 Forrás: Iványi – Hoffer [2004].

132

eredményen keresztüli – megkeresése. Sokkal hatásosabb azonban, ha az ilyen szervezetek a
hivatalos együttműködés keretein belül, tervezetten végzik az ötletek begyűjtését.

A brókerek (tudásközvetítők) általában több piacon, iparágon, földrajzi helyszínen és üzleti
egységen átívelő tevékenységet folytatnak. Számos bizonyított technológiával, termékkel,
üzleti gyakorlattal és üzleti modellel találkoznak, és felismerik, hogy a régi ötletek az új ötletek
fő forrásai - még akkor is, ha nem tudják, egy régi ötlet hogyan válik hasznukra a jövőben. Ha
a brókerek ígéretes ötletre bukkannak, nem teszik félre. Gondolatban (és ha lehetséges, a
gyakorlatban is) eljátszanak vele, hogy kitalálják, hogyan és miért működik, hogy felismerjék a
jó és a rossz oldalait, hogy új módokat találjanak az alkalmazására.

Legjobb, ha az ilyen módon összegyűjtött ötletek az innovációra szakosodott szervezeteknél is
fellelhetők. A régiókban működő innovációs ügynökségek „projektgyűjtő csatorna” módszerét
már több éve alkalmazzák.

Az ötletek életben tartása.
E lépés gyakran kritikus fontosságú, mert az ötleteket nem lehet felhasználni, ha feledésbe
merülnek. Napjainkban számos kezdeményezés született, mely internetes adatbázisban kívánja
kezelni az ötleteket, mutatva annak előrehaladását, lehetővé téve a külső segítséget. Tudomásul
kell venni azonban, hogy alkalmazásukig még erősödnie kell az ötletgazda és közreműködők
között a sikerhez feltétlenül szükséges bizalomnak.

Az ötlet életben tartása során az „adatbázisban őrzés” mellett (helyett) a lehetséges
megvalósítók, közreműködők felkutatására, illetve az esetleges pályázati támogatások
megtalálására kell erőfeszítéseket tenni.

A régi ötletek új alkalmazásainak felkutatása.
A már ismert ötleteknek új alkalmazási területei lehetnek. Ha az új alkalmazási lehetőségek
keresését az eredeti ötlet kihasználatlansága, s a körülmények megváltozása idézi elő, a
felhasználás gyakran egyszerű. A leporolt ötletek új formátumú előkészítése sokszor ad módot
az innovatív elemek erősítésére is.

Az ígéretes elképzelések kipróbálása.
Egy új termékkel vagy üzleti modellel kapcsolatos jó ötletnek önmagában nincs túl nagy
értéke. Olyan formába kell önteni, hogy kipróbálható legyen, és ha sikeresen kiállja a próbát,
integrálni lehessen a vállalat tevékenységi körébe. A tudásbrókernek ezért fontos feladata a
sokat ígérő elképzelések gyors átalakítása konkrét (kipróbálható) szolgáltatásokká, termékekké,
folyamatokká vagy üzleti modellekké. S a tennivaló sürgető, csak a folyamat korai szakaszában
elvégezhető, hiszen időt kell adni a kezdeti hibák felismerésére és kijavítására is.

7.1.2. Tudás-hasznosítást segítő egyetemi irodák
A fejlett európai országokban mind több egyetemen alakulnak az intézményben keletkező
tudás üzleti hasznosítására hivatott irodák. Ezek alkalmazottai törekszenek az egyetem
környezetében működő vállalatok innovációs igényeinek a megismerésére, feltérképezik a
professzorok kutatási eredményeit, s megkísérlik a két fél közti közvetítést. Ma már
Magyarországon is vannak hasonló célú egyetemi kezdeményezések. Például a Szegedi
Tudományegyetemen Innovációs Igazgatóság koordinálja az egyetem tulajdonában lévő
szellemi alkotások hasznosítását (www.u-szeged.hu).

133

7.1.3. Spin-offok
Az innováció inkubálásának ígéretes lehetőségei a spin-offok. Ezek az egyetem, állami
kutatóintézet, vagy ezek alkalmazottjai által az anya-intézményben felhalmozott tudás üzleti
hasznosítására létrehozott kis vállalatok. A módszer fontossága okán e kérdéskörrel
kézikönyvünk 5. fejezete részletesen foglalkozik.

7.1.4. Tudományos Diákkörök
A Tudományos Diákköri (TDK) munka célja, hogy segítséget nyújtson az egyetem
hallgatóinak a tananyagon túlmenő szakmai, tudományos ismeretek megszerzéséhez, a
tudományos kutatási módszerek elsajátításához és a nyelvtudás fejlesztéséhez. A módszerrel a
hallgatók az innováció részeseivé válhatnak, kutatásaik, ötleteik védett és felügyelt formában
alakulhatnak.A TDK munkát végző hallgatók egyéni munkájuk eredményeit TDK dolgozatban,
tudományos publikációkban, vagy szakmai konferenciákon, értékelhető formában foglalják
össze.

7.2. Az induló vállalkozások inkubációja inkubátor házban

7.2.1. Fogalom tisztázás
A vállalkozások működésük kezdeti – induló– szakaszában gyakran szorulnak külső segítségre;
olyan technikai és személyi háttértámogatásra, infrastruktúra igénybevételére, megosztott
szolgáltatások használatára, melyek lehetővé teszik, hogy a piaci árnál kisebb költséggel,
„védett” környezetben végezhessék munkájukat. A „háttér” egyik legismertebb, a világ számos
országában használt megjelenési formája a vállalkozói inkubátorház.

A másfél évtizedes hazai jelenléte ellenére a vállalkozói inkubátorházaknak nincs egyértelmű –
minden szakmai közreműködő teljes egyetértését kiváltó – definíciója. Kezdeti alakulásukkor a
korábbi sok évtizedes nemzetközi tapasztalatok szolgáltak mintául, azóta azonban jelentősen
változott a hazai gazdaság szerkezete, a vállalkozói működés tartalma és formája. Az elmúlt
néhány évben szakmai körök által végzett számos elemzésére alapozva az alábbi meghatározás
alkalmazása javasolt:

„A vállalkozói inkubátorház olyan telepszerűen létesített ipari, szolgáltató és helyenként
kereskedelmi létesítmények együttese, amely a mikro- kis- és középvállalkozások számára a kor
színvonalán képes biztosítani a korszerű gyártmányok előállításához, a modern technológiák
alkalmazásához nélkülözhetetlen feltételeket”.132 Feladata, hogy olyan erőforrásokkal lássa el
a holdudvarába tartozó kis- és középvállalkozókat, amelyek javítják sikerük esélyeit.

Az Európai Bizottság definíciója szerint: A vállalkozási inkubátorház egy olyan telephely, ahol újonnan
alakult cégek működnek korlátozott, de modulárisan átalakítható területen, igénybe véve közös
infrastrukturális erőforrásokat, valamint menedzseri, titkársági és gondnoki szolgáltatásokat. Az
intézmények célja elsősorban a helyi gazdaságfejlesztés és a munkahelyteremtés, miközben - hogy az
inkubátort a technológiai parktól meg lehessen különböztetni - az inkubátoroknál a csúcstechnológiai
orientáció gyakran marginális.

A meghatározás nagyon fontos kiegészítése, hogy az inkubátorháznak, inkubációs
szolgáltatásnak133 minden esetben megfelelő szervezeti háttérrel kell rendelkeznie. Az

132 Forrás: Dobák et al. [2003].
133 A vállalkozások inkubációs segítése elviekben - és gyakorlatilag is - lehetséges úgy is, hogy a kedvezményezett
nem költözik be az inkubátorházba, a számára nyújtott segítség más típusú szolgáltatásokban testesül meg.

134

inkubátorház tehát egy olyan – többnyire non-profit - szervezet, mely más kezdő
vállalkozásoknak nyújt különböző szolgáltatásokat, annak érdekében, hogy azok gyorsan és
sikeresen léphessenek a piacra. Ezen szolgáltatások különböző szinteken és értékekben vannak
jelen, nagyban függenek a vállalkozói igényektől és a szervezeti lehetőségektől.

Az elmúlt évtizedben kibontakozott fejlődés az inkubátorházak igen változatos típusait hozta
létre. Ezzel összefüggésben az inkubátorház fogalom meghatározása is ma már több
nézőpontból történik, minden egyes konkrét esetben a megfelelő fogalmi megközelítést kell
előnyben részesíteni.

Az ilyen feladatokat ellátó szervezetek, intézmények megnevezésük, elnevezésük tekintetében igen
változatos képet mutatnak. Van, amelyet inkubátorháznak, innovációs központnak, vállalkozói
központnak, technológiai központnak, vállalkozók házának hívják, de mindegyik - a helyi sajátosságok
által generált szükségszerűségeknek megfelelve - alapvetően a mikro- és kisvállalkozások számára nyújt
szolgáltatásokat. Az első ilyen intézményeket 1991-1993-ban adták át, mára pedig közel 40
inkubátorház működik hazánkban, egyre javuló területi lefedettséggel. Számuk további növekedése a
technológiai jelleget erősítő, ipari parkok szolgáltatásait segítő irányokban várható. Ezt a hazai pályázati
rendszer konkrét programokkal támogatja.

Az inkubátorházak céljai, feladatai (a velük szemben támasztott elvárások) változatosak.
Sokoldalúan (magas szintű technológiai, technikai szolgáltatásokkal, ötletgondozással, piac-
szervezéssel, forrásközvetítéssel stb.) segítik a vállalatok létrehozását és kezdeti fejlődését.
Támogatják - védett környezetet teremtve számukra - a kis és középvállalkozások
beilleszkedését a helyi és regionális gazdaságba. Technikai és szakmai hátterükkel mérséklik az
indulás tőke-igényét. Javítják a kkv-k foglalkoztatási kapacitását. Kulcsszerepet játszanak a
kisvállalkozások innovációs képességeinek a fejlesztésében. A műszaki, üzleti információk
köuzvetítésével hídverő szerepet töltenek be. Ösztönzik a társadalmi-műszaki fejlődést.
Hozzájárulnak a helyi és regionális gazdaság fejlesztéséhez. Széleskörű erőfeszítéseik
koncentrálásával elősegítik a különféle gazdaságpolitikai törekvések összhangját.

A változatos célok elérését igen gazdag eszköztár teszi lehetővé. A szabadpiacinál
alacsonyabb áron, kedvezményrendszerrel kiegészítve adhatnak bérbe üzleti célra ingatlanokat
(műhelyt, irodát, raktárt, labort). Számos alapszolgáltatásuk – egyrészt képzett és tapasztalt
munkatársaik segítsége, másrészt felszereléseik, eszközeik - az induló vállalatoknál is módot
nyújtanak a korszerű üzemvitelre. Az oktatások, a tréningek, az e-learning lehetővé teszik a
kezdő vállalkozók és munkatérsaik esetenként gyenge felkészültségének az korekcióját. A
menedzsment, a jog, a marketing, a számvitel-könyvelés, a kutatás-fejlesztés, a technológiai
transzfer, az innováció, az iparjogvédelem kérdéseivel kapcsolatos tanácsadás sergítséget
nyújthat az üzleti élet bonyolultabb problémáinak a megoldásában is. Az információgyűjtéssel,
-továbbítással, -közvetítéssel, -hasznosítással kapcsolatos szolgáltatások az új cégek
adminisztrációs terheit is mérséklik. A vállalkozók közötti kapcsolat-építés a vezetés
elszigeteltségét oldja, a klaszterekbe integrálódást is könnyíti, s az új vállalkozók
hitelképességét is erősítheti.

7.2.2. Inkubátorház típusok

Elhelyezkedés szerint
Az inkubátor funkciókat betöltő intézmények elhelyezkedése tekintetében hazánkban – az
utóbbi években inkubátorokra kiírt pályázatok elvárásait is vizsgálva - azt is érdemes vizsgálni,
hogy az inkubátor ipari parkon belül, vagy azon kívül működik-e, közvetlen környezetében
működik-e jelentős számú vállalkozás. Logikus és jó fejlődési útvonal lehet egy kkv számára,

135

ha az inkubátorban történt megerősödést követően, (esetleg előre tervezett módon) az ipari
parkba költözve folytatná tevékenységét. Ez a képlet azonban ritkán valósul meg hazánkban,
elsősorban annak köszönhetően, hogy az inkubátorok nagy része ipari parkoktól függetlenül
működik, emellett pedig alapvetően hiányoznak az ezt elősegítő ösztönzők. Hiába minden
külföldi példa, hazai állami szándék, nem szabad elvonatkoztatni attól a ténytől, hogy
Magyarországon az inkubátorok kialakulása (1991-) közel fél évtizeddel megelőzte az első
ipari parkok létrejöttét (1996-). Természetesen a jelenleg elérhető pályázati ösztönzők már azon
irányba terelik az inkubátorok létesítését, hogy azok ipari park keretei között, annak területén
működjenek. De abból nem származtatható hátrány, hogy több település – megelőzve az pari
parkokról szóló törvény megalkotását – korábban megkezdte ezen vállalkozásfejlesztési
lehetőség biztosítását a helyi kis- és középvállalkozások számára. Ebből adódóan nem
tekinthető sem csupán előnyös, sem csupán hátrányos helyzetnek, sem jobbnak vagy
rosszabbnak egy-egy inkubátor viszonylatában az elhelyezkedés ily formán történt kialakulása.
Fontos azonban a kapcsolatok ösztönzése az ipari parkok és inkubátorok között.

Az elhelyezkedés vizsgálatának másik aspektusa lehet, hogy a jelenleg ismert, működő
inkubátorházak milyen országos lefedettséget mutatnak. Tekintettel arra, hogy az egyes
inkubátorházak létesítése eddig központi tervezési szándéktól függetlenül, helyi
kezdeményezések alapján történt, véletlenszerű, hogy hol működik ilyen (vagy hol terveznek
létesíteni). Az indulás éveiben (1990-93) az alkalmassá tehető, felszabadult, hasznosításra váró
épületek lettek (lehettek) hatással a létesítés helyére. Így számos inkubátor katonai- és
munkásőr objektumok felújításával jött létre (Ózd, Nyíregyháza, Székesfehérvár, Kecskemét,
Szolnok).

A későbbi években az MVA országos hálózata működésbe állítása is orientálta a helyszíneket (amely
helyszínek „kombinálódtak” az előzőekben említett felszabadult területekkel). Ma is a „helyi
vállalkozásfejlesztési alapítványok” kezelnek számos inkubátorházat (Nyíregyháza, Zalaegerszeg, Lenti,
Zalaszentgrót, Komárom).

Az elhelyezkedés szerinti kategorizálás fontos eleme lehet az is, hogy az adott helyszín
gazdasági fejlettsége milyen. Ez ugyanis jelentős hatással van a bérlői körre, a szolgáltatási
igényekre, s ennek eredményeként az inkubátorház jellegére. Így fordulhat elő, hogy létezik
viszonylag kevés szolgáltatást nyújtó – lényegében csak nevében – inkubátor, és természetesen
van számos olyan inkubátor, melyet innovációs központként aposztrofálnak, s ennek megfelelő
igények szerint működtetnek.

Befogadóképesség szerint
A nemzetközi és hazai tapasztalatok szerint lényeges szempont az inkubátorház
befogadóképessége, az a tény, hogy mennyi kisvállalkozást és mekkora területen képes
befogadni. A vállalkozások száma el kell hogy érjen egy olyan értéket, mely sokaságával,
sokszínűségével reprezentálja az adott térség kisvállalkozói összetételét. Kellenek gyártó-,
termelő üzemek, szolgáltató-, kereskedő vállalkozások, és kellenek fejlesztőmunkákban aktív,
innovatív vállalkozások. Lehetőleg olyanok legyenek többségükben, akiknek jelentős napi
ügyfélforgalmuk van. A hazai inkubátorok körében végzett felmérés szerint az átlagos bérlői
szám 23 vállalkozás.

136

Közgazdasági megközelítésben a befogadóképességnek (a bérbe adható helyek nagyságának) el
kell érnie azt az értéket, melynek révén - 70-80 % -os kihasználtság134 esetén - a működés
költségei megtérülnek. A hazai statisztikai adatok szerint a vállalkozások közvetlen
használatára kiadható terület átlagosan 1837 m2 inkubátorházanként. A nemzetközi gyakorlat a
legalább 2000 m2-es befogadóképességet preferálja, ez a nagyság a támogatások és
kedvezmények mellett is biztosíthatja a működés költségeit.

A befogadóképesség tovább értékelhető olyan szempontok szerint is, hogy az egyes bérbe
adható helyiségek mérete mekkora. A nagyobb számban meglévő nagyobb terület (2-300m2/
vállalkozás) a termelői típusú vállalkozói inkubátorok, míg a kisebb (laboratórium méretű)
helyiségek használati lehetősége a kutatói, fejlesztői, innovációs célú inkubátorok jellemzője.

Az alábbi 7.1. táblázatban egy 2005-ben végzett felmérés néhány jellemző adatát láthatjuk, 23
inkubátorház adatai alapján:

7.1. táblázat

A hazai inkubátorházak főbb jellemzői

 Összesen Minimum Maximum Átlag

Kiadható m2 42.256 130 5729 1837

Bérlők száma 520 4 51 23

Ezen belül 1-3 éve bérlők száma 310

 1-2 éve működők száma 134

Bérlők foglalkoztatottjainak száma 2418

Ellátó szervezet létszáma 159 1 21 7

A kiadható terület adatai a teljesen bérlői használatra adható méretet jelöli, ezeken kívül minden
inkubátor rendelkezik közös használatú – bérlői működést segítő – helyiségekkel (oktató, tárgyaló,
konferenciaterem). A kiadható összes helyiségszám 1063 (ez már tartalmaz oktatótermet is), melynek
közel 56 %-a iroda, 20 %-a műhely, 11,5 %-a raktár. 3 olyan inkubátor is van, ahol nincs közös
használatú tárgyaló, sem konferenciaterem.

A bérlők számában nagy a szórás, a legkisebb bérlőszám 4 (ez alapvetően nem is inkubátorként, hanem
az MVA hálózat tagjaként tevékenykedik, de nyújt ilyen szolgáltatást is). A legmagasabb bérlőszám 51.
A fenti táblázatban megjelentettük az 1-3 éve inkubátorban működők számát (akik valamilyen támogató
kedvezményben részesülnek), számuk 310, ez az összes bérlők 60 %-a. Másik jellemző adat a „kezdő”
vállalkozások száma (tehát akik legfeljebb 2 éves működéssel rendelkeznek), számuk 134, arányuk 26
%. Ebből az adatból elsősorban az a következtetés vonható le, hogy az induló vállalkozások kisebb
hányada kezdi inkubátorban a működését, oda működése 1-2. évében lép be jellemzően.

A bérlők által foglalkoztatott létszám 2418 fő, ami országos átlagban 4-5 fő jelent, vannak azonban
ebben is jelentős szórások (pl. Mórahalom 8 bérlője csak 18 főt foglalkoztat, Szolnok 37 bérlője viszont
550 főt).

Az ellátó szervezet létszámánál legalább 5 adatszolgáltató a technikai személyzettel együtt jelenítette
meg a létszámot, ezen értékeket figyelembe véve a menedzsment létszám 1-10 fő közé tehető,
jellemzően 3-5 fő. Tájékoztató adat lehet, hogy a válaszadóknál foglalkoztatottak közül 79 főnek van,
további 14 főnek folyamatban van felsőfokú végzettsége.

134 A mai támogatási rendszer a működést nem segíti közvetlenül, ezért az inkubátorok többsége teljes
kihasználtsággal, tartalék terület nélkül üzemel.

137

Alapítás és működés támogatása szerint
A magyarországi inkubátorházak létesítésének kezdeményezése nyugati példákat követett,
vagy a már korábban megvalósult magyarországi minták alapján döntöttek így az alapítók. Az
intézmények általában a helyi önkormányzatok és a helyi vállalkozásfejlesztési alapítványok
segítségével jöttek létre. Az önkormányzatok leggyakrabban ingatlannal járultak hozzá a
működéshez: többnyire tartós, ingyenes bérleti lehetőséggel. Több településen megüresedett,
volt laktanyákat, vagy korábban pártiskolaként működő ingatlanokat használtak fel erre a célra.

A létesítéshez, a bővítésekhez és a felújításokhoz szükséges finanszírozásban kiemelt szerepe
van az Európai Unió különböző alapjainak, továbbá a hazai területfejlesztési és
gazdaságfejlesztési alapoknak. A külföldi támogatás több esetben nyugat-európai
önkormányzati vagy regionális intézményi szereplők személyében jelenik meg. Így több
esetben flamand (Kaposvár, Nyíregyháza) és angol (Kecskemét, Székesfehérvár) támogatók
segítettek az inkubátorházak létrehozásában, vagy fejlesztésében. Ezek a külföldi intézmények
némely esetben anyagi, és minden inkubátorház esetében szakmai segítséget nyújtottak.

A hazai – döntően pályázati - pályázati támogatások szinte kizárólag létesítésre, illetve
működés közbeni technikai fejlesztésekre, épületkorszerűsítésekre, bővítésekre irányultak. A
működés támogatásának nincs kialakult rendszere, a működtető szervezetek menedzsmentje
annak költségeit részben „piaci” úton biztosítja.

A pénzügyi működést általánosságban az jellemzi, hogy az inkubátorok bevételeinek nagyobb
hányadát (kb. 70%-át) a bérleti díjak és a nyújtott szolgáltatások bevétele biztosítja. A
fennmaradó részre a pályázatok, támogatások biztosítanak lehetőséget, ezek azonban előre nem
(vagy nagyon nehezen) tervezhetők. Jól működő pályázati rendszerben ezekkel is lehet(ne)
tervezni, azonban komoly gondot jelent az önrész, illetve a biztosítékok hiánya is.

Ki lehet jelenteni, hogy a hazai inkubátorok többsége – ha a megfelelő szinten kívánja ellátni
feladatát – időnként „vállalatként, vállalkozásként” is viselkedik, profit előállítására
kényszerül, melyet természetesen visszaforgat az inkubátor működésébe.

Jogi forma szerint
A legtöbb inkubátorház non-profit jellegű szervezetként működik. Ez azonban többféle jogi
kereten belül is megvalósítható. A VISZ135 adatai alapján a hazai inkubátorházak hatféle jogi
formában működnek: alapítvány, közalapítvány, Kht., Kft., Rt., egyéb költségvetési szerv.

Az egyes inkubátorházak jogi formájának megválasztása részben a helyi intézményi
körülményektől, hagyományoktól függött. Másrészt az adózási szabályok is befolyásolták ezt a
döntést, hiszen van, ahol élni kívánnak a non-profit szervezetként bejegyzett intézménynek járó
kedvezményekkel (bár ezek a kedvezmények egyre kisebb mértékben érvényesülnek).
Harmadrészt az adományozók (donorok) vélt vagy valódi értékítélete is befolyásolta a jogi
forma megválasztását. A jelenlegi támogatási rendszereket tekintve több olyan forrás is van,
amelynél profit-orientáltként bejegyzett szervezet nehezebben jut vissza nem térítendő
támogatáshoz. Végül azonban az inkubátorházak számára a mindennapi működésben a
megválasztott jogi forma nem jelent számottevő előnyt vagy hátrányt.

135 Vállalkozói Inkubátorok Szövetsége – a hazai inkubátorházak szakmai szervezete (www.visz.hu)

138

Szolgáltatások szerint
Az inkubátorház által kínált szolgáltatások igen változatosak. Általában minden inkubátorház
rendelkezik az alapszolgáltatásokkal (titkárság, levélkézbesítés, fax, gépelés, karbantartás, stb.),
amelyekre a vállalkozásoknak rendszeresen szüksége van. Más, támogató jellegű
szolgáltatások is gyakoriak, egyedi megoldások is lehetnek, ilyenek például: tanácsadás, üzleti
tervek, tanulmányok készítése, könyvelés, jogi és pénzügyi, műszaki és technológiai
tanácsadás, képzés, stb. A 7.2. táblázat összefoglalja a szolgáltatások jellegét és vázlatos
tartalmát.

7.2. táblázat

Az inkubátorházak szolgáltatásai

ALAP-

SZOLGÁLTATÁS

Helyiség bérlet (Iroda, műhely, raktár, labor)*
Helyiség használat (konferenciaterem, tárgyalók, oktatóhely, kiállítóhely)
IT szolgáltatások(kiépített telefonhálózat, Internet hálózat, saját szerver, fax)
Objektum használat (Épület őrzése, parkolók biztosítása)

KIEGÉSZÍTŐ

SZOLGÁLTATÁS

Irodai szolgáltatások (postaérkeztetés, -feladás, gépelés, adatbázis szolgáltatás,
adatarchiválás, minikönyvtár, fénymásolás, nyomtatás, scannelés, hőkötés,
iratfűzés, laminálás stb.)

Eszközök használata (számítógép, digitális kamerák, fényképezőgépek, diktafonok,
DVD eszközök, projektor, laptop stb. kölcsönadása)

EMELT SZINTŰ
SZOLGÁLTATÁS

Együttműködés (Pályázatfigyelés, pályázatkészítés, partnerkeresési szolgáltatás,
ötlettámogatás, üzleti találkozók, oktatás, honlapkészítés, honlap üzemeltetés,
könyvelés, sajtófigyelés stb.)
Tanácsadás (vállalkozásindítás, üzleti tervezés, technológiai, szabadalmi, pénzügyi,
számviteli, jogi, közbeszerzési, marketing, biztosítási, nemzetközi kereskedelem,
kockázati tőke, befektetési, innovációs stb.)
Innováció (a szolgáltatások innováció-orientált fejlesztése, innovatív bérlők
bevonása, Regionális Innovációs Ügynökségekben közreműködés, együttműködés
kutatóhelyekkel stb.)
Non-stop üzemelés (a szolgáltatások egy jelentős része bármely időpontban igénybe
vehető)

EGYÉB
SZOLGÁLTATÁS

Étterem, büfé, értékmegőrző, sportolási lehetőségek, szabadidős tevékenység, külsős
bérlői jogviszony

*A hazai gyakorlat szerint az inkubátorház a bérlőinek a helyiségeket évenként csökkenő mértékű bérleti
díjkedvezménnyel nyújtja, bizonyos szolgáltatások (pl. tárgyalóterem használata) akár ingyenesek is lehetnek.

A szolgáltatások mértéke minősíti, egyben besorolja az adott inkubátorházat. Azok az
intézmények, melyek csak az alapszolgáltatásokat nyújtják (esetleg azt sem teljes körben), -
tulajdonképpen csak a helyiséget adják bérbe - nem tekinthetőek inkubátorháznak.136

A legalább 2-4 fős szolgáltató szervezet megléte lehetővé teszi a kiegészítő szolgáltatások
nyújtását is. Ezek többsége általános üzletvitelhez szükséges irodai munkák elvégzését,
dokumentumok előállítását, sokszorosítását, közös adatbázis használatát jelentik. Az ilyen
szintű szolgáltatások az üzleti inkubátor általános feltételeinek felelnek meg.

Az emelt szintű szolgáltatások lehetősége már vonzza azokat a vállalkozásokat is, akik
tevékenységüket magasabb színvonalon művelik, végeznek, vagy terveznek innovációs
tevékenységet. A nekik nyújtott értékesebb szolgáltatások – megfelelő befogadóképesség és
komoly szakmai háttér esetén – az innovációs központ követelményeinek felel(het)nek meg. A

136 A besorolás nem hivatalos előírásokra épül, tájékoztató, magyarázó jellegű.

139

hazai inkubátorházak fejlesztésének központi kérdése, hogy egyre nagyobb technikai,
technológiai és humánerő képességgel rendelkező innovációs központokká alakuljanak,
melyekben a fő cél a technológia fejlesztésének, a kutatások eredményei hasznosításának
segítése, támogatása, technológiai inkubátorház működési keretein belül.

A működésnek az a - szakmailag egyébként kívánatos - magasabb szintje, mely az előbbiekben
felsorolt inkubátorok térségi, regionális vagy országos együttműködésére épít, rendkívül
széleskörű szolgáltatási felületet nyújt a vállalkozások számára. Ez lehetővé teszi, teheti az
egyes inkubátorok szakosodását, tematizálását, az ily módon keletkezett plusz erőforrás
megosztott alkalmazását. A hálózat(ok) elemei összeadják szolgáltatásaikat (szolgáltatási
mátrix), fejlesztéseik összehangolására is van lehetőség. Ezek a kezdeményezések
megindultak, van már példa inkubátorok regionális együttműködésére, sőt egy megyei
inkubátor hálózat kialakítása is elkezdődött. Ez a fajta szolgáltatási működés teheti az
inkubátorházakat az Integrátor Ipari Parkok vagy a Kistérségi Gazdaságfejlesztő Ipari Parkok
szakmai partnerévé.

„Üzemeltetők” szerint
A hazai inkubátorok abban is nagy eltérést mutatnak egymástól, hogy mekkora létszámú és
milyen tudású személyi erőforrás áll közvetlen rendelkezésükre. Általános gyakorlat, hogy
többségében néhány (3-4) fős menedzsment biztosítja működést, tapasztalt vezető
irányításával. A szolgáltatások bizonyos részét (pl. éjszakai őrzés, takarítás, karbantartás stb.)
külső cégek végzik szerződés alapján. Azt a régóta megfogalmazott szándékot, hogy a
szervezeteket meg kell erősíteni, projekttervezésben, -megvalósításban jártas, az innovációt
közvetíteni képes szakértői tagokkal, a működési költségekben nyújtható támogatások hiánya
akadályozza. Az innováció – technológiai inkubátorokban megvalósuló - szélesebb körű
alkalmazásában megoldás lehet a több inkubátorházat is „kiszolgáló” innovációs menedzserek
alkalmazása.

7.2.3. Összefoglalás (SWOT analízis)

A hazai gyakorlatban „klasszikus” vagy „általános üzleti” inkubátornak nevezett működési
formációk jelentős része az 1990-es évek első felében jött létre, kezdte meg működését.
Támogató tevékenységük döntően szakterületektől, technológiáktól független elemekből állt, a
kiépített infrastruktúra átengedésében, általános vállalkozási információk átadásában
(tanácsadásban, képzésben), piaci együttműködések szervezésében öltött testet. A bevált forma
– és a működtetés központi támogatásának hiánya – a többnyire non-profit szervezeteket nem
késztette jelentős átalakulásra, komoly fejlesztésre. Ezeket az inkubátorokat (bár innovációs
feladatok ellátására alkalmassá tevő fejlesztésük szükséges és lehetséges) a klasszikus
kategóriába soroljuk

Egy 2005-ben végzett, nem teljes körű felmérés eredményét, valamint a hazai inkubációban
tapasztalatot szerzett részvevők véleményéről legjobb képet adó megállapításokat a következő
oldalon található 7.3. táblázatban rögzített SWOT analízissel lehet összefoglalni.

140

7.3. táblázat

Inkubátorházak helyzetének SWOT analízise

ERŐSSÉGEK
Vannak létező, működő központok. Bár nem minden
esetben egyértelműen megfogalmazott célok, s nem
feltétlenül azonos vagy hasonló módszerekkel, de közel 40
hazai inkubátorház, innovációs központ működik; minden
régióban legalább 3-6 helyen. A régebben működő,
„tapasztaltabb” házak (Ózd, Sátoraljaújhely, Nyíregyháza,
Székesfehérvár, Kecskemét, Innostart, Győr, Békéscsaba)
húzóereje, (és fennmaradásuk, fejlődésük ténye) a rendszer
erősségei.
Ígéretesek a készülő, új központok. Lokális
megfontolásokból és központilag preferált lehetőségekből
(például „inkubátorokat létesíteni ipari parkokban”
pályázatokból) adódóan újabb és újabb szándékok,
megvalósíthatósági tanulmányok és inkubátorok (vagy
hasonló célú intézmények) jönnek létre. Fejér megye például
PEA-2-ben most készítette el a megyei inkubátorhálózat
megvalósíthatósági tanulmányát.
A menedzsment elhivatott. A régebben működő
inkubátorok gyakorlatilag állandó (vagy alig változó)
összetételű menedzsmenttel végzik tevékenységüket, a
jelenlegi hazai támogatási viszonyok mellett az elhivatottság
szinte nélkülözhetetlen.
A szolgáltatások bővülnek. Az inkubátorházak
folyamatosan figyelemmel kísérik a (növekvő) vállalkozói
igényeket, szolgáltatásaikat nagyobb számban és javuló
minőségben nyújtják. Ehhez 2001-ben központi fejlesztési
lehetőségek is adottak voltak, napjainkban az innovációs alap
régiós keretében lehet hasonló célokra pályázni.
A kihasználtság magas, a házak fenntartásához szükséges
bevételek a jobb helykihasználásból adódnak. Ez a tényező
azonban gyengesége is a rendszernek, hiszen nehezíti az új
vállalkozások belépését, időben késleltetheti új gondolatok
megvalósításában való közreműködést.
Erős szakmai érdekképviselet. A VISZ még az első
inkubátorház kialakítása előtt létrejött, egyesületi formája
azonban csak hosszú idő után tette lehetővé nagyobb
ismertségét, elismertségét. 1998 óta a gazdasági tárca
tényezőként kezeli az inkubátorokat, s erre az időszakra
tehető az Innovációs Szövetség mérhető, folyamatos
segítsége is.
Vannak pályázati lehetőségek. Az inkubátorok számára
1999-től kezdődően nyílt lehetőség különböző hazai
pályázatokon való részvételre, az MVA, a GM kiírásai révén.
Az azt megelőző időszakban az MVA hálózatos inkubátorok
számára a PHARE adott pályázati lehetőséget. A pályázati
lehetőségek erősségként való megjelenését némileg csökkenti
az utóbbi egy év visszaesése, illetve az ipari parkokba való
telepítésük „erőltetett” elvárása. Csökkentő tényező az önrész
és biztosítékok szigorú (non-profitok számára olykor
teljesíthetetlen) előírásai is.

GYENGESÉGEK
Kis alapterület. A hazai inkubátorok átlagos
hasznosítható mérete kevesebb, mint 2000 m2,
(EU minimum 4000 m2 méretet javasol). Tovább
rontja a képet az a tény, hogy 600-800 m2, sőt
130 m2-es adatok is szerepelnek az átlag mögött.
A felmérésben résztvevő 23 inkubátorból 3
teljesíti csak az EU minimumot.
Kis eltartóképesség. Egy inkubátorház
működtetéséhez, fenntartásához tartozó
költségek egy része független a bérlők számától,
a nyújtott szolgáltatásoktól. Ezeket akkor is kell
teljesíteni, ha kevés a bérlő, a szolgáltatás. Ebből
adódik, hogy az inkubátornak elég nagynak kell
ahhoz lennie, hogy kitermelje költségeit. (EU
norma 1500 m2/fő)
Normatív központi segítség hiánya. A hazai
inkubátorok ma semmilyen normatív
támogatásban nem részesülnek, pályázati
lehetőségei – szigorú elszámolási keretek között
– csak fejlesztésre, vagy a fejlesztés
megvalósításához felhasználható (rendkívül
csekély mértékű) dologi és személyi költségekre
fordítható.
Bővítési forrás hiánya. A hazai pályázatok
épületbővítési lehetőségei korlátozottak, eszköz-
beszerzései, pedig szinte kizárólag gazdasági
társaságok számára nyitottak. Saját fejlesztési
erőforrással nem rendelkeznek (döntő többségük
nem profit orientált), (pénzbeli) támogatói háttér
nincs.
Gyenge érdekképviseletek. Az inkubátorok a
kkv szektor tagjaival – azon belül is döntően a
mikro vállalkozásokkal – vannak kapcsolatban,
mely rétegnek ma nincs igazi érdekképviselete.
A gazdasági kamarák működését önkéntességre
változtató döntés után formálisan sincs
kisvállalkozói érdekképviselet.
Prioritás nélküli központi elképzelések. A
vállalkozói réteget támogatni szándékozó hazai
intézkedések globális tervek alapján működnek,
átfogó nemzeti fejlesztési tervekből, EU
programok lebontásából erednek. Ezekből
levezett pályázati kiírások nem célzottak
inkubátorok számára, többnyire az inkubátorok
keresik, hogy „hova férnek be”.
Gyenge külföldi kapcsolatrendszer. Nincs
meghatározó mértékű – vagy csak alkalmilag jön
létre - szervezett együttműködés külföldi
szervezetekkel, inkubátorokkal. Határ közeli
inkubátorok esetén alakulhatnak ki esetleg
szorosabb együttműködések, jó példa erre
Sátoraljaújhely.

141

7.3. táblázat (folytatás)

LEHETŐSÉGEK
Nemzeti fejlesztési terv készül. 2007-2013-ra meg kell
jeleníteni az inkubátorok és azok hálózatának fejlesztési
elképzeléseit. Ez az erős lobbizás szükségeségét, de
lehetőségét is megteremti.
Decentralizációs elképzelések. Az együttműködések
szükségszerűségének felismerése és alkalmazása régiós
kapcsolatokat épít és erősít, szakmai vagy piaci centrumok,
hálózatok alakul(hat)nak. E tekintetben a régió kettős -
szűkebb (hazai) és tágabb - értelmezésű.
Alakuló szövetségesi kapcsolatok. A fejlesztési pólus (ipari
park – innovációs központ – klaszter – egyetem) az
inkubátorok számára is megadja a bekapcsolódás lehetőségét.
Innovációs monitoring. Az innováció képzésben is
megnyilvánuló határozott jelenléte lehetővé teszi ilyen
képesítésű szakemberek nagyobb számú közreműködését.
EU tagság. A 2007-2013 tervezési időszakra előre jelezett
források birtokában fontos és hasznos projektek
megvalósítása lehetséges; ebben az inkubátorhálózat
fejlesztése is komoly súllyal szerepel

VESZÉLYEK
Alacsony K+F/GDP részesedési arány. Az
utóbbi évek komoly erőfeszítései ellenére sem
sikerült észrevehető mértékben javítani a jóval
1% alatti értéket
Hazai fejlesztési források hiánya. A csekély
mértékű hazai források nem elegendőek az
inkubáció kívánatos szintre emeléséhez
Lassan fejlődő központok. Az EU tagok
többségéhez viszonyítottan gyenge
infrastruktúra, menedzsment, kapcsolatrendszer
Az innovatív hazai kkv-k alacsony száma.
Kiélezett verseny, felvásárlási törekvések
Túlzottan bürokratikus pályázati rendszer

7.3. A virtuális inkubáció

Az előző részekben kifejtett inkubációs tevékenység klasszikusan megjelenő formája az -
előzőekben már definiált – inkubátorház, ahol az innovatív vállalat és a támogató menedzsment
folyamatos személyes kapcsolata teszi lehetővé a szakmai együttműködést. Ebben az esetben
számos szolgáltatás közvetlenül vehető igénybe, a cég e falakon belül végzi mindennapos
gazdasági tevékenységét.

Vannak azonban olyan esetek is, melyek során az inkubációs szolgáltatás nem igényli
inkubátorházi bérlemény és a közvetlen – általános – szolgáltatások igénybe vételét. Ennek oka
lehet az is, hogy a vállalat egyébként rendelkezik saját telephellyel, működési funkcióit másutt
jól kiépítette (működő cég innovatív ötletének megvalósítása). De az is, hogy a vállalkozó
leendő cégét éppen egy innovatív ötlet sikeres bevezetésével kívánja megalapozni, s az
induláshoz – egyelőre – nincs szüksége inkubátorházon belüli működésre (ötlet majdani
vállalatba vitelének előkészítése). Az ilyen típusú inkubációt „falak nélküli” elnevezéssel is
szokták illetni (Incubator without walls137).

A virtuális megoldások legjobban az infokommunikáció korszerű eszközeinek alkalmazása
révén valósulhatnak meg.

7.3.1. Az infokommunikációs technológia definíciója és alkalmazási területei
Témánkat pontosítandó két, egymástól kissé különböző definíciót sorolunk fel a következőkben.

Korábban információ technológiáról (IT – Information Technology) beszéltünk, azaz arról, hogy számítógépeket
használtunk az információ különböző módon történő kezelésére. Az Internet, az elektronikus levelezés, stb.
elterjedésével ez a név megváltozott, hogy a technológia újabb lehetőségeit is magába foglalja, s ma az

137 Practical Guidelines for Business Incubators - UNIDO

142

információs és kommunikációs technológiáról (ICT- information and Communication Technologies), vagy
infokommunikációs technológiáról beszélünk.

Az infokommunikációs technológia kifejezés azokat az eszközöket és kezelésük módját írja le, amelyek arra
szolgálnak, hogy információt továbbítsunk és kezeljünk, leggyakrabban számítógépek segítségével.138

Egy másik, részletesebb, s így pontosabb definíció:139 Az infokommunikációs technológia magába foglalja az
információ tárolását, kezelését, elérését és prezentációját. Az információ állhat szövegből, számokból, képekből,
hangból és egyéb jelekből. Magába foglalja az információközlés sokféle formáját, az ember-gép kommunikációt
és a gépek közötti kommunikációt is, ez utóbbit főleg a vezérlés- és robottechnikában.

Az infokommunikációs technológia alkalmazásai azon alapulnak, hogy ez a technológia az információ elérésének,
gyűjtésének, rendszerezésének, közzétételének, elérhetővé tételének a technológiája. Alkalmazása a személyes,
vagy automatikus interaktív információcsere hatékonyságát jelentősen megnöveli, ezeket a folyamatokat
jelentősen meggyorsítja, és lehetővé teszi sok folyamat automatikus vezérlését, illetve végrehajtását.

Ez a technológia alkalmas a vállalatok és vállalkozások belső kommunikációjának hatékonnyá és gyorssá tételére,
s az Internet, az elektronikus világháló kialakulása óta a világ bármely pontjával történő kapcsolattartásra, az ott
élőkkel való együttműködésre. A háló talán legtöbbet használt alkalmazása az elektronikus levelezés (e-mail). Ez
ma sok esetben helyettesíti a megszokott postai levelezést. A levélhez csatolt fájlok formájában eredeti
dokumentumok cseréjét is megvalósíthatjuk. A legújabb hardver és szoftver fejlődés eredménye a hang- és
képátvitel az Interneten, tehát a képtelefon megvalósítása.

Az egyes Web szerverek ma már sok millió webhelyet, honlapot kínálnak, sok millió oldalnyi információ érhető
el. A lapok nem csak szöveges információt, de képeket és hangot, sőt mozgóképet is tartalmaznak. Manapság az
üzleti honlapokon egyre inkább a dinamikus tartalmak, illetve alkalmazások uralkodnak. Az elérés eszköze a
böngésző, a felhasználó saját számítógépen futó, információkérő szoftver. A böngésző nem csupán passzív
információkérésre és letöltésre alkalmas szoftver, de ez a kerete egy sor interaktív web alkalmazásának.

Összességében az Internet alapformájában, mint információ tároló és küldő rendszer lehetővé teszi mindenféle
információ és kész dokumentum széles körben történő közzétételét, az információnak a letöltését és a felhasználó
gépén történő kezelését. Lehetővé teszi dokumentumok publikálására alkalmas, vagy munkaközi állapotban
történő cseréjét. A technológia mai állapotában sok egyéb funkció is megvalósítható vele a ma elérhető eszközök
alkalmazásával. Egy általánosan elfogadott keretet ad a hálózatos alkalmazásoknak, például az elektronikus
kereskedelemnek, a vállalatok, vállalkozások közötti elektronikus együttműködésnek is.

7.3.2. Az inkubáció info-kommunikációs támogatása
Az info-kommunikációs lehetőségek többségükben nagyon jól ismert – bár még nem a
szükséges és lehetséges mértékben használt – eszközei a szakmai kapcsolattartásnak,
információáramlásnak. Az inkubációt elsősorban az alábbiak segíthetik:

Az elektronikus levelezés előnyei elsősorban a kapcsolatteremtés gyorsaságában,
interaktivitásában, a küldhető mellékletek sokféleségében jelentkeznek. Mindez az innovációs
folyamatokban különösen fontos. A módszer terjedésének gyorsítása az e-mailek „hivatalos”-
ként történő elismerésével, a digitális aláírás teljes körű használatával érhető el.

Az elektronikus csoportmunka olyan szoftverek használatával történik, melyek segítenek
abban, hogy egymástól fizikailag távol elhelyezkedő emberek közösen dolgozhassanak
ugyanazon a témán. Az ilyen szolgáltatások kiterjedhetnek közös határidőnaplóra, együttes
dokumentumkészítésre, közös adatbázisok használatára, videokonferenciákra. A K+F
munkában különösen hatékony.

138 http://atschool.eduweb.co.uk/malcolm/ict.html
139 http://www.theblakeschool.btinternet.co.uk/WEBINFOICT.HTML

143

A honlap olyan platform (elektronikus információbázis), ahol a tematika alapelvei szerint
összeállított nagyszámú információ, szolgáltatás érhető el. A közölt adatok könnyen
frissíthetők, aktualizálhatók. A virtuális inkubáció során – többek között - az alábbiakra
használható:

- információhordozó létesíthető és működtethető a területileg elszórtan elhelyezkedő
inkubátorházak közötti együttműködéshez,

- a tudományos centrumok információi könnyen elérhetővé tehetők az inkubátorházak,
illetve a vállalatok számára,

- támogatható az inkubátorokba települt cégek (kiemelten: kis- és közepes vállalatok)
üzletvitele,

- számos szolgáltatással támogatható az inkubátorházon belüli vagy az inkubátorházzal
kapcsolatban álló cégek külpiaci tevékenysége,

- elősegíthető az inkubátoron belüli cégek együttműködése,
- mód termethető virtuális vállalat kialakítására, s
- segíthető a klaszterek létrehozása, illetve működése.

Az on-line szolgáltatások középpontjában a hálózati működés előnyeinek a kihasználása áll.
Célja, hogy

- elősegítse az üzleti lehetőségek kihasználását,
- megkönnyítse a világpiacra jutásnak (termékek és szolgáltatások forgalmazásának,

beszerzésének) lehetőségeit,
- mindenütt elérhetővé tegye a világon bárhol meglévő technológiai információt,
- elősegítse a nemzetközi együttműködést,
- megkönnyítse a technológia-transzfert,
- stimulálja a kutatási és fejlesztési együttműködést,
- megkönnyítse a tudás forrásához való hozzáférést.

Ilyen céloknak is megfelelő, virtuális kapcsolatok építését is lehetővé tevő honlapra már hazai
példák is vannak. Így megemlíthető a RegInnoServ virtuális inkubátor portál, amely a Nemzeti
Kutatási és Technológiai Hivatal (NKTH) támogatásával jött létre.

Irodalom

Budapesti Kereskedelmi és Iparkamara - Innotech: Az infokommunikáció beépülése a budapesti kis- és

középvállalkozások tevékenységébe, különös tekintettel az innovációs folyamatokra. 2002.
Dobák J. – Futó P. –Kutor, S. – Lányi P. – Soltész A.: Vállalkozói Inkubátorok Magyarországon. SEED –

VISZ. 2003.
Iványi A. – Hoffer I.: Innovációs folyamatok menedzsmentje. Aula. 2004.
MISZ: Az ipari parkok innovációs szolgáltatásait segítő intézmény- és informatikai hálózat rendszerének

kidolgozása. 2001.
UNIDO: Practical Guidelines for Business Incubators.

www.u-szeged.hu/
www.uni-miskolc.hu/

144

8. Az innovációk finanszírozása

Bár az innovációk hazai megvalósítói gyakran panaszkodnak finanszírozási nehézségekre, a
tárgykör pénzügyi oldalát gyakran alig ismerik. Ezért az alábbiakban e hiány mérséklésére
teszünk kísérletet.

8.1. Vállalatfinanszírozási lehetőségek

8.1.1. A befektetési és a finanszírozási döntések eltérései. A tőkeszerkezeti
döntések jellemzői

Az innovációs döntésekkel összefüggésben mindig fontos az a kérdés, hogy milyen forrásokból
lehet, illetve célszerű a projektet megvalósítani. A vállalat tartós eszközállományát alakító
beruházási döntések, és a tartós forrásszerkezetét (a tőkeszerkezetét) meghatározó
finanszírozási döntések ugyanis a cég létét, működését hosszútávon meghatározó stratégiai
döntések.

A tőkeszerkezeti döntések a saját tőke és a hosszúlejáratú idegen tőke arányát, illetve a
forrásokat biztosítók követelésein keresztül a cég pénzügyi kockázatát alakítják. A beruházási
(és a szűkebben vett finanszírozási, azaz tőkeszerkezeti) döntések összekapcsolódnak, hosszú
távon hatnak a vállalatok működésére, ugyanakkor vannak eltérő vonásaik a döntések
visszavonhatóságát és kimenetét (eredményét) illetően.140 A két döntéstípus alapvető eltéréseire
utal a 8.1. táblázat szemléltetett rendszerező séma .

8.1. táblázat
A befektetési és finanszírozási döntések eltérései

Befektetési döntések Finanszírozási döntések
Nem, vagy nagy ráfordítással korrigálhatók Gyorsabban, rugalmasabban, kisebb veszteséggel

korrigálhatók
A döntés eredményeként „pénz nyerhető”
(pozitív NPV)

Ok: a termelési tényezők piaca nem tökéletesen
kompetitív piac

A döntés eredményeként nehezebb „pénzt
nyerni”

Ok: a pénzügyi piac kompetitív piac
• nagyszámú forrást kereső (vállalatok,

kormányzat, önkormányzatok...)
• nagyszámú forrást kínáló (háztartások,

intézményi befektetők…)

A két stratégiai jelentőségű pénzügyi döntés eltéréseinek felvázolása azt a látszatot kelti, hogy
a finanszírozási – pontosabban a tőkeszerkezeti - döntések kevésbé fontosak, mint a
beruházásiak. A finanszírozási döntések jelentőségét jelzi azonban, hogy hibáik akár a csődre is
esélyt támaszthatnak, s a cég megszűnéséhez is vezethetnek.

A tőkeszerkezeti kérdések vizsgálata jelenleg is a kutatások tárgyát képezi. A beruházási döntések, ha
pozitív nettó jelenértékű projektet eredményeznek (tehát ha hozamaik jelenértéke nagyobb a
tőkebefektetés jelenértékénél), növelik a vállalkozás értékét. Vitatott azonban, hogy jó finanszírozási

140 Részletes bizonyítás: Brealey –Myers: p. 211 –233., Illés Ivánné, p.227-229.

145

döntés révén is létrejöhet-e cégérték növekedés. Többféle nézet, elméleti modell létezik az „optimális”
tőkeszerkezet kialakításával, kialakíthatóságával kapcsolatosan is.

A modern tőkeszerkezet-elméletek a („klasszikus”) irányzatok továbbfejlesztésén alapulnak,
újabb adalékot szolgáltatva a tőkeszerkezeti arányok magyarázatához. 141 Három nagy
irányzatuk a tőkeszerkezet irrelevanciájára vonatkozó nézet, a választásos, és a hierarchia
elmélet (s ezen irányzatok körébe különböző további elméletek rendezhetők).

A tőkeszerkezet irrelevanciája. Modiglianni-Miller közgazdászok híres első tétele (1958) szerint a
vállalat értéke független annak tőkeszerkezetétől. Feltételezésük szerint a cég értékét az eszközei által
megtermelt jövedelem tőkeköltséggel diszkontált értéke határozza meg. A tőkeköltség változatlan, a
tőkepiac tökéletes (nincsenek adók, tranzakciós költségek, az információkhoz jutás feltételei azonosak,
mindenki azonos feltételek mellett vehet fel hitelt). Később, a hitelfelvétel adómegtakarító hatását
figyelembe véve maguk módosították tételeiket.

A választásos elmélet szerint a vállalatoknak addig a határig érdemes hitelt felvenniük, ameddig az
adókból származó előnyök növekedését éppen kiegyenlíti a pénzügyi nehézségek (fizetési nehézségek,
csőd) költsége. (A vállalat értéke tehát a következőképpen modellezhető: V = saját tőkéből való
finanszírozás melletti érték + adómegtakarítás jelenértéke – pénzügyi nehézségek költségeinek
jelenértéke.). Ezen átváltásos (trade off) elmélet alapján kialakítható egy olyan optimális tőkeszerkezet,
amely mellett a tőkeköltség minimális, a cég értéke maximális.

A hierarchia elmélet (Pecking Order Theory,) a választásos elmélettel ellentétben, az információs
asszimetriák elméletére támaszodva kimutatja, hogy a vállalatok nem optimalizálják a
tőkeszerkezetüket, ehelyett a finanszírozási források hierarchiája a jellemző. (Az információs
asszimetriák miatt – melyek szerint vezetők a befektetőkhöz képest több, tökéletesebb információkkal
rendelkeznek- a hitel és a saját tőke közötti átváltás nem mindig lehetséges). A hierarchia elmélet
szerinti finanszírozási sorrend: saját forrás(ok), hitel (bankhitel, kötvény) és részvény. A
tőkeszerkezetben a hitel aránya az osztalékpolitika, a visszaforgatott nyereség és a beruházási
lehetőségek függvényében alakul.

„A hierarchiaelmélet ..azt állítja, hogy a vállalatok lehetőleg belső forrást használnak, és ha külső forrást
kell igénybe venniük, inkább a kötvénykibocsátást választják a részvénykibocsátás helyett. Ez
megmagyarázhatja, hogy a kevésbé jövedelmező cégek miért vesznek fel több hitelt. Nem azért, mert
magasabb a megcélzott idegenforrás-arányuk, hanem azért, mert több külső forrásra van szükségük, és
mert a hitel van a hierarchia csúcsán, ha a belső források kimerültek.”142

A tőkeszerkezeti döntések összetettek, sokféle tényező egyidejűleg befolyásolja a vállalatok
finanszírozási döntését. E tényezők két jellegzetes csoportba rendezhetők: lehetnek a
finanszírozási tevékenységet „kívülről” meghatározó, makro-környezeti, és lehetnek a
vállalatok tevékenységének jellegéből, működésből eredő belső tényezők. A 8.2. táblázatban –
a teljesség igénye nélkül - azok a tényezők szerepelnek, amelyek szerepe a magyar
vállalkozások finanszírozásában is kimutatható.

8.1.2. Finanszírozási módok, finanszírozási formák
A finanszírozás módszerére vonatkozó döntés a (nagyobb) innovációkkal kapcsolatos egyik
legfontosabb döntés. Lehetőségeinek a rendszerzésénél – miként általában a finanszírozási
módszerek csoportosításánál – az alapvető szempont az, hogy a forrás honnan áramlik a
vállalatba: belülről, azaz a cég működéséből ered, avagy külső finanszírozási piacokon
szereplők bocsátják átmenetileg, vagy véglegesen a vállat rendelkezésére.

141 A tőkeszerkezetre vonatkozó elméleti irányzatok lényegének összefoglalását, valamint a tőkeszerkezetre ható
tényezők egy csoportja hatásának empirikus kutatási adatokkal való alátámasztását adja (Krénusz [2005]).
142 Brealey –Myers [1993], p.382.

146

A finanszírozási formák rendező elve, hogy a beáramló pénz a vállalat mérlegében a forrás
oldalon a véglegesnek tekinthető saját forrást növeli-e, avagy a visszafizetendő, ideiglenesnek
tekinthető idegen forrásokat gyarapítja. Fontos szempont ugyanis, hogy a forrást biztosítók a
tulajdonosi, vagy a hitelezői jogokat gyakorolhatják. (Ezen alapkategóriákat saját finanszírozás
vagy idegen finanszírozásként is emlegetik.)

8.2. táblázat

A tőkeszerkezeti döntéseket meghatározó tényezők

KÜLSŐ TÉNYEZŐK BELSŐ TÉNYEZŐK

• Tőkepiaci fejlettség / bankrendszer jellemzői • Várható növekedés, beruházási lehetőségek

• Adó törvények • Jövedelmezőség és likviditás

• Csőd- és felszámolási eljárás szabályozása • Az eszközök összetétele

• Állami költségvetés hiánya • Működés kockázatai, az iparág sajátosságai

• Monetáris politika kamat és infláció kezelése • Tulajdonosi szerkezet

• Üzleti ciklusok • A vállalat banki adósminősítése

Forrás: Szórádiné [2004], p. 370 (átalakítással).

A finanszírozási formák gazdagodásával megjelentek a tulajdonosi és a hitelezői jogokat kombináló
hibrid (kombinált) finanszírozási formák is. Vannak továbbá olyan forrásnak tekinthető
pénzbeáramlások, melyek nem sorolhatók be egyértelműen (csak korábbi háttér-információk alapján) a
saját vagy idegen finanszírozás kategóriákba. De cash flow szemléletben vannak olyan egyenlegét
tekintve pozitív pénzbeáramlások is, amelyek egyáltalán nem jelennek meg a mérleg forrás oldalán.

A 8.3. táblázat a forrás beáramlás és a vállalkozás mérlegében való megjelenítés
(tőkeszerkezeti) szempontjait figyelembe véve rendszerezi a forrásbevonás módozatait, illetve
a klasszikusnak számító és új forrásokat.

Az önfinanszírozás a nyereség visszaforgatása, újra befektetése. Lehetséges nagyságrendje az
adózott nyereség és a kifizetett osztalék különbsége. Ez a forrás a mérleg passzíva oldalán,
saját tőkeként megjelenik, ezért a „nyilvános önfinanszírozás” eseteként jelöljük.143 Az
önfinanszírozás – az adózott nyereség egészének vagy jelentős részének visszatartása - növeli
a pénzügyi biztonságot és rugalmasságot.

Az értékcsökkenési leírás elszámolása (ellentétben a „nyilvános önfinanszírozással”) „titkos
önfinanszírozásnak” tekinthető, mert nem jelenik meg a mérleg forrás oldalán. „Az értékcsökkenési
leírás finanszírozási hatásának létezése abban áll, hogy e leírás a tárgyi eszközzel előállított termék
értékesítése során likviddé alakul, vagy pedig rövid ideig követelés, feltéve, hogy a termék
értékesítéséből származó árbevétel a leírást fedezi. … A tárgyi eszköz mérleg szerinti értéke csökken,
ennek megfelelően a pénzeszköz állomány növekszik.” (Katits, p.30.) Fontos észrevenni azt, hogy ez a
finanszírozási hatás csak a termék értékesítése esetén áll fenn.

A vagyonátcsoportosítással (más oldalról tőke felszabadítással) történő finanszírozás kétféleképp
történhet: (1) nem működőképes, avagy használaton kívüli vagyontárgy eladásával, vagy (2) a
használható vagyontárgy pénzzé tételével, értékcsökkenésének elszámolásával. Ebben a felfogásban a
második eset – a korábban leírtak szerint - titkos önfinanszírozásnak minősül, csak a használaton kívüli
eszköz elidegenítése tartozik tisztán a vagyonátcsoportosításból való finanszírozás körébe. További
problémát jelent, hogy a vagyonátcsoportosításból történő finanszírozást egyértelműen nem tudjuk

143 A nyilvános és titkos önfinanszírozás fogalmak megkülönböztetése és a források pénzáramlás szempontú
kategorizálása Katits [2002] alapján.

147

8.3. táblázat

A finanszírozási módok, formák rendszerezése
BELSŐ FINANSZÍROZÁS KÜLSŐ FINANSZÍROZÁS

Önfinanszírozás
(„nyilvános önfinanszírozás”, azaz saját tőke-növelés
nyereség visszaforgatása révén)

Saját finanszírozás (saját tőke-növelés
meglévő tulajdonosokkal)

Amortizáció
(„titkos önfinanszírozás”, mérlegben nem jelenik
meg)

Részesedésfinanszírozás (saját tőke-növelés
új tulajdonosokkal)

• Extern részvénytőke növelés (pl.:alaptőke
emelés nyilvános részvénykibocsátás útján)

• Kockázat tőke (Private Equity)144
Alkalmazotti (nyereség) részesedés
(saját tőke)

Tagi kölcsön (meglévő tulajdonosokkal)
(idegen forrás, hitelezői jog),

Tőke felszabadítás (vagyonátcsoportosítás)
(„köztes kategória”!)

Idegen finanszírozás (Idegen forrás-
növelés)

• bankhitel,

• kötvény formájú idegen forrás
 Hibrid finanszírozás (a tulajdonosi és a

hitelezői jogok kombinálása)
• Átváltható, opciós kötvény

• Mezzanine145
Katits [2002], p. 25. a 7.7. táblázat alapján (átalakítással, kiemelésekkel, bővítéssel).

besorolni a saját vagy idegen finanszírozás kategóriába sem, tekintve, hogy a mérlegből nem derül ki,
hogy a vagyontárgyat milyen forrásból (saját és/vagy idegen forrásból finanszírozták. (Jól érzékelhető ez
a következő ábrán látható „köztes” elhelyezésből.)

Léteznek a pénzbeáramlásnak olyan esetei is, amikor a társaság tulajdonosai az éves adózott eredmény
egy részét felkínálják a munkavállalók részére. A forrás meghatározott időre a cégnél marad,
alkalmazotti részesedés vagy alkalmazotti (tagi) kölcsön formában. Az alkalmazotti részesedés belső
finanszírozásnak minősül, ezzel szemben az alkalmazotti (tagi) kölcsönt hitelviszony jellegénél fogva,
külső finanszírozásként tartják számon.

A külső finanszírozás a finanszírozási piacokról, jellemzően a tőkepiacról való forrásszerzést
jelenti. E források vagy a saját, vagy idegen tőkét növelik, vagy átmenetet képeznek a kettő
között.

Az idegen finanszírozás (hitelfinanszírozás) két forrása közül elterjedtebb a banki hitel (a
kötvényekkel való finanszírozás viszont a magyar vállalatfinanszírozási gyakorlatban
elhanyagolható szerepet tölt be, „hiányzó láncszemként” emlegetik). A bankhitelnek a külső
finanszírozási források közötti dominanciáját (azaz a finanszírozási hierarchiában betöltött
második helyét) e forrás könnyű elérése, relatíve alacsonyabb kockázata, és ezzel
összefüggésben relatíve alacsony ára magyarázza. (A kötvénykibocsátás költségesebb, van

144 A kockázati tőke bemutatására külön alfejezetben kerül sor, tekintettel az életpályájuk kezdeti szakaszában
lévő innovatív kis-és középvállatok finanszírozásában betöltött szerepére.
145 A mezzanine újkeletű (megfelelő magyar gazdasági kifejezés hiányában, tartalma alapján, többféle jelzővel
illetett) „hibrid”, „kombinált”, „köztes” finanszírozási forma. A saját és idegen tőke között átmenetet képező
instumentum, amely a hitelezői jogokhoz kapcsolódó törlesztő részletek mellett, tulajdonosi jogviszonyt
megtestesítő, opciós komponenst is tartalmaz. (Tehát tulajdonosi, részesedési jogra átváltható.) Szorosan
kapcsolódik a kockázati tőkebefektetésekhez, valamint a fúziós és felvásárlási aktivitáshoz. (Forrás, és részletesebb
kifejtések e témában a www.hvca.hu és a www.portfolio.hu honlapokon.)

148

gazdaságosnak tekinthető minimális „mérete”, és alkalmazása fejlett másodlagos piacot
feltételez.) A finanszírozási forrás árát banki hitel és kötvények esetében egyaránt
nagymértékben befolyásolja az, hogy az adósság klasszikus értelemben „biztosított forrás”,
mert a cég ingó és ingatlan vagyona áll szemben a hitel összegével. A hitelezők alacsonyabb
kockázata a vagyoni biztosítékokra, valamint a visszafizetés esetén a tulajdonosok kielégítési
sorrendjét megelőző ún. „elsőbbségi jogra” visszavezethető (s ezek eredményezik az egyéb
formákhoz képest alacsonyabb tőkeköltséget is). Tovább mérsékli a hitelek költségét az „adó-
hatás”, mely abból adódik, hogy a hitelek kamata az adózás előtti eredményből törleszthető,
ezzel szemben a saját forrásokat biztosítók osztaléka az adózott eredményt terheli. Ügyelni kell
azonban arra, hogy a túl sok kötelezettségvállalás korlátozza a vállalat későbbi forrásszerzésre
való képességét. Az idegen forrás igénybevételi lehetősége tehát korlátozott.

A másik, alternatív finanszírozási mód a saját tőke külső finanszírozás révén történő növelése.
Extern részesedés növelés elnevezéssel illethető mindaz a külső forrás bevonás, melynek révén
a finanszírozók tulajdonjogot szereznek a vállalkozásban. A befektetőnek jogában áll
tőkerészesedésével arányban, vagy külön megállapodás esetén ettől eltérő mértékben részt
venni a vállalkozás irányításában, illetve részesedni a vállalat által elért eredményből. A
hitelfinanszírozással ellentétben a befektető tőkéje semmilyen módon nincs szavatolva, sőt
éppen ez a hiány a nyereséges gazdálkodás egyik garanciája a hitelfinanszírozók számára. A
befektető számára a vállalkozás által megtermelt jövedelem, illetve üzletrésze esetleges
értékesítése jelenti a hozamlehetőséget. Ez a finanszírozási forma a visszafizetési garancia
hiánya, illetve felszámoláskor kielégítési sorrendben a hátrasorolás (az utolsóként való
kielégítés) miatt kockázatosabb, mint a hitelfinanszírozás. A magasabb kockázatot a magasabb
hozamelvárások ellentételezik.

A külső finanszírozással bevont források klasszikus formái értékpapír formájúak. Az egy évnél hosszabb
lejáratú értékpapír-kibocsátásnak két útja van: részvénykibocsátás és kötvénykibocsátás. A
részvénykibocsátás a részesedés növelés hagyományos formája, de jellegű első megközelítésben hasonló
részesedés finanszírozás a kockázati tőke-finanszírozás is (ez utóbbi sajátosságait a későbbiekben
részletezzük). A kibocsátás(ok) jellegzetességeit és a kibocsátás tárgyát képező értékpapírfajtákat
részletezésére itt nem kerül sor.146

A 8.4. ábrán a tőkefinanszírozási módok és formák rendszerezését foglaljuk össze. A séma a
részvénytársaságok esetében jellemző finanszírozási eljárásokat adja meg, de a fontos belső és
külső finanszírozási módok illetve a saját és idegen finanszírozás (saját és idegen
tőkenövekedés) formái bármely vállalati formára vonatkoztatva jól értelmezhetők.

8.1.3. Finanszírozás a vállalatok életciklusainak különböző szakaszaiban
A vállalati tőkestruktúra kizárólag a hosszú távon lekötött idegen tőkét (D = Debt) és a
tulajdonosi tőkét (E = Equity) jeleníti meg. Az eladósodással a cég pénzügyi kockázata nő.

A tőkeszerkezet, az eladósodottság az idegen tőkének a saját tőkéhez viszonyított arányával (a D/E
mutatóval), vagy az idegen forrásnak az össztőkéhez viszonyított arányával - a D/(D+E) mutatóval –
vizsgálható. Azonban, „ha kizárólag e két finanszírozási forrás alakulását elemezzük a vállalati
működés-beruházás tevékenységi területek függvényében, akkor … hagyományos, vagy szűk értelemben
vett tőkestruktúra elemzést” készítünk. „Amennyiben az a célunk, hogy túllépjünk a hagyományos
tőkestruktúra-vizsgálódásokon, úgy érdemes figyelembe vennünk azt is, hogy a vállalat működésének
melyik életciklusában van.” (Katits, [2002] p.49)

146 Az értékpapír kibocsátás és az értékpapírfajták részletesebb tanulmányozásához vagy ismételt áttekintéséhez
(és a hivatkozott részek mélyebb megismeréséhez) ajánljuk az irodalomjegyzékben szereplő átfogó, „tankönyv
jellegű” forrásokat (Bealey – Myers (1998,1999, 2003), Fazakas (2004), Illés Ivánné (2002), Katits (2002), vagy a
téma „klasszikus voltából” adódóan bármely felsőoktatásban használt jegyzetet.

149

8.4. ábra

Tőkefinanszírozási módok

Forrás: Katits [1995], p. 49. (Átvéve Wöhe: Einführung in die allgemeine Betriebwirtschaftslehre, Verlag Franz

Vahlen München, 1990. (módosítással).

A 8.5. ábra jól a cégek életciklusainak különböző szakaszaiban rendszerezi a tőkeszükségletet
és a finanszírozási lehetőségeket, egyúttal jelzi a forrásszerzésre irányuló lehetséges akciókat.

8.5. ábra

Tőkeszükséglet és finanszírozás a vállalkozás életciklusának különböző szakaszaiban*

* Revenues = bevételek , Earnings = Eredmény/nyereség
Forrás: Damodaran [2001], p.512.

150

A vállalatok különböző fejlődési szakaszaiban jól érzékelhetők a cash flow-problémák, és a
finanszírozás szempontjából megoldandó feladatok.

• A cégek életének kezdeti, felfutási szakaszában és a gyors növekedés időszakában

jellemzően magas a tőkeigény, ugyanakkor a vállalat „értéktermelő” azaz jövedelem
termelő képessége alacsony. (Figyelembe kell venni, hogy a tőkeigény ágazatfüggő, függ a
tevékenység jellegétől. A cégek többségére jellemző, hogy nincs, vagy nagyon alacsony a
nyereség, a fix költségek relatíve nagy súlya miatt dinamikáját tekintve elmarad a bevétel
növekedési ütemétől. Egyúttal a vállalat cash flowja is negatív, esetleg csak kismértékben
pozitív, a pénzkiáramlás és pénzbeáramlás időbeli eltolódása miatt.). A cég életciklusának
kezdeti szakaszaiban a fejlődéshez szükséges belső finanszírozási források hiányoznak. A
vállalat szinte csak a külső forrásokra támaszkodhat: újabb tulajdonosi tőkebevonás
szükséges, mert a bankhitel a cég kockázatossága miatt nehezen elérhető, illetve jellemzően
rövid lejáratú (a forrást biztosító szempontjából alacsonyabb kockázatú). Tehát szinte csak
rövid lejáratú idegen forrás szerezhető, holott a tartós eszközállomány létesítéséhez,
bővítéséhez, tartós források szükségesek. A tulajdonosi tőke szerzésének lehetséges módjai
e szakaszokban a kockázati tőke bevonása, és - részvénytársasági forma esetén- az első
nyilvános részvénykibocsátás révén (IPO = Initial Public Offering) történő alaptőke emelés.
(A kétféle tőkeszerzési mód egymástól függetlenül és egymást erősítve is létezhet. Ez
utóbbira a kockázati tőke elemzése kapcsán kitérünk.)

A klasszikusnak számító külső forrás, a bankhitel iránti igény a fejlődés kezdeti
szakaszaiban, különösen a gyors növekedés időszakában erőteljesen jelentkezik, de a cég
külső forrást biztosítók szempontjából vett kockázatossága miatt valójában csak a relatíve
kevésbé tőkeigényes időszakban az érettség szakaszában reális finanszírozási lehetőség és
jellemző finanszírozási forma. A cég helyzete stabilizálódásával, már számíthat tartós
idegen forrásra, hosszúlejáratú bankhitelre, sőt választhat az idegen forrásszerzés módját
illetően: kötvénykibocsátás eszközével is élhet. (Természetesen méretgazdaságossági
szempontokat, költségeket, elérhetőséget, törlesztési és egyéb szempontokat mérlegelve -
fejlett tőkepiacon - a kötvénykibocsátás is reális finanszírozási alternatíva lehet.) A
fejlődésnek ebben a szakaszában ugyanakkor jelentős belső források is termelődnek
(nyereség visszaforgatása és amortizáció révén), ezért a cégek nem feltétlenül választják a
külső forrásokat. A finanszírozási hierarchiában előre kerülhet a belső forrás preferálása,
holott a saját forrás több szempontból drágább, mint az idegen forrás. A mérlegelésnél két
fő szempontot figyelembe kell venni: egyrészt, hogy a saját forrás nem „ingyen forrás”,
másrészt, hogy az idegen forrás bevonása révén adómegtakarítás érhető el. Alapvető
gazdálkodási kritérium, hogy a befektetett tőke magasabb hozamot eredményezzen, mint a
finanszírozási forrás költsége.

A tőkeelemek költségeként figyelembe kell venni a finanszírozási források árát. A saját forrás „ára” –
a tulajdonosok hozamelvárása - számlákon nem kimutathatóan nem jelenik meg, ezért legtöbbször a
cégek nem számolnak vele. A tulajdonosok nagyobb kockázata az idegen forrásokat biztosítókhoz
képest, magasabb hozamelvárásaikban jelenik meg. Ezért a saját forrás, jellemzően drágább, mint az
idegen forrás. Az idegen forrás alacsonyabb költsége az „adóhatás” révén is érvényesül, tekintve, hogy
az idegen forrás ára, a kamat költség, ennek következtében adóalap csökkentő tényező.

• Arra is fel kell hívnunk a figyelmet, hogy az ábrában feltüntetett lehetséges finanszírozási

sorrend ellentmondani látszik a hierarchia elméletnek. Nevezetesen: a szezonális,
időszakonként megjelenő részvénykibocsátások (a tulajdonosi tőke növelése) megelőzik az
idegen forrásszerzést (bankhitel, kötvénykibocsátás). A feltüntetett finanszírozási rend több
tényezővel magyarázható. Figyelembe kell venni, hogy a lehetséges finanszírozási

151

lehetőségek felvázolása fejlett tőkepiac (amerikai tőkepiac) feltételezése mellett történt.
Fejlett tőkepiacok már a kezdő vállalatok számára is lehetővé teszik a részvények
kibocsátása útján való forrásszerzést. Az első nyilvános kibocsátást követően a cégek
nyilvános és zártkörű kibocsátásokkal valósíthatják meg az újabb forrásszerzést. Ez utóbbi
esetben elkerülhető a tulajdonosi struktúra nem szándékolt megváltozása.

Zártkörű részvénykibocsátás sok esetben a meglévő tulajdonosi körben valósul meg, ilyen értelemben
tehát az alapítói tőke felemeléseként is felfogható, amely részvénytársasági formában újabb
részvénycsomag kibocsátását jelenti. Jól érzékelhető a tulajdonosi jogokhoz kötődés a tekintetben is,
hogy a törzsrészvények mellett (melyek tulajdonosi jogokat biztosítanak) csak a tulajdonossá válás
lehetőségeit nyújtó pénzügyi eszközök kibocsátásával igyekeznek a cégek forráshoz jutni (warrantok és
egyéb változtatható formájú pénzügyi eszközök - például átváltható kötvények - formájában).

A jelzett finanszírozási lehetőség kevésbé fejlett tőkepiacokon, így a magyar gyakorlatban sem
jellegzetes, de néhány tényezőre feltétlenül felhívja a figyelmet. (1.) A finanszírozási gyakorlat
sokszínűbb, mint ami az elméletek általánosított rendszere alapján felvázolható. (2.) A belső
források hiánya és a jellemzően nagy üzleti kockázat erőteljesen csökkenti a hitelhez jutás
lehetőségeit, s így a vállalkozások életpályájának kezdeti szakaszaiban a finanszírozás
elsősorban tulajdonosi tőke bevonása révén lehetséges.

A szükséges tulajdonosi tőkebevonás mértéke intenzitása vállalkatonként eltérő, tekintve, hogy az üzleti
kockázat mértéke számos tényező függvénye. Az üzleti kockázatot növelő tényezők: az iparág
sajátosságai (eszközigényesség, a fix költségek nagy súlya), az ágazati verseny, a vállalatok
ciklusérzékenysége (gazdasági konjunktúrától függősége), az üzemméret, diverzifikáció (a kis
vállalatméret, homogén profil nagyobb kockázatot jelent.

Érdemes röviden visszatérni arra, hogy mennyiben lehet a vállalat értékének növeléséhez a
finanszírozási struktúra alakításával hozzájárulni, vagy legalább a finanszírozás nem megfelelő
megválasztásából adódó „értékvesztést” elkerülni.

A cégek többsége számára nem járható út a finanszírozási források megválasztása (a saját tőke
- adósság arányának megváltoztatása, „átváltása” révén egy optimális tőkestruktúra
létrehozása). Az előzőek alapján érzékelhető, hogy a fejlődés kezdeti periódusaiban a
finanszírozás módja erősen determinált. Kisebb mértékben a gyors növekedés, de erőteljesen
az érettség szakaszában (valójában a megerősödött, nagyobb cégek számára) azonban a
finanszírozási források arányának megfontolása már reális lehetőséggé válhat. Megfelelően
alakított tőkeszerkezet a cég értékének növeléséhez vezethet. Elsősorban a tőzsdére bevezetett
részvénytársaságok élhetnek ezzel a lehetőséggel.

A hitellel való finanszírozásból adódó előnyöket és hátrányokat is figyelembe véve, bármely
idegen forrásokkal rendelkező cég értéke a következőképp modellezhető147: tisztán saját
tőkéből való finanszírozás melletti érték (jövőbeli jövedelmek jelenértéke) + adómegtakarítás
jelenértéke - pénzügyi nehézségek költségeinek jelenértéke.

A 8.6. táblázat jelzi a vállalakozások életében azokat a fejlődési szakaszokat, amikor az
adómegtakarítás jelenértéke növelheti a cég értékét, ugyanakkor a pénzügyi nehézségek
költségei (eladósodottság következtében fellépő fizetési nehézségek és a csőd költségei) jelen
vannak, és diszkontált értékük csökkentőleg hat a vállalat értékére.

147 Tekintve, hogy elsősorban a kezdő - jellemzően kisméretű - innovatív vállalkatokra irányítjuk finanszírozás
szempontjából is a figyelmet, ezért az optimális tőkeszerkezet kialakításának lehetőségeit, esélyeit csak vázlatosan
tekintjük át.

152

8.6. ábra

Tőkeszerkezet (hitel/tulajdonosi tőke arány megválasztása)

Forrás: Damodaran [2001], p.562. (rövidítve)

Figyelemre méltó az induló cégek számára, hogy a vállalkozások életciklusának kezdeti
szakaszaiban az adómegtakarításnak nincs jelentősége, az eladósodás sem lép fel (a korábban
kifejtettek értelmében), de a csőd lehetősége (a szerződésben vállalt fizetési kötelezettségek nem
fizetésének kockázata és terhe) fennáll, csökkentve a vállalat értékét. Megfelelő
forráskombinációval az érettség szakaszában pozitív hatás érhető el.

A pénzügyi döntésekhez némi támpontot jelenthet a következő megállapítás: „Nincs olyan formula,
melybe számokat helyettesítve megkapnánk az optimális tőkeszerkezetet. De javasoljuk az adók, a
kockázat, az eszköztípus és a pénzügyi tartalékok szerinti négypontos megközelítést. Ez a megfelelő
keret az értelmes pénzügyi döntésekhez. ……Azoknak a vállalatoknak, amelyeknek biztonságos,
materiális jellegű eszközeik és sok adóköteles jövedelmük van, magasabb idegen forrás arány elérése
lehet a céljuk. A veszteséges vállalatok, amelyeknek kockázatos, immateriális eszközeik vannak, inkább
saját tőkéből finanszírozzanak.” (Brealey – Myers [1993], p.381-382.)

A finanszírozási lehetőségekkel kapcsolatban egy, az állam kkv-kat támogató szerepkörével
összefüggő fontos kiegészítést is kell tennünk. Meg kell említenünk, hogy ha a szabályozási
környezet „vállalkozásbarát” jellegű, akkor az említett forrásokon kívül államilag támogatott
hitelek és pályázat útján elérhető „ingyenes” források is léteznek.

Az államilag támogatott hitelek nemcsak alacsonyabb költségűek (alacsonyabb kamatszint,
kezelési költség) de könnyebben elérhetők (kisebb fedezettel igénybe vehetők), mint a banki
hitelek, ezért a finanszírozási rangsorban megelőzik azokat.

153

A pályázat útján történő forrásszerzés fontos kiegészítő forrást biztosít, de csak saját - a
vállalkozó részéről a kockázatvállalását bizonyító - erő megléte esetén. Tehát jellemzően nem a
fejlődés korai szakaszához illeszthető forrás. Figyelembe véve emellett a pályázatkészítés
szellemi- és egyéb erőforrás (idő-, pályázati díj) igényét, valamint az elbírálás hosszú átfutási
idejét (ezzel más alternatív fejlesztési lehetőségek elvesztését), nem tekinthető könnyen
elérhető forrásnak. A realitásoknak megfelelő mérlegelés mellett, jó projekt esetén banki
előfinanszírozással kiegészítve azonban minden más „hagyományos” külső forrást megelőzhet.

8.2. Kockázat finanszírozás

8.2.1. A kockázati tőkebefektetés jellemzői
A kockázati tőkét a finanszírozási módok rendszerében a külső finanszírozás egyik – az
innovációk esetében különösen fontos - lehetséges formájaként emeltük ki. A kategorizálás
alapján jellemzőiből annyi kiderült, hogy kockázati tőke finanszírozás új tulajdonosok
bevonásával teszi lehetővé a saját tőke növelését. Ugyanakkor nem minősül szokásos extern
tőkebevonásnak, kívülről, új tulajdonosok vállalkozásba való bevonása révén való
tőkeszerzésnek.

Első megközelítésben a különbség a tőkebefektetés célja alapján érzékelhető: „.. a kockázati
tőke mai nyugati értelmezése a professzionális tőkebefektetők olyan hosszú távú, jelentős
kockázattal járó tőkebefektetéseit takarja, amelyek elsődleges célja a kiszálláskori
tőkejövedelem megszerzése, amit a befektetés ideje alatt kapott osztalék csak kiegészít.”(Karsai
[1997], p.168.)

Tehát a kockázati tőkebefektetők már befektetéskor a jövedelmező kiszállás (exit) lehetőségeit
mérlegelik, mely csak akkor realizálódik, ha a befektetés célpontját jelentő vállalkozás értéke –
épp a kockázati tőke közreműködése révén - viszonylag rövid idő alatt gyorsan megnövekszik.

„A kockázati tőke fogalma Magyarországon sokáig összekapcsolódott az ötlet, az újdonság, az új cég,
azaz lényegében az innováció finanszírozásával, pontosabban az e területre történő kockázatos
tőkebefektetéssel. Ez annyiban érthető, hogy a kockázati tőke a nyolcvanas évek elején még a fejlett
piacgazdasággal rendelkező országokban is a spekulációs célú, nagyon kockázatos vállalati
befektetéseket jelentette a finanszírozásra kiválasztott cégek életének korai szakaszában. … Nyugaton a
nyolcvanas évek közepére a kockázati tőke fogalma azonban kezdett mindinkább elszakadni az
innovációtól. … A változás abban állt, hogy alapvetően módosult a kockázatitőke-társaságok számára
kiemelkedő megtérülést ígérő cégek köre, jellege. A jelentős árfolyamnyereséggel kecsegtető
vállalkozások között ugyanis jelentősen visszaesett az újdonsággal jelentkező, illetve fejlődésének korai
szakaszában tartó cégek aránya, s megnőtt a már biztosabb bevételekkel rendelkező, terjeszkedni és
továbbfejlődni akarók súlya.” (Karsai [1997], p.166)

Ma már a kockázati tőke nem csak, és nem elsősorban a vállalatok életének korai és rendkívül
kockázatos szakaszában, hanem a gyors fejlődés, terjeszkedés periódusában is megjelenik.
Ezért a szakirodalomban olykor - kompromisszumos megoldásként - a jellemzett tőke lényeges
vonásait megtartó private equity elnevezést használják a kockázati tőke fogalom (venture
capital) helyett:

- a private kifejezés utal a célcsoport jellegére, a tőzsdén nem szereplő, azaz nyilvánosan
nem jegyzett (nem „public”) cégek körére,

154

- az equity szó pedig az alaptőke formájában, társtulajdonosi minőségben, tehát nem hitel
formájában nyújtott finanszírozási megoldást jelzi. 148

A private equity angol terminológia149 kiemeli a kockázati tőke hagyományos és új fajtájának
közös vonásait, és nem tesz különbséget a finanszírozott vállalatok életciklusának egyes
szakaszai szerint változó funkciójú befektetések között. A private equity összefoglaló
kategórián belül azonban megkülönböztethető a kockázati tőke két fajtája aszerint, hogy a
vállalat életének mely szakaszában, s milyen szerepet tölt be.

- Hagyományos kockázati tőke (classical venture capital) elnevezéssel illetik a kockázati
tőke kezdeti jellegzetességeit megőrző befektetőket, illetve befektetéseiket, amelyek a
nagy kockázattal járó, induló vállalatok finanszírozását szolgálják.

- Fejlesztő tőke (development capital) elnevezéssel különböztetik meg a hagyományos
kockázati tőkebefektetőktől azokat a befektetőket (befektetéseket), amelyek az igen
kockázatos induló vállalatok helyett inkább az expanzív (terjeszkedési) szakaszban
lévőket részesítik előnyben.

A kockázati tőkebefektetés jellemzői, más tőkebefektetésektől megkülönböztető jegyei a
következőképpen foglalhatók össze:
- A befektetés célpontjai dinamikusan fejlődő kis- és közepes méretű, tőzsdén még nem

jegyzett vállalatok („private”)
- Részvételi tőkebefektetést jelent, a befektető társtulajdonosi minőségben az alaptőkéhez

járul hozzá („equity”), de nem csak finanszírozó szerepkört tölt be, hanem legtöbb esetben
(a cég fejlődését segítő célzattal) részt vállal a vállalat irányításában is.

- A kockázati tőkebefektető nem az osztalékhozam maximalizálásában, hanem a vállalat
minél gyorsabb fejlődésében, a cég értékének növekedésében érdekelt.

- A tőkebefektetés időtávja általában 3-7 év. (A kockázati tőkések nem hosszú távú
tulajdonrészre, hanem az üzletrész értékesítésekor realizált hozamra törekednek, alapvetően
a vállalati érték növelésére koncentrálnak.)

- A cég elhagyása nem tőkekivonás, hanem a tőkerész eladása révén történik. Az exit
kulcsszerepet játszik a befektetés folyamán, és pontos feltételeit a befektetők már a
megállapodás megkötésekor lefektetik. A „kiszállás” lehetséges módozatai:

- Nyilvános részvénykibocsátás, tőzsdére vezetés útján. A kockázati tőke
közreműködése révén megvalósulhat az első nyilvános részvénykibocsátás (IPO =
initial public offering.)150

- A tulajdonrész (részvényeknek) eladása az eredeti tulajdonosoknak, azaz a
tulajdonrész vállalat, vagy a vállalkozó által történő visszavásárlása beleértve a
cég felső vezetését. (A vezetői kivásárlás - management buy-out, MBO - esetében
a vállalat korábbi menedzsmentje szerez tulajdont a vállalatban.)

- A cég eladása másik – külső - befektetőnek.151 (Ide sorolható a kivásárlás azon
fajtája is, amikor egy külső menedzsercsoport szerez tulajdont a vállalatban, tehát

148 A fogalmak tartalmának kifejtése és rendszerezése Karsai ([1997], [1999]) szakcikkei, valamint a Magyar
Kockázati és Magántőke Egyesület honlapján fellelhető „Szakkifejezések” rovat alapján.
149 A private equity magyar megfelelője a „magántőke” kifejezés többféle értelemben használatos, ezért kevésbé
alkalmas e finanszírozási mód megkülönböztetésére. A továbbiakban – elfogadva az angol terminológia lényeget
kiemelő jelentéstartalmát - a kockázati tőke megjelölés (a magántőke kifejezés helyett) egyaránt vonatkozik annak
hagyományos és az új fajtájára.
150 Az IPO-n keresztül történő kiszállás Amerikában a legnépszerűbb megoldás. Európában a befektetett tőke kb.
egy tizede hagyja el a vállalatokat a tőzsdén keresztül. A BÉT piacán eddig négy IPO-val való kockázati tőke
kiszállás valósult meg: Cofinec (1996), Nabi (1997), Synergon (1999), Graphisoft (2000). (http://www.bet.hu.
BÉTelemzések, 2003.október 17.)

155

a kockázati tőke tulajdonrész megvásárlásával az irányítás is külső kezekbe kerül.
A külső menedzsergárda tulajdonszerzését „vezetői bevásárlás” management buy-
in – MBI - kategóriával jelzi a szakirodalom.)

- A vállalat felszámolása (végső esetben, sikertelen piaci szereplés, közreműködés
esetén).

8.2.2. A kockázati tőkepiac szereplői

A kockázati tőkepiac keresleti oldalán innovatív, életképes - életciklusukat tekintve a
fejlődésük korai szakaszában vagy a gyors növekedés periódusában lévő - vállalatok állnak,
akiknek a fejlődését a számukra elérhető finanszírozási források hiánya fékezi. Méretüket
tekintve jellemzően a kis- és közepes vállalati kör jelenik meg a kockázati tőkét keresők között.

A fejlődőképes kkv-k finanszírozási problémáinak ismert okai a következők:
• Saját vagyonuk általában nem elegendő a fejlesztések megvalósításához, és további saját tőkét a

tulajdonosok nem tudnak biztosítani,
• A hosszabb lejáratú banki hitel felvétele esetükben korlátokba ütközik, mert:

- vagy nem jutnak hozzá (a bankok preferenciái eltérőek),
- vagy maguk a cégek nem vállalják azt a súlyos fizetési terhet, mely a projekt beindulásáig a relatíve

alacsony jövedelemtermelő képességük és az adósságszolgálati kötelezettség nagyságrendbeli és
időbeli eltérése miatt jelentkezik.

• A külső finanszírozás más formái elsősorban méretgazdaságossági okokból számukra nem jelentenek
reális finanszírozási alternatívát.

A kis- és közepes vállalatok nemcsak egyszerűen forrást igényelnek, hanem a fejlődésüket
akadályozó egyéb problémákra (üzleti kapcsolatok, vezetési ismeretek, esetleg megfelelő
szakértelem hiánya) is megoldást keresnek. A kockázati tőkefinanszírozás – a befektetőktől és
befektetéseiktől függően - a szükséges tőkén túlmenően is előnyökhöz juttathatja a
megfinanszírozott célcsoportot.

A kockázati tőkepiac a kínálati oldalon lévő szereplők és az általuk megvalósított befektetések
szerint két részre, az intézményesült, más néven formális, és az informális piacra osztható. A
két piacszegmens megkülönböztető ismérve, hogy a finanszírozók a pénzügyi
közvetítőrendszer igénybevételével szereznek forrásokat, vagy közvetlenül finanszírozzák a
vállalkozásokat.

Az intézményesült tőkepiac meghatározó szereplői a kockázati tőke társaságok/alapok,
amelyek pénzügyi közvetítőrendszeren keresztül forrásokat gyűjtenek különböző pénzügyi
intézményektől, biztosítóktól, nyugdíjalapoktól és magánszemélyektől kifejezetten kockázati
jellegű finanszírozás céljából. (A formális piacon léteznek még un. „nem független” kockázati
tőke alapok is, ezek különböző bankok, nyugdíjalapok, biztosítók kockázati tőke társaságai.)

Az informális kockázati tőkepiac kínálati oldalán két jellegzetes befektetői csoport
különböztethető meg, akik közvetlenül valósítanak meg kockázati jellegű finanszírozást: Az
informális piac szereplői egyrészt magányszemélyek, az üzleti angyalok („business angels”,
vagy „angel investors”), másrészt nagy vállalatok, akik stratégiai céllal vesznek részt kockázati
befektetésben (corporate venturing).

151 Közép- és Kelet-Európában az értéktőzsdék alacsony likviditása és kis forgalma miatt a tőzsdei bevezetés nem
jellemző, ehelyett a stratégiai befektetőknek történő értékesítés az exit legjellemzőbb módja. (http://www.hvca.hu
Szakkifejezések)

156

A kockázati befektetéseknek tehát alapvetően a befektetők személye illetve az ügyleteik szerint
három fajtája különíthető el:. (1) a kockázati és magántőke cégek befektetései, (2) az üzleti
angyalok befektetései, és (3) a vállalatközi fejlesztőtőke befektetések. A következőkben ezek
jellemvonásainak felvázolására teszünk kísérletet.

Az intézményi kockázati befektetők – a kockázati és magántőke társaságok/alapok - alkotják a
kockázati tőkepiac hagyományos „klasszikus” szereplői körét, befektetéseik meghatározóak e
piacon. A legtöbb kockázati és magántőke alap mögött stabil, ismert (és elismert) befektetők és
alapkezelők állnak, befektetési döntéseikhez (a „megfinanszírozott vállalatok”
megválasztásához) megfelelő szakembergárdával rendelkeznek. Befektetési portfóliójuk széles
(többféle tevékenységi körben, eltérő életszakaszban finanszíroznak fejlődőképes
vállalkozásokat), de elsősorban méretgazdaságossági megfontolásból főként közepes méretű
cégeknek biztosítanak forrásokat. 152

Az intézményi kockázati befektetetések a nagy összegű forráson túl is többféle előnyt
biztosítanak a célcsoportnak. A kedvezményezettek a saját forrás (a „biztosíték”)
megnövekedése, és az előzetes megmérettetésből adódó „hitelesség” miatt további forrásokhoz,
nevezetesen bankhitelhez juthatnak. Az üzleti kapcsolatok bővülnek, tekintve, hogy az
intézményi kockázati befektetők több régióban, több cégben érdekeltek, piaci információik
alapján előnyös beszerzési forrásokra, új vevőkörre tehetnek szert. Szakértelmükkel erősítik a
cég vezetését, részt vesznek a cég irányításában.

Az intézményi kockázati befektetők befektetéseinek azonban komoly korlátai is vannak, nem
csak a tőkét az igénybevevők, hanem a tőkét biztosítók oldaláról is. Mindenekelőtt meg kell
felelniük – mint mindegyik befektetőktől gyűjtött alapnak - a befektetők hozamelvárásainak.
Az intézményes kockázati tőke közvetítő szerepet tölt be a pénzügyi piacon, tehát maga is
versenyben áll a befektetők pénzéért. A forrást biztosítók profitelvárásainak csak úgy képes
megfelelni, ha „biztonságosabb” és nagyobb volumenű befektetésre törekszik. A kockázat
csökkentése érdekében a befektetéseiből portfóliót képez, és a kockázati befektetés költségét a
méretgazdaságossági szempontok maximális figyelembe vétele mellett igyekszik mérsékelni.

Az üzleti angyalok – magánszemélyek - befektetései a kockázati tőkepiac intézményi befektetők
által kihagyott réseket töltik ki. Tehát az intézményi kockázati befektetőkhöz képest kisebb
összegű tulajdonosi tőkét nyújtanak, hasonló járulékos előnyökkel (részt vesznek a stratégiai és
operatív irányításban, üzleti kapcsolataikkal segítik a cég fejlődését stb.). Befektetéseik
célcsoportját elsősorban az induló kisvállalatok jelentik. A tőkejuttatás mértékét a vállalatok
igényei, illetve a forrást biztosító anyagi lehetőségei határozzák meg.

De kik is valójában az üzleti angyalok? Az angolszász elnevezést a szakirodalom több szinonimával
(üzleti angyal, angyal befektető, „informális befektető”, privát kockázati tőkés, informális kockázati
tőkés stb.) együtt használja……A heterogén értelmezések legfontosabb jellemzőit szintetizálva, az üzleti
angyal fogalmának egy szűkebb és egy tágabb (megengedőbb) változata fogalmazható meg. Szűkebb
értelemben az üzleti angyalok olyan (általában vagyonos és tapasztalt) magánszemélyek, akik közvetlen
módon nyújtanak tőkealapú finanszírozást és szellemi tőkét új és növekvő, tőzsdén nem jegyzett
vállalatoknak, amelyekkel előzőleg nem álltak családi és tulajdonosi kapcsolatban. … Ezzel szemben a
„megengedőbb” meghatározás szerint – amely az informális befektetők elnevezéshez áll közelebb - az

152 „Magyarországon ma a legtöbb kockázati tőkebefektető – hasonlóan a nyugat-európai társaihoz - a közepes
méretű cégek piacára koncentrál. …A Magyar Kockázati és Magántőke Egyesület tagjainak több mint fele 3-6
eurós méretű vagy ezt meghaladó nagyságú befektetésekre koncentrál….Az Egyesület becslése alapján ma a
Magyarországon is aktív kockázati-tőke befektetésekkel foglalkozó alapok száma meghaladja a 45-öt. Ezek
összességében akár 3 milliárd euro kockázati tőke befektetésre is képesek lennének, de ennek az összegnek kb.
2/3-a még befektetésre vár…”A kiemelések a Tzvetkov [2003] cikkből valók.

157

infomális kockázati tőkések olyan nem intézményi befektetők, akik pénzügyi forrásokat nyújtanak
tőzsdén kívüli vállalkozások számára (Makra – Kosztopulosz [2004], p.719-721).

A vállalatközi fejlesztőtőke befektetések 153, szintén nem intézményesült, informális kockázati
tőkebefektetésnek minősülnek, mert ez esetben vállalatok (jellemzően nagy, tőkeerős
vállalatok) közvetlenül nyújtanak kockázati tőke típusú finanszírozást kisebb cégek számára. E
befektetések főbb jellemzői, hogy a befektető osztozik a partner vállalat kockázatában, a
finanszírozó és a megfinanszírozott cégek között hosszú távra szóló kapcsolat, stratégiai
szövetség jön létre (de nem kerül sor az önálló lét feladását jelentő összeolvadásra, vagy a
gyengébb fél megsemmisülésével járó felvásárlásra).

Miért érdeke egy vállalatnak a kockázati típusú tőkebefektetés, mely a korlátozottan
rendelkezésre álló erőforrásait saját üzleti tevékenységétől vonja el? Mérlegelésének alapvető
szempontja az, hogy hol, milyen feltételek mellett magasabb a tőke megtérülése. Tekintve,
hogy a befektető cég általában magas innovációs potenciállal és gyors fejlődési lehetőségekkel
rendelkező „partnercéget” választ a befektetése célpontjául, nagyobb kockázatvállalása miatt
már önmagában is nagyobb hozadékot érhet el. A vállalatközi fejlesztő tőke befektetések
jelentősége azonban a szinergiahatások154 hasznosításában rejlik. Az erőforrások egyesítésével
kialakított hosszabb távú együttműködés révén minkét fél piaci pozíciója erősödhet anélkül,
hogy feladnák, illetve elveszítenék önállóságukat.

A vállalatközi fejlesztő tőke bevonás a megfinanszírozott cég számára az említett előnyökön
túlmenő lehetőséget biztosít a tőkeszerzésre. A nagyobb cég „partner-vállalkozásaként” való
megjelenés és működés ugyanis vonzóvá teheti a céget az intézményes kockázati tőke számára
is.

8.2.3. Kockázati tőke a cég életciklusának különböző szakaszaiban.
A következőkben a kockázati tőke megjelenését, szerepköreit egy induló vállalat életciklusának
szakaszai szerint bontottan tekintjük át. Ezzel részben a kockázati tőke funkcióiról, fajtáiról
eddig leírtak összegzését kívánjuk adni, ugyanakkor olyan új kategóriák megismertetésére is
sor kerül, melyek szemléletesen jelzik a kockázati tőke adott életszakaszhoz való
kapcsolódását.

A kis- és közepes vállalatok finanszírozási módozatai eltérnek a nagy cégekétől annyiban, hogy
a kockázati tőke a tervezett indulástól kezdődően, jellemzően az érettség eléréséig megjelenhet
lehetséges finanszírozási forrásként.

Célszerű – a finanszírozás, a kockázati tőke megjelenése szempontjából - a vállalkozás kezdeti
szakaszát részletesebben tagolni.

A vállalkozások életpályájának korai szakasza, (mely részben azonosítható a korábban
feltüntetett kezdeti szakasszal) növekedés és finanszírozás szempontjából három jellegzetes
fázisra - a magvető (seed), az induló (start up) és a korai növekedési (early growth) fázisaira -
tagolható. Ezt a terjeszkedési szakasz (expansion) követi, mely az előző nagyon kritikus
periódustól megkülönböztetve későbbi (later) szakasz elnevezéssel is illethető.

153 A „corporate venturing” magyar megfelelőjeként a vállalatközi fejlesztőtőke befektetés elnevezés Osman
Pétertől származik. Megjegyzendő, hogy a „corporate venturing” kifejezés „a vállalatok vállalkozásai”
fordításban, más tartalmakkal szerepel a többször hivatkozott MKME honlapján a szakkifejezések rovatban, azzal
a megjegyzéssel, hogy „erre a kifejezésre nincs univerzálisan elfogadott definíció”.
154 Szinergia: az együttes hatás mértéke, amely abból adódik, hogy az egész több mint a részek egyszerű összege.
Chikán, [1992]. p.395)

158

A kockázati tőkebefektetések megkülönböztethetők aszerint is, hogy a vállalatok életciklusának
mely szakaszában vesznek részt finanszírozóként.

A „magvető tőke”, vagy magvető finanszírozás (seed capital) a vállalkozás legkorábbi,
rendszerint még előkészítő fázisát finanszírozza. Az ötlet kifejlesztését, a kapcsolódó kutatási
fejlesztési tevékenységet és az üzleti terv megalapozását szolgáló gazdasági elemzések
elvégzését támogatja. A kockázat nagy, a finanszírozásért cserébe a kockázati tőkések opciót
kapnak, mely jogot biztosít a létrejövő vállalkozásban való tulajdonosi részesedéshez (tekintve,
hogy e fázisban a cég „hivatalosan”, jogilag még nem létezik)

Az indító tőke, vagy induló finanszírozás (start up financing) a vállalkozás beindításához, a
termékek, szolgáltatások kifejlesztéséhez kapcsolódik. A kockázati tőkebefektető kockázata
még mindig magas, de ellentétben a magvető tőkével, a kockázati tőkebefektetés tényleges
tulajdonosi részvételt jelent a vállalkozásban.

A korai (növekedési) stádiumban történő tőkebefektetés (early stage capital) olyan, már
működő, jellemzően kezdeti növekedési stádiumban lévő cégek finanszírozására szolgál,
amelyek kockázatosságuk folytán nem jutnak hozzá bankhitelekhez, tehát kockázati tőkére a
hiányzó bankhitel helyett van szükségük. A kockázati tőkés az üzletmenetben való
részvételével, szakértelmével hozzájárulhat a kockázat csökkentéséhez.

A későbbi, gyors növekedési, terjeszkedési (later, expansion) szakaszban - amikor az árbevétel
növekedési üteme gyors, a korábbi tőkebefektetések már megtérülnek - elsősorban a likviditási
problémák, és esetleg további fejlesztések okán van szükség tőkére. A kockázati tőkeigény a
bankhitel mellett jelentkezik. A befektetés nagyobb összegű, a korábbihoz képest mérsékeltebb
kockázatú.

A további nagy növekedés (high growth) időszakában a kockázati tőke kilépése, kiszállása
(exit) valósulhat meg (a korábban ismertetett formákban).

A 8.7. ábra – az eddig leírtaknak megfelelően - a kockázati tőke finanszírozás megjelenését,
fajtáit szemlélteti a megfinanszírozott vállalatok különböző fejlődési szakaszaiban. Jól látható a
kezdeti kockázat csökkenése, és a finanszírozási alternatívák váltakozása. Külön figyelmet
érdemel a kockázati tőkét befektetők személyének változása. A magvető finanszírozásban - az
előkészítő fázisban - a tervezett cég elsősorban nem a kockázati tőkére, hanem saját forrásaira
és ennek kiegészítéseként a közvetlen környezetéből – családtól, barátoktól - gyűjtött
forrásokra támaszkodhat. A finanszírozó személye nem nevesített, de jellege alapján jobban
köthető a nem intézményesített (magán és vállalati) kockázati tőkét biztosító szereplőkhöz. Az
üzleti angyalok kitüntetett szerepet játszanak a kezdeti „finanszírozási rés” megszüntetésében.
A kockázati tőke a későbbi (kevésbé kockázatos) szakaszban lép be az intézményi befektetők
jelentős méretű befektetéseivel.155

155 Az alapító, család, barátok (founder, family, friends) hármas tőkeforrást a szakirodalom gyakran 3F-nek
nevezi, amely az angol szavak kezdőbetűiből adódóan tréfásan az alapító, család és bolondokat is jelentheti, ezzel
is utalva a kezdő vállalakozásba befektetés kockázataira. A 3F felől érkező forrásokat gyakran „szeretetpénznek”
(love money) is nevezik. (Makra-Koszotopulosz [2004] .p.718)

159

8.7. ábra

Kockázati tőke különböző megjelenési formái (bevezetés –növekedés szakaszok)

Átvéve: INNOSTART [].

Látható, hogy a kockázati tőkének az induló kis- és közepes vállalkozások finanszírozásában –
s így az innovatív cégek tőke-szükségletének előteremtésében is - szükségszerű szerepe van. A
finanszírozási hierarchia „klasszikus rendszere” e vállalati kör esetében kiegészül a kockázati
tőkével. E tőkének a finanszírozási rangsorban elfoglalt helye a vállalkozás életciklusának
függvényében ítélhető meg. Annyi a jellemzés alapján megállapítható, hogy ez a formailag
extern – külső tulajdonosoktól gyűjtött - forrás, a saját tőke arányát növeli, de jellege (célja, a
vállalkozásban betöltött szerepe) alapján különbözik a „klasszikus tulajdonosi tőkétől”.

A vállalat-finanszírozási téma lezárásaként egy idézettel az életciklus és a tőkeszerkezet összefüggésére
hívjuk fel ismételten a figyelmet. Egy cég tőkeszerkezetének megítéléséhez ugyanis nem nélkülözhető
az életpályájának ismerete. „A sikeres új vállalat rendszerint kinövi tőkeszerkezetét. Egy aranyszabály
szerint, melyet rengeteg tapasztalati bizonyíték igazol, az új vállalkozás minden egyes esetben kinövi az
alaptőkéjét, ha forgalmának növekedése a megrendelések alapján negyven-ötven százalékos. Ekkora
növekedés után egy új vállalkozásnak törvényszerűen szüksége van új és más tőkeszerkezetre. Ahogy
növekszik a cég, a magánvagyonból – a tulajdonosoktól, a tulajdonos családjától vagy kívülállóktól -
származó tőke már nem elegendő. Ahogy nő a vállalkozás, az eredeti tőkeszerkezet akadályozza a
továbbfejlődést.” (Drucker [1993], p. 203-204).

160

Irodalom
Brealey R.A – Myers S.C.: Modern vállalati pénzügyek. Panem Kft. Budapest 1999, 2003.
Copeland – Koller – Murrin: Vállalatértékelés. Panem Könyvkiadó Kft – John Wiley & Sons, Inc. 1999.
Damodaran, A.: Corporate Finance: (Theory and Practice). John Wiley. 2001.
Drucker: P.F.: Innováció és vállalkozás az elméletben és a gyakorlatban. Park Könyvkiadó 1993.
Fazakas Gergely (szerk.): Vállalati pénzügyi döntések. Tanszék Kft. Budapest. 2004.
Illés Ivánné: Társaságok pénzügyei. Saldo. 2002.
Karsai Judit: A kockázati tőke lehetőségei a kis– és középvállalatok finanszírozásában. Közgazdasági Szemle

1997 február
Karsai Judit. A megfontoltan kockáztató tőkések. Kockázati tőkebefektetések Magyarországon. Közgazdasági

Szemle 1999. szeptember
Karsai Judit: Mennyit fordít a kockázati tőke az innováció finanszírozására? Vezetéstudomány. 2002. 11. sz.
Katits Etelka: Pénzügyi döntések a vállalat életciklusaiban. KJK KERSZÖV. Budapest 2002.
Krénusz Ágota: Bevezetés a tőkeszerkezet meghatározó tényezőinek elméletébe és gyakorlatába. Hitelintézeti

Szemle: 2005. 2. sz.
Makra Zsolt: Üzleti angyal befektetések Magyarországon In: Papanek G. (szerk.): Gazdasági szerkezet és

versenyképesség az EU csatlakozás után. MTA IVB. Pécs. 2004.
Makra Zs. – Kosztopulosz A.: Az üzleti angyalok szerepe a növekedni képes kisvállalkozások fejlesztésében

Magyarországon. Közgazdasági Szemle. 2004. július-augusztus
Osman Péter: Kockázati tőke a vállalkozás finanszírozásában. Marketing és menedzsment. 1996. 6. sz.
Osman Péter: Az üzleti angyalok gazdasági szerepéről és jelentőségéről. CEO. 2001. 1. sz.
Osman Péter: A vállalatközi fejlesztőtőke befektetés szerepe a technológia-alapú vállalkozások és általában a

nagy fejlődő képességű kis- és középvállalkozások finanszírozásában. www.hvca.hu
Pakucs J.- Papanek G. (szerk.): A magyar kis- és közepes vállalatok innovációs képességének fejlesztése. MISZ

2002.
Rácz András: A seed capital szerepe a kezdő, innovatív vállalakozások finanszírozásában. In: Papanek G. (szerk.):

Gazdasági szerkezet és versenyképesség az EU csatlakozás után. MTA IVB. Pécs. 2004.
Sinkovics Alfréd: Pénzügyi kontrolling. KJK KERSZÖV. Budapest. 2002.
Szórádiné Szabó Márta: Vállalatfinanszírozás és finanszírozási szerkezet. In: Papanek G. (szerk.): Gazdasági

szerkezet és versenyképesség az EU csatlakozás után. MTA IVB. Pécs. 2004.
Szórádiné Szabó Márta: Tulajdonosi érdek, kontroll és vállalati teljesítmény. Pénzügyi ellenőrzés – egy funkció

több szerepben. Tanulmánykötet. BME. BTK. Pénzügy és Számvitel Tanszék. 2005.
Török Á. –Papanek G. (szerk.): Az EU tagországok innováció és KKV politikájának kapcsolódása. GKM.

(kutatási beszámoló) 2004.
Tzvetkov Julián: Kockázati tőke Magyarországon. Fejlesztés és Finanszírozás. 2003. 1. sz.
Vajdáné H.P. – Kovácsné I.A. – Mogyorósi P. – Vilmányi M.: Az innováció, az adaptáció és a

vállalatfinanszírozás hazai módszreinek benchmarking alapú értékelése. Ipargazdasági Kutató és Tanácsadó
Kft. 2004.

161

9. A szellemi tulajdonjogok védelme156

A fejezetnek az a célja, hogy kezdeti eligazodást adjon a témáról azoknak, akik innovációs
tevékenységbe kezdenek. Az oltalmi formák ismerete az innovációt végzőknek elsősorban azért
fontos, mert tudniuk kell, hányféle szempontból kell figyelniük saját esetleges jogsértéseikre,
vagy ha maguk rendelkeneik új megoldásokkal, hányféle formában védhetik le szellemi
termékeiket. A kifejtettek elolvasása nem helyettesítheti azonban a jogszabályok
tanulmányozását. A rövid ismertetés nem lehet tévedhetetlen, nem adhat konkrét jogi tanácsot,
és nem pótolhatja a szakembert, a szabadalmi ügyvivőt.

9.1. Az szellemi tulajdonjogok ismeretének fontossága az innovációk esetében

Bárki bármilyen innovációs tevékenységbe kezd, tisztában kell lennie ennek szellemi tulajdoni
helyzetével. Egy újnak tűnő áruról vagy eljárásról, illetve egy tetszetős védjegyről hamar
kiderülhet, hogy ez mások érvényes szabadalmába ütközik, illetve más oltalmazott védjegyével
azonos, vagy ahhoz megtévesztésig hasonló. Ezért a szellemi tulajdoni helyzetet még az
innovációs beruházások előtt tisztázni kell, mert könnyen előfordulhat: menet közben mások
figyelmeztetnek arra, hogy szabadalmat vagy védjegyet bitorlunk (hogy csak a két
legfontosabb szellemi tulajdoni oltalmi formát említsük). Az ilyen bitorlások - legyenek azok
tudatosak vagy tájékozatlanságból eredőek - súlyos anyagi veszteséget okozhatnak az
innovátornak, hiszen lehet, hogy beruházásai fölöslegessé váltak, tevékenysége abbahagyására
kényszeríthető, addigi hasznát elveszítheti, és büntetést is fizethet. Ez mind megelőzhető a
szellemi tulajdoni helyzet tisztázásával, amelynek alapján kiderül, szabad-e a pálya (és ha nem,
hogyan tehető szabaddá például licencia vásárlásával vagy törvényes szellemi tulajdonvédelmi
eszközök igénybevételével).

Amennyiben valaki innovációjához technológiát vagy áruhoz kapcsolódó védjegyhasználatot vásárol, az
eladótól olyan felelős nyilatkozatot kell kérnie, amely a szellemi tulajdonvédelmi helyzet egyértelmű
tisztaságát garantálja, s számon is kérhető.

A műszaki megoldásokat (találmányokat), amelyeken belül speciális fejezetet képez a
biotechnológia, szabadalom védi. A műszaki megoldások, mint tárgyak egyszerűbb és
olcsóbb oltalmára szolgál a használati mintaoltalom. A nevet, megjelölést, logót védjegy, az új
formákat és esztétikai megjelenést a formavédelem oltalmazza. Az új növényfajtákat egy
speciális növényfajta oltalom védi. A szoftverek és részben a szervezési megoldások a szerzői
jog oltalma alatt állnak. Az internet azonosítókat a domain-oltalom védi. Vannak olyan
megoldások, amelyeknek speciális oltalmi formája nincs, de szerény védettséget élvezhetnek a
Polgári Törvénykönyv (Ptk) szerint („A szellemi alkotás törvény védelme alatt áll”, Ptk. 86.§
(1)). Ilyenek például részben a szervezési megoldások, know-how-ok, ötletek, stb.

A továbbiakban egyenként elemezzük a különböző oltalmi formákat, elsőként mindegyikről
tömör összefoglalást adva, majd külön is elemezve egy-egy fontosabb részletet, elsősorban a
szabadalmak területén. Természetes, hogy ezeknek a fontosabb részleteknek az ismertetése is
tömör, hiszen a terjedelem erősen korlátozott. Igyekeztünk az ismertetést úgy végezni, hogy
hasznos legyen mind azok számára, akiknek védekezniük kell mások jogi igényeivel szemben,

156 A fejezet egyes részeinél Pintz [2005] gondolatait használtuk fel.

162

mind azok számára, akiknek saját megoldásukat kell védeniük mások jogosulatlan használata
ellen.

9.2. Szabadalom, használati mintaoltalom

9.2.1. A szabadalom

A szabadalom vagy szabadalmi oltalom a legelterjedtebb oltalmi forma szellemi alkotások
védelmére. Maximum 20 évig (a vegyipar és gyógyszeripar területén meghatározott esetekben
25 évig) kizárólagos jogot ad a „találmány” hasznosítására, gyártására, forgalmazására az adott
ország területén. A találmány a védett műszaki megoldás, a szabadalom pedig maga a jogi
oltalom.

Hogy mi védett egy találmányon, azt nekünk kell meghatároznunk; az „állam” csak azt ellenőrzi, hogy
az tényleg új-e. A találmányt bejelentését követően másfél évig titokban tartják, utána azonban
közrebocsátják, hogy mindenki tanuljon belőle, és majd (legtöbbször 20 év múlva) mindenki szabadon
hasznosíthassa. A találmány 20 éven belül addig védett, amíg fenntartjuk az oltalmat. A
szabadalmazható találmány (termék, eljárás) legalább egy jellemzőjének valamilyen műszaki (fizikai,
kémiai, biológiai) változásban el kell térnie a hozzá legközelebb álló ismert terméktől vagy eljárástól.

A technika bármely területéről származó (1) új, (2) feltalálói tevékenységen alapuló, s (3)
iparilag alkalmazható (reprodukálható) találmány szabadalmaztatható. Új a találmány, ha még
sehol a világon nem került nyilvánosságra; feltalálói tevékenységen alapul; ha szakember
számára nem kézenfekvő. Nincs világszabadalom, de van nemzetközi bejelentést jelentősen
megkönnyítő bejelentési eljárás. Külföldi bejelentés megtételére a magyar bejelentést követően
csak korlátozott idő (1-1,5 év) áll rendelkezésre. Nem szabadalmazható (többek között) a
megoldás, ha kizárólag szoftver, szervezési megoldás, tudományos elmélet, esztétikai
megoldás.

Új a találmány, ha „nem tartozik a technika állásához” (a benne megtestesült tudás az
elsőbbség időpontja előtt sehol a világon semilyen módon senki számára nem volt
hozzáférhető).

A „technika állásának” megállapításánál az elsőbbségi nap az irányadó. Az elsőbbségi nap nem
feltétlenül azonos a bejelentési nappal, azt legfeljebb egy évvel megelőzheti, sőt, egy bejelentésnek akár
több elsőbbségi napja is lehet. Ha például valaki külföldön tesz egy szabadalmi bejelentést, akkor azt
egy éven belül más országban is bejelentheti, igényelve a korábbi külföldi bejelentés elsőbbségét. A
szabadalom a bejelentési naptól lesz érvényes, de az újdonságvizsgálatnál az elsőbbségi nap előtt
nyilvánosságra került dokumentumokat veszik figyelembe.

A szabadalmi oltalom terjedelmét a szabadalmi bejelentésben az oltalmat kérő által
megfoglmazott „igénypontok” határozzák meg. E terjedelem döntő fontosságú, ez döntheti el,
hogy követtek-e el bitorlást találmányunk ellen (vagy mi követtünk-e el bitorlást mások
találmánya ellen). Az igénypontoknak tárgyi körből és jellemző részből kell állniuk. A két rész
egy mondatba van összefűzve. A főigénypont tárgyi körében szerepelnek azok az ismert
jellemzők, amelyek kötelezően szükségesek a találmány megvalósításához. A főigénypont
jellemző részében ugyancsak kötelező, de eddig még nem ismert, új jellemzők szerepelnek. Az
aligénypontok használata nem kötelező, ezek visszavonulási lehetőséget nyújtanak az esetleges
korlátozott találmány védelmére.

A szabadalmi bejelentésnek lehetőleg már rögtön „profinak” kell lennie, mert később nehéz,
költséges és korlátozott a javítás. Az oltalmat hosszabb eljárás: újdonságkutatás és vizsgálat

163

után adják meg a bejelentési napra visszamenőleg. Nem elég az oltalom, fontos, hogy az erős,
nehezen megkerülhető legyen.

Egy szabadalmi bejelentésben több találmányra (például egy termékre, gyártási eljárására, a gyártás
végrehajtására tervezett berendezésre) egyszerre igényelhető oltalom, de ezeknek egységes találmányi
gondolatra kell épülniük.

A szabadalom fenntartásáért éves fenntartási díjak fizetendők.

Az újdonság kutatását az egyes szabadalmi hivatalok leginkább a korábbi szabadalmi iratok,
mint publikációk alapján végzik. A szabadalmi leírások csak, mint publikációk érdekesek,
bárhol is jelentek meg a világon, s közömbös, hogy a szabadalmi irat érvényes-e, vagy védve
van-e az adott országban. Az eljárás hatékony, hiszen a szabadalmi iratokból a műszaki
információk 80-85%-a megismerhető.

A szabadalmi kutatásnak számos, az újdonság vizsgálaton túlmenő célja is lehet: Egyes
szabadalmak érvényességének a vizsgálata tisztázhatjapéldául, innovációnkkal nem ütközünk-e
mások érvényes szabadalmába. De a szabadalmi szakirodalom rengeteg kiváló gyártási ötletet
is ad. A lejárt szabadalmak szerinti eljárásokat és termékeket ugyanis bárki „birtokba veheti”,
alkalmazhatja, gyárthatja, forgalmazhatja. Ugyanaz a helyzet azokkal a szabadalmakkal is,
amelyeknek fenntartási díját a szabadalmas nem fizette, vagy amelyeknél lemondott az
oltalomról, talán mert nem tudta kifuttatni a terméket vagy eljárást. Ezeket is szabadon
felhasználhatja bárki, akinek esetleg több szerencséje (jobb menedzseri képessége) van. Amíg
az újdonság kutatásánál a szabadalmi leírások csak publikációkként jönnek szóba és
érvényességük közömbös, ebben a kutatásban (tisztaságkutatás) éppen az egyes szabadalmak
érvényességének tisztázása a cél. Az újdonság- és tisztaságvizsgálat technikai kivitelezésére
még visszatérünk.

Feltalálói tevékenységen alapul a találmány, ha megoldásai a technika állását ismerő
„szakember” (azaz egy kicsit elvont, országonként eltérően, de elég jól definiált jellemzőkkel
rendeklező személy) számára nem nyilvánvalóak. A „szakember” ugyanis képes kiszűrni a jól
ismert megoldásokból feltalálói tevékenység nélkül, mozaikszerűen kialakított variánsokat.
Általában nem jelent feltalálói tevékenységet, ha a találmány pusztán anyaghelyettesítésen
alapul. A jó szabadalmi ügyvivő igyekszik úgy érvelni, hogy a találmánynak váratlan
többlethatása van, amelyre a „szakember” nem következtethetett.

A feltaláló az, aki a találmányt megalkotta. Alkotni csak ember tud, így a feltaláló mindig
természetes személy. Több feltaláló esetén feltalálótársakról beszélünk, szerzőségi arányukat a
magyar szabadalmi bejelentéseknél meg kell adni. Azoknak, akik közreműködtek a találmány
kidolgozásában, de feltalálóknak nem tekinthetők, közreműködői szerződést célszerű kötni a
későbbi díjazásról. Több jogosult szabadalmas esetén jogszabály intézkedik a rendelkezési és
értékesítési lehetőségekről és a fizetési kötelezettségekről.

Akinek munkaköri kötelessége, hogy a találmány tárgykörébe eső megoldásokat dolgozzon ki, az
szolgálati találmányt hozott létre, amelynek jogosultja nem ő, hanem a munkáltató. Akinél a munkaköri
kötelesség nem áll fenn, de a munkáltató tevékenységi köréhez illeszkedik a találmány hasznosítása,
alkalmazotti találmányt hoz létre. Ez esetben a szabadalmi oltalom megmarad a feltalálónál, de a
munkáltató jogosult - díjfizetés ellenében - a hasznosításra.

A szolgálati és alkalmazotti találmánnyal kapcsolatban a Szabadalmi Törvény (Szt.) részletesen
meghatározza a feltaláló és a munkáltató közti kapcsolatot, annak jogi hátterét, feltételeit,
lehetőségeit és a díjazást.

164

A szabadalmasnak kizárólagos joga van a találmány hasznosítására, illetve engedélyt adhat erre
másnak. A kizárólagos hasznosítási jog alapján a szabadalmas bárkivel szemben felléphet, aki
gazdasági tevékenység keretében engedélye nélkül

a) előállítja, használja, forgalomba hozza, illetve forgalomba hozatalra ajánlja a találmány
tárgyát képező terméket, vagy e terméket ilyen célból raktáron tartja vagy az országba
behozza;

b) használja a találmány tárgyát képező eljárást, vagy - bár tud róla, illetve a körülmények
alapján nyilvánvaló, hogy az eljárás nem használható a szabadalmas engedélye nélkül -
másnak az eljárást használatra ajánlja;

c) előállítja, használja, forgalomba hozza, illetve forgalomba hozatalra ajánlja, vagy ilyen
célból raktáron tartja, vagy az országba behozza a találmány tárgyát képező eljárással
közvetlenül előállított terméket.

A terméket - az ellenkező bizonyításáig - a szabadalmazott eljárással előállítottnak kell
tekinteni, ha a termék új, vagy nagymértékben valószínűsíthető, hogy a terméket a
szabadalmazott eljárással állították elő. Az oltalom azonban nem terjed ki a magánhasználat
céljából végzett, illetve a gazdasági tevékenység körén kívül eső cselekményekre, ideértve a
találmány tárgyát képező termék vagy a találmány tárgyát képező eljárással előállított termék
forgalomba hozatalának engedélyezéséhez szükséges kísérleteket és vizsgálatokat.

Aki találmányát nem (csak) maga kívánja hasznosítani, ellenérték fejében hasznosításra
átadhatja azt (licencia). Hasznosítási szerződés keretében a szabadalmas, illetve a szabadalmi
igény jogosultja engedélyt ad a találmány hasznosítására, a hasznosító pedig köteles díjat
fizetni. A szerződés tartalmát a felek szabadon állapíthatják meg. A szabadalmas szavatol azért,
hogy a találmány műszakilag megvalósítható (ez az úgynevezett kellékszavatosság). A
hasznosítás gazdaságosságát azonban nem köteles szavatolni. A hasznosító - ellenkező kikötés
hiányában - nem köteles a találmány megvalósításával kapcsolatos műszaki, szervezési
ismereteket, tapasztalatokat is átadni. A hasznosítási szerződéstől való elzárkózás a
versenytörvény szerint nem jelent gazdasági erőfölénnyel való visszaélést. Ugyanakkor a
jogosult bizonyos helyzetekben köteles engedélyt adni (illetve a bíróság kényszerengedélyt
adhat), ha a szabadalmas a szabadalom megadásától számított három év alatt nem hasznosította
a találmányt a belföldi kereslet kielégítése érdekében, vagy ha a szabadalmazott találmány egy
másik szabadalom megsértése nélkül nem hasznosítható. A függő szabadalom jogosultjának -
kérelmére, hasznosítási díj ellenében - a gátló szabadalom hasznosítására a szükséges
terjedelemben kényszerengedélyt kell adni, feltéve, hogy a függő szabadalom szerinti
találmány számottevő előrelépést jelent.

Példa.
Egy magánfeltaláló gyógyszerkészítményt kínál cégünknek gyártásra és forgalmazásra, amelynek természetesen
megadja az összetételét.
Az adott helyzetben igen fontos, hogy gondosan megvizsgáljuk perspetíváinkat. A terméket és a technológiát ezért
besoroljuk a megfelelő szabadalmi osztályba (NSzO) és kutatást végzünk a Szabadalmi Tárban egyrészt a magyar
PIPACS, másrészt a nemzetközi Espacenet adatbázisban. A kutatás alapján kiderül, hogy a megadott összetételű
gyógyszerkeverék egy külföldi cég Magyarországon is érvényes szabadalmának oltalmi körébe tatozik.
Valószínűleg szabadalombitorlást követünk el, ha gyártásba és forgalmazásba kezdünk. Döntési helyzet előtt
állunk. Vagy lemondunk a termékről kétes szabadalmi helyzete miatt, vagy igyekszünk megsemmisíteni az
érvényes szabadalmat, vagy a szabadalom gondos tanulmányozása után igyekszünk saját szabadalmunkkal
megkerülni az érvényes szabadalmat.
Ha nem a lemondás mellett döntünk, hosszú, bonyolult és drága procedúra elé nézünk, ez meglehetősen csökkenti
a kedvet a felajánlott gyógyszerkészítmény gyártási és forgalmazási jogának megvásárlására.

165

9.2.2. A bitorlás
A szabadalmi oltalom alatt álló találmány jogosulatlan hasznosítását szabadalombitorlásnak
nevezzük. Ezt elkövethetik ellenünk, ha a miénk a szabadalom, de mi is elkövethetjük, ha
tudatosan vagy véletlenül beleütközünk mások szabadalmába. A szabadalmas a bitorlóval
kapcsolatban sokféle igényt támaszthat. Így követelheti:

 a szabadalombitorlás megtörténtének bírósági megállapítását;
 a bitorlás abbahagyását és a bitorló eltiltását a további jogsértéstől;
 nyilatkozatban vagy más megfelelő módon adott elégtételt, és az elégtételnek a bitorló

költségén finanszírozott megfelelő nyilvánosságot;
 adatszolgáltást a szabadalombitorlással érintett termékek előállításában és

forgalmazásában részt vevőkről, valamint az ilyen termékek terjesztésére kialakított
üzleti kapcsolatokról;

 a bitorlással elért gazdagodás visszatérítését;
 a bitorlásra használt eszközök és a bitorlással érintett termékek lefoglalását;
 további kártérítést a polgári jogi felelősség szabályai szerint;
 a vámhatóság intézkedését a bitorlással érintett vámáruk forgalomba kerülésének

megakadályozására.

A szabadalombitorlás miatt indított perekben az ilyen ügyekben illetékes Fővárosi Bíróságtól
rendkívüli ideiglenes intézkedés kérhető a bitorlás abbahagyására. Ilyen intézkedés akkor
képzelhető el, ha az intézkedéssel elérhető előnyök vélhetően meghaladják az okozott
hátrányokat. Abban a kellemetlen helyzetben, ha ellenünk indítanak bitorlási eljárást, és
véleményünk szerint ez nem állja meg a helyét, a következőket tehetjük:

1. keressünk minél jobb szabadalmi ügyvivőt,
2. ellenőriztessük, hogy a másik fél szabadalma érvényes-e, mi a főigénypontja, és mi

megvalósítottuk-e a főigénypont minden intézkedését,
3. végezzünk szabadalomkutatást a témában, hátha találunk más hasonló megoldást,

amely a szabadalom elsőbbségi napjánál korábban nyilvánosságra jutott,
4. a 3. pont alapján indítsunk megsemmisítési eljárást a másik fél szabadalma ellen.

Ekkor a bíróság felfüggeszti a bitorlási pert. Csak a megsemmisítési eljárás jogerős
befejezése után (néhány év!) kezdődik meg a bitorlási per érdemi része.

9.2.3. A nemzetközi szabadalom

Azoknak a szabadalmaknak az esetében, amelyekről vélhető, hogy külföldön is sikeres
terméket vagy eljárást oltalmazhatnak, érdemes külföldön is bejelentést tenni. Ennek három
útját ismertetjük (röviden).

Közvetlen nemzeti bejelentés bármilyen külföldi ország felé tehető. Elsősorban akkor
érdemes azonban ezt az utat választani, ha csak egy vagy néhány országba szeretnénk
szabadalmat kapni, vagy ha olyan országról van szó, amely nem tagja a később említendő PCT
Egyezménynek (Szabadalmi Együttműködési Szerződés), vagy az Európai Szabadalmi
Egyezménynek. A bejelentés során egyenlő elbánásban részesülünk az adott állam polgáraival
(ez persze azt is jelenti, hogy az adott ország hivatalos nyelvén kell benyújtani az iratokat).
Amennyiben ezt a bejelentést magyar elsőbbségre alapozzuk, ezt a magyar bejelentés
dátumától számított egy éven belül kell megtenni. A PCT keretében tett szabadalmi bejelentés
segítségével az Egyezmény minden tagországában oltalmat lehet szerezni, márpedig a Föld
legtöbb országa tagja ennek az egyezménynek.

Egy új találmány külföldi szabadalmazásánál az alábbi kockázati tényezők vannak: jogi
kockázat, műszaki kockázat és gazdasági kockázat. E három kockázat minimalizálását teszi

166

lehetővé a PCT szabadalmi bejelentési eljárás, amely időben (akár két és fél évvel)
szétválasztja a magasabb szabadalmi költségek jelentkezését a fejlesztés kezdeti stádiumától,
illetve az oltalom kezdő napjától. A PCT szabadalmi bejelentés így a leggyakoribb külföldi
bejelentési forma. Egy nyelven, egy szabadalmi bejelentéssel lehet az oltalmat megalapozni. A
képviseletet magyar szabadalmi ügyvivő látja el. Az eljárás bármikor félbeszakítható. Az
eljárás közös nemzeti szakaszból, majd a nemzeti úthoz hasonló országonkénti nemzeti
fázisból áll. A közös nemzeti szakasz elején a PCT hatóság nemzetközi újdonságkutatást
végeztet, amelynek jelentését megküldik. A kutatási jelentés alapján jól megbecsülhető, hogy
lesz-e esély majd a szabadalmi oltalomra. A PCT legnagyobb előnye, hogy a drága nemzeti
szakaszokat csak jóval később kell megkezdeni, így elég idő áll rendelkezésre ahhoz, hogy a
piaci visszajelzések alapján válasszuk ki a megfelelő országok listáját.

Amennyiben az Európai Szabadalmi Egyezmény tagországaiban (amelyek csaknem azonosak
az Európai Unió tagországaival) kívánunk oltalmat szerezni, európai szabadalmi bejelentést
érdemes tenni. Ez olyan régiós szabadalom, amely csak akkor érvényes, ha legalább egy
tagországban érvényesíttetve van az oltalom. A szabadalom csak a megjelölt konkrét
ország(ok)ban lesz érvényes, vagyis egyelőre nincs szó európai közös szabadalomról (míg
például európai közös védjegy létezik). Ha az Európai Szabadalmi Egyezményhez tartozó
országokon kívül más országokban is szükséges a védelem, úgy érdemes inkább a PCT útját
igénybe venni.

A szabadalmaknak egyik speciális ágát képezik a biotechnológiai találmányokra adott
szabadalmak, amelyeknél a szabadalom elnyeréséhez több speciális követelményt kell
kielégíteni.

A szabadalmi oltalom témakörébe tartozik a gyógyszerek és növényvédő szerek kiegészítő
oltalma, amely megfelelően körülhatárolt feltételek között lehetővé teszi, hogy ezen a területen
az oltalmi idő meghosszabbodjék, de legfeljebb öt évvel. Ugyancsak a gyógyszerek
oltalmának erősítését szolgálja a humán gyógyszerek törzskönyvezési adatainak védelme.

Szabadalomhoz hasonló oltalmat, de nem szabadalmat biztosítanak a növényfajta oltalom és a
mikroelektronikai félvezető termék topográfiájának oltalma.

Példa.
Gazdaságosnak és hasznot hozónak tűnő terméket és gyártásához szükséges technológiát kívánunk vásárolni egy
kevéssé ismert külföldi cégtől, kizárólagos magyarországi gyártási és forgalmazási joggal. A cég termékét és
technológiáját szabadalmazottnak jelzi.
Fontos feladatunk a kapott információk ellenőrzése. A megfelelő NSzO osztályban kutatást végzünk. Kiderül,
hogy a nevezett cégnek valóban van szabadalma erre a termékre és technológiára több országban, Magyarországon
is volt, de a fenntartási díj nem fizetése miatt az oltalom Magyarországon megszűnt. Ezzel az észleléssel teljesen
új tárgyalási helyzet áll elő. Ezt a technológiát nyugodtan alkalmazhatjuk, a terméket Magyarországon minden
fizetség nélkül értékesíthetjük, és nem követünk el bitorlást. Mégis érdemes tovább folytatni a tárgyalásokat, mert
ezek révén hozzájuthatunk a technológia know-how jellegű részleteihez, és a terméket értékesíthetjük azokban az
országokban is, ahol a terméknek és technológiának érvényes szabadalma van. Ugyanakkor azt is tudomásul kell
vennünk, hogy ezek a lehetőségek az érvényes szabadalom hiánya miatt bármilyen más cégnek is rendelkezésére
állnak. Ez az új szituáció nem jelenti azt, hogy feltétlenül le kell mondani az egyébként jó és gazdaságos termékről
és technológiáról, hanem azt, hogy újra kell gondolni az üzletet, meg kell gondolni, érdemes-e egyedül belevágni,
vagy mégis meg kell vásárolni a know-how-t, vagy mégse vágni bele az egészbe, hiszen szabadalmi helyzeténél
fogva bárki számára szabad a technológia és a termék.

Ajánlott irodalom: 1995. évi XXXIII. törvény a találmányok szabadalmáról, 2002. évi L. törvény az európai
szabadalmak megadásáról szóló 1973. október 5-i Müncheni Egyezmény (Európai Szabadalmi Egyezmény)
kihirdetéséről

167

9.2.4. Használati mintaoltalom

A használati mintaoltalom „kisszabadalom”, elnyeréséhez megfogható (három dimenziós)
találmányokra, kapcsolási elrendezésekre, de nem feltalálói tevékenységre, hanem kisebb
elméleti szintű, de gyakorlatiasabb „feltalálói lépésre” van szükség. Az újdonság itt is feltétel,
de nincs újdonságvizsgálat (sőt, a külföldi forgalomba hozatal, vagy szóbeli előadás nem rontja
az újdonságot). A bejelentési dokumentáció nagyon hasonlít a szabadalmi bejelentéséhez. Az
elbírálás gyors, de itt is fontos, hogy az oltalom nehezen legyen megkerülhető. Ugyanazokat a
kizárólagos jogokat nyújtja, mint a szabadalom, de nagyobb eséllyel lehet megsemmisíteni,
mert nem esik át az újdonságvizsgálati szűrőn. Maximum 10 évig tartható fenn, s a fenntartás
olcsóbb, mint szabadalom esetében.

Használati mintaoltalom megszerzése ajánlható kisebb jelentőségű, nem eljáráshoz kapcsolódó
találmányok, erősen korlátozott anyagi források esetében, ha találmányunk világszintű újdonsága erősen
vitatható, ha marketing, pályázati vagy más célból gyorsan „meglobogtatható” iparjogvédelmi oltalom
szükséges, s ha csupán a „kispályás” konkurenciát akarjuk távol tartani.

A használati mintaoltalommal kapcsolatos tennivalók és lehetőségek a szabadalmi oltalomnál
találhatókhoz hasonlóak. Elvileg van lehetőség használati mintaoltalom külföldi bejelentésére
is Külföldi mintaoltalom is kérhető (de erre kevés országban van lehetőség), s szabadalmi
oltalom is (a szigorú újdonságvizsgálat miatt azonban legtöbbször ennek az elnyerésére is
kevés az esély). Elmondható tehát, hogy nem jellemző a használati minta kiterjesztése
külföldre.

9.3. Védjegy, formavédelem

9.3.1. Védjegy, védjegykutatás

A védjegy adott trermékekhez, szolgáltatásokhoz kötődő árujelző, amely ezen áruk másoktól
való megkülönböztetését segíti. Kapcsolatot teremt az áru és gyártója között, tulajdonosának
piaci helyzetét védi a konkurens gyártók ellen. Használata az áru értékét is növeli. Főbb
jellemtzői:

 Védhető minden grafikailag ábrázolható megjelölés, így szó, szóösszetétel, szlogen,
logo, ábra, térbeli alakzat.

 Leghatékonyabb minőségjelző és reklám funkciójú versenyeszköz.
 Az áru újdonsága nem feltétel, de fontos a megkülönböztető képesség, és hogy más

hasonló védjegy ne legyen a piaci területen.
 Kizárólagos jogot ad a védjegy használatára.
 Korlátlan ideig fenntartható.
 Egységes Európai Uniós oltalomra is van lehetőség.

Védjegyjogosult lehet cég vagy akár természetes személy is. Ha egy cég jogutód nélkül
megszűnik, a védjegy is megszűnik. A védjegybejelentéshez szabadalmi ügyvivő igénybevétele
nem kötelező, de ajánlott, mert így kisebb a védjegy értékét vagy védhetőségét csökkentő hibák
elkövetésének az esélye. A védjegy bejelentése előtt érdemes kutatást végezni vagy végeztetni
arra, hogy tervezett nevünk védett-e. A kutatáshoz aktív segítséget nyújt a Magyar Szabadalmi
Hivatal Ügyfélszolgálata, vagy amelynek van számítógépe, de a cég maga is kutathat az
Interneten. Néhány erre alkalmas hely: www.nevado.hu, www.hpo.hu, www.vedjegy.lap.hu,
www.védjegy.hu (ékezettel!). Amennyiben kiderül, hogy tervezett nevünk nem védett, össze
kell írni azokat az árukat vagy szolgáltatásokat, amelyekkel kapcsolatban az elkövetkezendő öt
évben ténylegesen használni szeretnénk a védjegyet. Ez alapján készíthető el az árujegyzék.

168

A védjegy legfontosabb tartozéka azoknak áruknak és szolgáltatásoknak a felsorolása,
amelyeknél e megkülönböztető jeleh használni kívánjuk - röviden az árujegyzék. A különböző
termékeket és szolgáltatásokat a nemzetközi egyezmény alapján 45 osztályba sorolják be,
amelyből 34 termékosztály és 11 szolgáltatási osztály. Védjegyünket általában elég néhány
osztályba bejelenteni (mivel az osztályok számának növelése emeli a költségeket). A védjegy
megadását követően - öt év türelmi idő letelte után - azt használni is kell a bejelentett árukkal
kapcsolatban. Használat hiánya esetén védjegyünket akár törölhetik is.

A védjegyeket a Magyar Szabadalmi Hivatal vizsgálja és regisztrálja. A hivatalból végzett
érdemi vizsgálat az ún. „abszolút kizáró okok”-ra terjed ki, azaz hogy az oltalmazni kívánt
megjelölés megfelel-e a feltételeknek, például hogy alkalmas-e az áru más áruktól való
megkülönböztetésére. A más korábbi jogába való ütközést ún. „relatív kizáró ok”-nak
nevezzük. Ilyen eset akkor fordul elő, amikor megjelölésünk más hasonló, korábbi védjegyébe
ütközik.

A korábbi védjegy jogosultja még a későbbi védjegy megadása előtt ún. felszólalási eljárás
keretében kérheti a későbbi, jogsértő védjegybejelentés elutasítását. Már megadott védjegy
ellen pedig törlési eljárást lehet indítani.

A védjegy a bejelentési napjától 10 évig érvényes, az oltalom újabb 10 évre korlátlan
alkalommal megújítható. Védjegyünk használatára másnak is engedélyt adhatunk (licenc),
vagy akár az egész védjegyet is átruházhatjuk. A védjegyjogosult bárkivel szemben felléphet,
aki engedélye nélkül gazdasági tevékenység körében felhasználja a védjegyet vagy egy ehhez
összetévesztésig hasonló megjelölést. A jogsértés kereteinek pontos meghatározását a
Védjegytörvény 12.§-a adja.

Aki a fenti rendelkezések megsértésével a védjegyet jogosulatlanul használja, védjegybitorlást követ el.
A bitorlóval szemben a védjegyjogosult is számos igényt támaszthat. Követelheti például:
a) a védjegybitorlás megtörténtének bírósági megállapítását;
b) a védjegybitorlás abbahagyását és a bitorló eltiltását a további jogsértéstől;
c) az adatszolgáltatást a bitorlással érintett áruk, illetve szolgáltatások előállításában, forgalmazásában

illetve teljesítésében részt vevőkről, valamint az ilyen áruk terjesztésére kialakított üzleti
kapcsolatokról;

d) a bitorló nyilatkozatát vagy más megfelelő módon adott elégtételét, valamint hogy szükség esetén a
bitorló részéről vagy költségén az elégtételnek megfelelő nyilvánosságot biztosítsanak;

e) a védjegybitorlással elért gazdagodás visszatérítését;
f) a kizárólag vagy elsősorban a védjegybitorlásra használt eszközök és anyagok, valamint a

védjegybitorlással érintett termékek, illetve csomagolóanyagok lefoglalását;
g) kártérítés fizetésétt a polgári jogi felelősség szabályai szerint;
h) a vámhatóság intézkedését a bitorlással érintett vámáruk belföldi forgalomba kerülésének

megakadályozására.

Védjegyoltalmunk kiterjeszthető külföldre is, ha üzleti érdekeink úgy kívánják. Minden ilyen
esetben célszerű egy nemzetközi tapasztalatokkal rendelkező szabadalmi irodát felkeresni.
Egy-két országra kiterjedő védjegyoltalom esetén egyénileg érdemes bejelentést tenni az egyes
országokban. Amennyiben több országra kívánunk védjegyoltalmat szerezni, bizonyos
országokban a magyar védjegy nemzetközi kiterjesztésére is van lehetőség. E kiterjesztést két
nemzetközi szerződés, a „Madridi Szerződés” és a „Madridi Jegyzőkönyv” szabályozza,
amelyek az ENSZ Szellemi Tulajdon Világszervezete (WIPO, Genf) keretében jöttek létre a
külföldi védjegybejelentések egyszerűbbé és olcsóbbá tétele érdekében. A világ legtöbb
országa tagja vagy a Szerződésnek, vagy a Jegyzőkönyvnek. A genfi bejelentést a Magyar
Szabadalmi Hivatal útján lehet megtenni, a Madridi Szerződés esetében francia nyelven, a
Madridi Jegyzőkönyv esetében francia, angol vagy spanyol nyelven.

169

Az Európai Közösség összes országaiban érvényes közösségi védjegyet is lehet szerezni. A
közösségi védjegy nem egy nemzet területén, hanem az Európai Unióban ad jogi oltalmat.
Közös bejelentést vagy közvetlenül a Belső Piaci Harmonizációs Hivatalnál (OHIM) (Alicante,
Spanyolország), vagy a Magyar Szabadalmi Hivatalon, mint átvevő hivatalon keresztül lehet
tenni.

Az együttes védjegyek a védjegyeknek speciális formáját képezik. Ezek a védjegyekhez állnak
közel és a védjegytörvényben vannak meghatározva a földrajzi árujelzők oltalma és az
eredetmegjelölés oltalma.

Példa.
Sikeres termékünkhöz érvényes szóvédjeggyel rendelkezünk egy megadott áruosztályban. A kereskedelmi
forgalomban nagy mennyiségben és olcsó áron feltűnik azonban egy azonos áruosztályon belüli hasonló termék
olyan szóvédjeggyel, amely mindössze egy betűvel különbözik a miénktől. Ez ellen a védjegy ellen
védjegybitorlási eljárást indítunk, amelyet sok idő múlva valószínűleg meg is nyerünk, így a konkurensnek majd
bizonyára viselnie kell ennek minden következményét. Nem elégszünk meg azonban ennyivel, hanem ideiglenes
intézkedést kérünk a véleményünk szerint bitorolt védjeggyel ellátott termék lefoglalására, és ha ezt a bíróság
elfogadja, a konkurens termék már nem is kerül forgalomba. Számítanunk kell azonban arra, hogy a bíróság
biztosítékot kér tőlünk, amely annak fedezetére szolgál, ha a végleges ítélet szerint mégsem lenne igazunk. Ezért
ha ideiglenes intézkedést kérünk, nagyon biztosnak kell lennünk igazunkban, és rendelkeznünk kell a biztosíték
összegével, valamint azt is tudnunk kell, hogy ez a pénzösszeg sokáig hiányzik majd a kasszánkból.

Ajánlott irodalom: 1997. évi XI. törvény a védjegyek és földrajzi árujelzők oltalmáról, 1999. évi LXXXIII.
törvény a védjegyek nemzetközi lajstromozásáról szóló Madridi Megállapodáshoz kapcsolódó 1989. évi
Jegyzőkönyv kihirdetéséről, az Európa Tanács 40/94/EK rendelete a közösségi védjegyről.

9.3.2. Formavédelem
A formatervezési mintaoltalom (ipari mintaoltalom) a formatervező alkotását, például egy
televíziókészülék esetén annak dobozát, külsejét, külső jellegzetességét védi, illetve olyan
kisebb termékeket is, amelyeknél a kialakítás nem feltétlenül következik a műszaki
megoldásból. Bármely ipari, kézműipari termék, termékrész vagy termékkészlet oltalmazható,
beleértve a csomagolást, grafikai jeleket, karaktereket, számítógépes ikonokat,
képernyőgrafikákat. Kétdimenziós is lehet a minta. Az oltalmazandó terméknek, termékrésznek
a használat során láthatónak, a mintának világszinten újnak és egyéni jellegűnek kell lennie.
Kizárólagos jogot ad gyártásra, forgalmazásra, használatra. A védelem fénykép vagy grafikai
ábrázolás alapján történik és maximum 25 évig tartható fenn. Viszonylag olcsó oltalmi forma.

A bejelentés előtt először is meg kell alkotni a mintát, illetve annak prototípusát. A mintát semleges
háttér előtt le kell fényképezni. A fényképről, illetve az egyes nézetekről néhány soros leírást kell
készíteni.

Egyéni jellegű a minta, ha a „tájékozott használó”-ra bármely korábbi mintától eltérő összbenyomást
tesz. A „tájékozott használó” nevű fiktív személy (amely a szabadalmi rendszer „szakember”-ével
analóg), ismeri a korábban nyilvánosságra került mintákat. Mielőtt oltalmat kérünk, nekünk is körül kell
néznünk elsősorban az Interneten, hogy találunk-e a sajnos elég hiányos adatbázisokban hasonló korábbi
mintát.

A formatervezési mintaoltalom a „tényleges” mintánál szélesebb körben véd: kiterjed azokra a
mintákra is, amelyek tájékozott használó számára nem tesznek eltérő benyomást. Nem
részesülhet oltalomban a termék (többek között) akkor, ha az egy versenytárs iparjogvédelmi
jogába vagy szerzői jogba ütközne.

170

Egy bejelentésben akár több (maximum 50) hasonló tárgyú minta is bejelenthető. Ilyenkor a
további minták mind az ügyvivői munkadíj, mind a hatósági díj tekintetében kedvezményesek.
Célszerű ezért összevonni a tervezett bejelentéseket, mert egy nappal később benyújtva már
nincs kedvezmény. A bejelentés házilag is elkészíthető, de célszerűbb szabadalmi irodához
fordulni. Bejelentéskor kérhetjük egy korábbi, 6 hónapnál nem régebbi külföldi bejelentés
elsőbbségét (ez az ún. uniós elsőbbség), vagy egy jóváhagyott kiállítás elsőbbségét.

A bejelentés után az MSzH-nál először alaki vizsgálat kezdődik. Amennyiben alaki szempontból
megfelelő a bejelentés, az MSzH újdonságkutatást végez, a kutatásról pedig rövid kutatási jelentést küld
a bejelentőnek. Az alaki vizsgálat után az MSzH megkezdi az érdemi vizsgálatot. Ha ez sikeresen
lezárult, az MSzH mintaoltalmat ad. Az EU közösségi formatervezési minták is érvényesek
Magyarországon, pedig ezeknél nincs érdemi vizsgálat. A két oltalmi rendszer tehát most még nincs
teljesen összhangban egymással.

A formatervezési mintaoltalommal kapcsolatos tennivalók és lehetőségek a szabadalmi
oltalomnál találhatókhoz hasonlóak. Formatervezési mintaoltalmunk kiterjeszthető külföldre is,
ha üzleti érdekeink úgy kívánják. Minden ilyen esetben célszerű egy nemzetközi
tapasztalatokkal rendelkező szabadalmi irodát felkeresni. Egy-két országra kiterjedő
formatervezési mintaoltalom esetén egyénileg érdemes bejelentést tenni az egyes országokba.
Amennyiben több országra kívánunk formatervezési mintaoltalmat szerezni, bizonyos
országokban a magyar formatervezési mintaoltalom nemzetközi kiterjesztésére is van
lehetőség. E kiterjesztést egy nemzetközi szerződés, a „Hágai Egyezmény” szabályozza, amely
az ENSZ Szellemi Tulajdon Világszervezete (WIPO, Genf) keretében jött létre a külföldi
formatervezési minta bejelentések egyszerűbbé és olcsóbbá tétele érdekében. Sajnos csak kevés
ország tagja az Egyezménynek. A bejelentést Genf felé a Magyar Szabadalmi Hivatal útján egy
nyelven lehet megtenni.

Az Európai Közösség összes országaiban érvényes közösségi formatervezési mintaoltalom is
szerezhető. A közösségi formatervezési mintaoltalom nem egy nemzet területén, hanem az
Európai Unióban ad jogi oltalmat, mintha az EU egy ország lenne. Közös bejelentést a Belső
Piaci Harmonizációs Hivatalnál (OHIM) lehet tenni (Alicante, Spanyolország) közvetlenül,
vagy a Magyar Szabadalmi Hivatalon, mint átvevő hivatalon keresztül.

Kicsit más a helyzet az USA-ban, itt ezt a formát „design patent”-nek, vagyis „formatervezési
szabadalom”-nak nevezik. Ennek az oltalomnak az elnyeréséhez amerikai szabadalmi ügyvivőt
kell igénybe venni. Az USA nem tagja a Hágai Egyezménynek.

Példa. - Formatervezővel spray termékünknek új arculatot terveztetünk. Bármennyire is tetszetős a minta, utána
kell nézni, nincs-e hasonló benyomást keltő forma a piacon, amelynek alapján bitorlási eljárást lehet
kezdeményezni ellenünk. A kutatás történhet például interneten vagy az MSzH adatbázisában, ennél is inkább a
piac rendszeres figyelésével. Amennyiben a mi tervezett spray formánkhoz hasonló formát észlelünk, meg kell
gondolnunk, mondjunk-e le az egyébként tetszetős formáról, vagy arra készüljünk fel, hogy egy esetleges bitorlási
perben próbáljuk bizonyítani: a hasonlóság nem is igazi hasonlóság.

Ajánlott irodalom: 2001. évi XLVIII. törvény a formatervezési minták oltalmáról, az Európa Tanács 6/2002/
EK rendelete a közösségi formatervezési mintáról.

9.4. Szerzői jog

A szerzői jog Magyarországon, illetve az Unióban nem igényli az alkotás lajstromozását,
regisztrálását. Az alkotás a „törvény erejénél fogva” létrejöttétől kezdve világszerte védett. Az

171

oltalmi idő a szerző halálát követő 70 év. Szerzői jog alá tartoznak többek között a
tudományos, irodalmi, művészeti alkotások, építészeti tervek, szoftverek. Rövidebb ideig a
törvény az előadóművészeknek és a jelentős ráfordítást igénylő adatbázisok előállítóinak
alkotását is védi. A szerzői jog nem annyira az alkotás tartalmát, hanem a tartalom egyéni és
eredeti bemutatását védi. Az esetleges bitorlás bizonyítása megkönnyíthető a mű letétbe
helyezésével.

A szoftverek a szerzői jogi alkotásokon belül sajátos területet alkotnak. Amennyiben a
szoftverek műszaki jellegű megoldáshoz kapcsolódnak, úgy a megoldás részeként
Magyarországon is védhetők szabadalmi oltalommal. Az USA-ban szoftverrel végrehajtott
üzleti, szervezési megoldások is védhetők.

9.4.1. A tudományos stb. alkotások védelme
A szerzői joggal védhető alkotások közül a szerzői jogi törvény néhány alkotást külön is
kiemel.

Így a szerzői jog alá tartozik az irodalmi (például szépirodalmi, szakirodalmi, tudományos,
publicisztikai) mű, a nyilvánosan tartott beszéd, a számítógépes programalkotás és a hozzá tartozó
dokumentáció (a továbbiakban szoftver) akár forráskódban, akár tárgykódban vagy bármilyen más
formában rögzített minden fajtája, ideértve a felhasználói programot és az operációs rendszert is, a
színmű, a zenés színmű, a táncjáték, a némajáték, a zenemű szöveggel vagy anélkül, a rádió- és
televíziójáték, a filmalkotás és más audiovizuális mű, a rajzolás, festés, szobrászat metszés, kőnyomás
útján vagy más hasonló módon létrehozott alkotás és annak terve, a fotóművészeti alkotás, a térképmű és
más térképészeti alkotás, az építészeti alkotás és annak terve, valamint az épületegyüttes, illetve a
városépítészeti együttes terve, az iparművészeti alkotás és annak terve, a jelmez- és díszletterv, az ipari
tervezőművészeti alkotás, a gyűjteményes műnek minősülő adatbázis.

Származékos művek is oltalom alatt állnak, például egy műfordítás. Az ún. Berni Egyezmény
következtében az oltalom gyakorlatilag a világ majdnem összes országára kiterjed. Nem
részesülhetnek viszont szerzői jogi védelemben az ötletek, elvek, működési módszerek.

A műnek nem minden felhasználása engedélyköteles. Az ún. szabad felhasználásért nem kell
engedélyt kérni, vagy jogdíjat fizetni. Szabad felhasználás a kizárólagos jog alól való kivételt
jelent közérdekből, például könyvtárak esetében, vagy fontos magánérdekből.

Kritikai, ismertető célból, érvek alátámasztására bármilyen mű részlete idézhető. A művek
magáncélra másolhatók, de ennek feltétele az, hogy a másolás természetes személyek, szűk
családi kör számára történjék, s közvetve se szolgálja jövedelemszerzés célját.

A szerzőt megilletik vagyoni értékű jogok, illetve személyhez fűződő jogok (így nevének
feltüntetési joga, a mű nyilvánosságra hozatalának joga és a mű egységének megőrzési joga)
illetik meg. A szerző jogainak megsértése esetén a szerző polgári jogi igényeket támaszthat,
amely hasonló a védjegyjogosult által támasztható igényekhez. A rendkívüli ideiglenes
intézkedésnek itt is helye van.

A szerzői joghoz annál szűkebb, de ahhoz kapcsolódó ún. „szomszédos jogok” is társulhatnak.
A szomszédos jogok az előadóművészeket, a hangfelvételek előállítóit, a rádió- és televízió
szervezeteket és a filmek előállítóit védik.

Végül érdemes megemlíteni az adatbázisok oltalmát. Az adatbázis adatok valamely rendszer
szerint elrendezett gyűjteménye, önálló mű, amelynek tartalmi elemeihez eredetileg hozzá
lehetett férni. Szerzői jogi védelemben részesül a gyűjteményes műnek minősülő adatbázis. A

172

védelmi idő az adatbázis első nyilvánosságra hozatalát követő év első napjától számított 15 év.
Az adatbázis előállítójának hozzájárulása szükséges ahhoz, hogy az adatbázis tartalmának
egészét vagy jelentős részét kimásolják, illetve az adatbázis példányainak terjesztésével,
újrahasznosításával, például adásvétellel a nyilvánosság számára hozzáférhetővé tegyék.

9.4.2. A szoftverek oltalma
A szerzői jogi oltalmak között speciális helyet foglal el a szoftverek oltalma. Általában
érvényesek a szoftverekre a szerzői jog szabályai, itt csak néhány jellegzetességet emelünk ki.
A szoftver számítógépi utasítások sorozata, amely közvetlenül vagy közvetve, számítógépen
alkalmazva meghatározott eredmény létrehozását célozza. A szerzői jogi törvény szerint
szoftver alatt számítógépes algoritmust, programalkotást, illetve az ahhoz kapcsolódó
dokumentációt, programleírást is értünk. A program, mint forráskód is védett.

Csak a szerző egyéni alkotójegyeit magán viselő, eredeti szoftver védett. Csak a szoftver megjelenési
formája áll oltalom alatt, a programelemeket alkotó ötletek és elvek, a program alapját alkotó
algoritmusok nem. A szoftver, mint a szerzői jog által védett alkotás a Berni Egyezmény következtében
szinte az egész világon védett.

Néhány szót kell szólni a szoftverről, mint szabadalomról. Ezen a területen nagyon gyakori a
társadalmat is megosztó félreértés. Szoftverszabadalom, mint jogi kategória nem létezik, de a
köznyelvben használható. Létezik viszont számítógéppel megvalósított találmány. Az ezekkel
kapcsolatos, az európai joggyakorlatot egységesíteni kívánó európai irányelvek váltottak ki
kisebb vihart a részben megtévesztett közvéleményben. Európában továbbra is csak olyan
szabadalmaknak a megadásáról lehet szó, amelyeknek van műszaki tartalma és van benne
feltalálói tevékenység.

Más a helyzet az USA-ban, ahol tényleg van szoftverszabadalom, és műszaki jellegre
vonatkozó szempontokat nem kell figyelembe venni. Az USA-ban egyébként, ha valaki
szoftvert akar forgalomba hozni, annak ezt az USA Szerzői Jogi Hivatalánál regisztráltatnia
kell.

Ajánlott irodalom: A hatályba lépett módosításokkal egységes szerkezetbe foglalt 1999. évi LXXVI. törvény a
szerzői jogról, az Európai Parlament és a Tanács 2004/48/EK irányelve a szellemi tulajdonjogok érvényesítéséről,
WIPO Szerzői Jogi Szerződés (megerősítette az 57/1998 (IX.29) OGY Határozat).

9.5. Domain, know-how, franchise

9.5.1. Domain
A domain az internetes kommunikációhoz szükséges teljesen egyedi, műszakilag azonosítható
internetes cím. Felső szintű domain például a hu, at, de, ru vagy com, net, org, info, eu, stb. A
magyar .hu felső szintű domainek nyilvántartója az ISZT (Internetes Szolgáltatók Tanácsa).

A domain használatba adását delegálásnak nevezzük. A delegálással kapcsolatos ügyeket az igénylővel
szerződéses kapcsolatban álló regisztrátor végzi.

Domain kutatást a www.nevado.hu-n végezhetünk, vagy a www.vedjegy.lap.hu portál „magyar
domainkutatás” linkjeinél.

Védjegyek és cégnevek az igénylésnél prioritást kapnak. A használati idő az igénylőtől függ. Jogellenes
használat esetén le kell mondani róla. Az igényléshez nem szükséges jogi képviselet.

173

A szellemi tulajdonjognak e határterületén további, részletesebb ismertetés nem indokolt.

9.5.2. Know-how
A know-how („tudni hogyan”) világszerte elterjedt szó, használjuk, értjük, mégsem tudjuk
igazán, mikor mit jelent, tehát a know-how nincs konkrétan meghatározva. Lehet személyé,
lehet cégé, lehet műszaki jellegű, lehet nem műszaki jellegű, lehet írásban rögzített, lehet le
nem írt gyakorlati ismeret vagy tapasztalat. A know-how tehát lehet akár ismert szellemi
alkotás is, legáltalánosabb jellemzője azért mégis a titkosság. Védelem csak a még
nyilvánosságra nem került know-how-t védi. A know-how általában üzleti titok is, amelynek
tisztességtelen megszerzését tiltják a versenytörvények. A know-how-k nagyon gyakran
jelentkeznek más jogokkal, például szabadalmakkal kombinálva. A szabadalmak
megfogalmazásánál ugyanis nem kell feltétlenül mindent leírni a legapróbb részletességig. Egy
kellően megalapozott találmánynak általában vannak olyan kisebb részletei, amelynek
elhallgatása ugyan nem veszélyezteti a szabadalom jogi elnyerését és megtartását, mégis
szükségesek ahhoz, hogy a találmányt optimálisan valósítsuk meg. Ezek mind olyan apróságok,
amelyek know-how-k de nem kerülnek be a szabadalmi leírásba.

A know-how-t általában külön díjazásért lehet átadni, például egy szabadalmi licencengedély
keretében. A know-how használati engedély határait szerződésben kell kikötni.

9.5.3. Franchise
A szellemi termékek oltalmával határos területről a franchise-t említjük meg. A franchise nem
speciális oltalmi forma, tisztán egyik jogi kategóriába sem sorolható. A franchise átadó és a
franchise átvevő között a védjegyhasználati szerződéshez hasonló szerződés jön létre, amely
know-how elemeket és esetenként szerzői jogi, szabadalmi elemeket is tartalmaz.

Franchise-n olyan komplett, szakmai és kereskedelmi szempontból bevált rendszert értünk,
amely jogilag független vállalkozásokat fog össze a rendszer tulajdonosának előírása alapján,
annak védjegye, know-how-ja, szerzői joga felhasználásával. A franchise-t nem szabályozza
külön jogszabály. A franchise-szerződés meglehetősen szerteágazó, ezért érdemes szabadalmi
ügyvivő vagy ügyvéd közreműködését kérni. A franchise-hálózatok sajátossága, hogy a
védjegyhasználat engedélyével a rendszergazda ellenőrzést gyakorol a franchise-t átvevő
vállalkozó felett a védjegyhez kötődő, meghatározott minőség garantálására. Az átadott know-
how-t működési kézikönyv tartalmazza, amely általában üzleti titok.

9.5.4. Szabadalmi ügyvivők
Magyar ügyfél nem köteles a hatóság vagy bíróság előtt iparjogvédelmi ügyekben szabadalmi
ügyvivőt igénybe venni, az ügyek nagy részében azonban ez mindenképpen célszerű és
feltétlenül ajánlott, mint ahogyan betegség esetén orvoshoz, per esetén ügyvédhez fordulunk.
Az egyes országok általában előírják, hogy hatóságai előtt nemzeti ügyvivő képviselje a
külföldi ügyfelet. Külföldi szabadalmi ügyvivőt magyar szabadalmi irodán keresztül bízhatunk
meg. Ilyenkor a magyar szabadalmi ügyvivő felelőssége a kapcsolattartásban és az utasítások
továbbításában van.

Kik is a szabadalmi ügyvivők? Ügyvédek? Ügynökök? Mérnökök? Talán mérnök-ügyvédek
vagy ügyvéd-mérnökök, de leginkább egyszerűen ügyvivők. A szabadalmi ügyvivő az
ügyvédekhez hasonlóan megbízásos jogviszonyban tevékenykedik. Díjazása az elvégzett
munkával és nem annak eredményével van összefüggésben, hiszen a jogokat, oltalmakat nem ő
adja, csupán azok megszerzésében jár el helyettünk. Az ügyvivői működés feltétele a feladat
ellátásához szükséges infrastruktúra, a felelősségbiztosítás és a kamarai tagság. A szabadalmi

174

irodák az alapszabályuk szerint működnek, a Magyar Szabadalmi Ügyvivők Kamarája csupán
törvényességi felügyeletet gyakorol.

Az ügyfél és az ügyvivő kapcsolata bizalmi jellegű, ezért elsősorban olyan ügyvivőt
válasszunk, akiben megbízunk. A legtöbb szabadalmi irodának van internetes honlapja, ahol
előzetes információkat kaphatunk arról, hogy kire bízzuk szellemi alkotásunkat.

Ajánlott irodalom: 1995. évi XXXII. törvény a szabadalmi ügyvivőkről

9.6. Hogyan húzható haszon törvényes úton mások szabadalmából?

A globális gazdasági versenyben a piaci szereplőknek fel kell készülniük arra, hogy titkaik
megszerzésére jelentős összegeket áldoz a konkurencia. Vannak erre bőségesen illegális
eszközök, de vannak olyan legális eszközök is, amelyekkel törvénysértés nélkül is
megtudhatunk egyet s mást konkurenciáról. A szabadalmi bejelentés után néhány hónapon
belül nyilvánosságra hozzák a találmány címét, bejelentőjét. Másfél év múlva a teljes
szabadalmi leírás hozzáférhető. Ezekből megismerhetjük a konkurencia fejlesztési irányát és
fejlesztési intenzitását. Megtudhatjuk, hogy kik azok a fejlesztési szakemberek, akik élen
járnak a találmányok megalkotásában. Műszaki ötleteket kaphatunk a konkurencia szabadalmi
leírásából. Nem kellően szakszerű bejelentés esetén pedig könnyen megkerülhetjük a
szabadalmat.

Mindaz, ami nyilvánosságra kerül, az iparjogvédelmi szempontból közkincsnek tekinthető,
hacsak a megoldást nem védi oltalom az adott országban. Nem követ el jogsértést az, aki
megkerüli a könnyen megkerülhető szabadalmi oltalmat. Amennyiben minket szólítanak fel,
hogy fizessünk licencdíjat, mert bitorlunk egy szabadalmat vagy használati mintát, akkor is
először azt nézzük meg, hogy olcsóbb-e megkerülni az oltalmat. Rengeteg olyan szabadalom
van érvényben, amelyet nem megfelelő szakember vagy maga a feltaláló készített, ezért
licencet csak akkor vegyünk, ha muszáj. Még olyan is előfordul, hogy a szabadalmi oltalom
fenntartásáért elfelejtették befizetni a díjat, ezért a szabadalom nem is érvényes.

Ha egy szabadalom megkerülési lehetőségeit keressük, okvetlen szerezzük be a megkerülendő
szabadalom teljes leírását. Vizsgáljuk meg a főigényponto(ka)t, amelyek, amint említettük,
tárgyi körből és jellemző részből állnak. Mind a tárgyi kört, mind a jellemző részt bontsuk fel
önálló jellemzőkre (gondolati egységekre), és írjuk egymás alá ezeket. Ha csak egy olyan sort
is találunk, amelyet elhagyhatunk, vagy más, nem egyenértékű jellemzővel, intézkedéssel
helyettesíthetünk, nyert ügyünk van. A szabadalmi oltalom ugyanis csak olyan megoldásokra
terjed ki, amelyek a főigénypont összes jellemzőjét magukban foglalják.

Természetesen az is fontos, hogy a mi találmányunk szabadalmi leírása olyan legyen, amit nem
lehet megkerülni, illetve olcsóbb legyen felénk a licencdíj-fizetés, mint a bonyolultan
megkerült termék gyártási többletköltsége.

175

Példa
Termékünknek megfelelő védjegyet keresünk, és saját ötletünk híján a védjegylajstromban kutatjuk az ötleteket.
Találunk is egy tetszetős védjegyet, de ennek a védjegynek érvényes oltalma van, mégpedig abban a
védjegyosztályban is, amelybe a mi termékünk tartozik. A hasonló áruk között végzett piaci megfigyeléseink
szerint azonban ezt a védjegyet a bejelentés óta eltelt 7 évben nem használták, így kérhetjük a védjegy törlését.
Ebben az esetben a védjegy jogosultjának kell igazolni, hogy a védjegy használatát. Amennyiben a
védjegyjogosult felszólításra nem válaszol, vagy nem tudja igazolni a használatot, a tetszetős és számunkra
nagyon is megfelelő védjegy a mi tulajdonunkba kerülhet.

A tréningek javasolt témái:

Az innovációs folyamat szellemi tulajdonvédelmi szempontjainak feltárása
Szabadalomkutatás; a szabadalmi leírás és igénypontjainak előkészítése és elkészítése
Védjegykutatás, védjegybejelentés
Formavédelem; kutatás és bejelentés
Ötletek szerzése a szabadalmi és védjegy szakirodalomból, adatbázisokból

Ajánlott irodalom: Iparjogvédelmi Kézikönyv [1994], Iparjogvédelmi Jogszabályok [.], az Európai Parlament
és a Tanács 2004/48/EK irányelve, 2003. évi CII. Törvény, Pintz [2005].

Irodalom

Az Európai Parlament és a Tanács 2004/48/EK irányelve a szellemi tulajdonjogok érvényesítéséről.
Az Európa Tanács 40/94/EK rendelete a közösségi védjegyről
Az Európa Tanács 6/2002/ EK rendelete a közösségi formatervezési mintáról
Az Európai Parlament és a Tanács 2004/48/EK irányelve a szellemi tulajdonjogok érvényesítéséről.
Iparjogvédelmi Kézikönyv. Közgazdasági és Jogi Könyvkiadó, 1994 (felújítása, korszerűsítése folyamatban).
Iparjogvédelmi Jogszabályok: A Magyar Szabadalmi Hivatal folyamatosan felújított sorozata; beszerezhető az

MSzH Szabadalmi Tárában.
Pintz György: Találd fel magad (Szabadalom, Védjegy, Oltalom) Jó tanácsok szellemi alkotások védelméhez.

Akadémiai Kiadó. 2005.
WIPO Szerzői Jogi Szerződés (megerősítette az 57/1998 (IX.29) OGY Határozat).
1995. évi XXXII. törvény a szabadalmi ügyvivőkről.
1995. évi XXXIII. törvény a találmányok szabadalmáról.
1997. évi XI. törvény a védjegyek és földrajzi árujelzők oltalmáról.
1999. évi LXXXIII. törvény a védjegyek nemzetközi lajstromozásáról szóló Madridi Megállapodáshoz
kapcsolódó 1989. évi Jegyzőkönyv kihirdetéséről.
1999. évi LXXVI. törvény a szerzői jogról (a hatályba lépett módosításokkal egységes szerkezetbe foglalva).
2001. évi XLVIII. törvény a formatervezési minták oltalmáról.
2002. évi L. törvény az európai szabadalmak megadásáról szóló 1973. október 5-i Müncheni Egyezmény
(Európai Szabadalmi Egyezmény) kihirdetéséről.
2003. évi CII. törvény egyes iparjogvédelmi és szerzői jogi törvények módosításáról (hatályos 2004. május 1-től;
a módosítások összefoglalása).

176

10. Innovációs teljesítmény-mérés és –fokozás
benchmarkinggal

A fejezet bemutatja, hogy milyen (társadalomtudományi) módszerekkel és eszközökkel
vizsgálhatjuk az innovációkat, e módszerek között mit jelent a benchmarking és mi a szerepe; a
nemzetközi és hazai innovációs vizsgálatok / összehasonlító elemzések között milyen
benchmarking technikára építő főbb elemzések ismertek; melyek a benchmarking siker-
kritériumai kutatóintézmények esetében; s mik a benchmarking további alkalmazási
lehetőségei.

10.1. Az innovációs vizsgálatok hagyományos technikái és a
benchmarking

Az innováció – a sokszor egyértelmű technológiai és gazdasági/üzleti tartalma mellett –
társadalmi jelenség és fogalom is. Ezért az innovációmenedzsmentben a gazdasági-társadalmi
elemzések szokásos eszköztárával (lásd: Babbie [1995]) elemezhetjük az innovációs
folyamatokat.

10.1.1. Kérdőíves vizsgálatok
Az innovációk esetében is valószínűleg a kérdőíves vizsgálat az elérhető legjobb módszer a
jellemezni kívánt alapsokaság (pl. vállalatok, kutatóintézetek, kutatók) nagy számához képest.
Egy gondosan elvégzett mintavétel és egy jól szerkesztett kérdőív segítségével megbízható
adatokhoz juthatunk, melyek az alapsokaságra általában jellemző összefüggések vizsgálatát
teszik lehetővé. Ugyanakkor a kérdőív fókuszált technika, a megfogalmazható kérdéseknél
mélyebb ismeretek megszerzésére kevéssé alkalmas.

A mintavételnél a reprezentativitás követelménye az, hogy valamennyi potenciális
válaszadónak egyforma esélyt kell biztosítani a mintába kerülésre. Természetesen nem
reprezentatív vizsgálat is végezhető, ekkor azonban illik ismerni és kezelni tudni a nem
reprezentatív mintavétel okozta torzítás mértékét.

A Közösségi Innovációs Felmérések (Community Innovation Surveys – CIS)
Az ún. CIS felmérésekre 1992-ben, 1996-ban, 2001-ben és 2003-ban került sor. A vállalatok kérdőíves
megkeresésének módszertani alapját az Oslo Kézikönyv jelenti, melyet legutóbb 2005-ben dolgoztak át.
Magyarországon a CIS-2 még kísérleti jelleggel, csak a feldolgozóiparban készült, a CIS-3 felmérés azonban már
a teljes gazdaságra reprezentatív.
A CIS-3 felmérés eredményei az EU valamennyi tagországára elérhetők. Az EC (2004) kötet az innovációkkal
kapcsolatban alapvető információk forrása, és az alábbi kérdéseket tekinti át:
– termékinnováció és technológiai innováció, meghiúsult innovációs tevékenységek
– az innovációs tevékenység pénzügyi forrásai (K+F, berendezések / technológiák vásárlása, formatervezés,

oktatás)
– innovációs hatások, kooperációk (vállalkozásokkal, egyetemekkel stb)
– szabadalmaztatás
– innovációt akadályozó tényezők
További információ a KSH Innováció 2003 című kiadványában érhető el.

A kérdőívkitöltésnek három fő módja ismeretes:
– Önkitöltős kérdőív: a válaszadó egyedül, segítség nélkül tölti ki a kérdőívet. Ilyen például a

postai vagy az internetes kérdőív.

177

– Kérdőívfelvétel kérdezőbiztossal: személyes segítséggel, ideális esetben szakmailag
felkészült kérdezőbiztos segítségével történik a kérdőív kitöltése. Nagyon fontos a kérdőív
utasításainak pontos követése, illetve a nyitott (előre megadott válaszlehetőségeket nem
tartalmazó) kérdéseknél az ún. pontosító kérdések megfogalmazása.

– Kérdőívfelvétel telefonon: a kérdezőbiztos távolról segít. Ez esetben a személyes
interakcióval kapcsolatos aggodalmak (pl. a lakásba beengedés) kevésbé jelentkeznek. Ma
már a telefonos felmérés is sokszor elfogadható reprezentativitást jelent.

10.1.2. Terepkutatás

A terepkutatás fő erőssége, hogy a vizsgált területen a kutató átfogó és teljes képhez jut, melyet
a legfontosabbnak talált metszetekben mély ismeterek egészíthetnek ki. Az innovációkkal
kapcsolatos terepkutatásban két technika terjedt el általánosan:
1. (Mély)interjú készítése: a kutató a vizsgált innovációs jelenséggel kapcsolatban fontos

pozícióban levő (stakeholder) szakemberrel készít interjút. Célszerű úgynevezett félig
strukturált interjú készítése: ebben az esetben a legfontosabb kérdéseket tematika
tartalmazza, ezektől azonban az interjú során el lehet térni. Az interjút szerkesztett
formában is érdemes leírni, mert innovációkutatás keretében a legtöbbször nem egyetlen
interjú készül, és az összehasonlíthatóságot vagy esettanulmány esetében a korrekt
dokumentálhatóságot szolgálja. Felkészült interjúkészítők segítségével a vizsgált jelenség
mélységében vizsgálható.

2. Esettanulmány írása: egyetlen innovációval kapcsolatos problémakör részletes feltárása és
analitikus igényű megírása. Esettanulmány készítéséhez interjúk is felhasználhatók, de nem
kötelező, hiszen esettanulmány keretében vizsgálható pl. egyetlen szakágazat
innovativitása, technológiai megújulása, különböző szakpolitikák hatásossága stb. is.

Az innovációk kutatásában az esettanulmányok készítése hagyományos társadalomtudományi
módszernek tekinthető. Az innovációmenedzsment tankönyvek között gyakorlatilag nem
találkozunk olyannal, amiben ne lenne néhány tucat esettanulmány (magyarul lásd pl. Inzelt
[1998], egy nemzetközi példa Tidd et al. [2002]). A gazdaságpolitikai elemzésnél mélyebbre
ásó innovációs kutatások is nagyban támaszkodnak esettanulmányokra.

10.1.3. Beavatkozás-mentes vizsgálatok
Az ún. beavatkozás-mentes vizsgálatok közül a statisztikai adatok másodelemzését, illetve a
szakirodalom-kutatást emeljük ki. Egyik vizsgálati módszer esetében sincs szükség másik félre,
ami nagyfokú szabadságot biztosít. Meglévő statisztikai adatok bogarászásával és aktív,
internetes kereséssel támogatott könyvtári munkával az innovációk fontos jellemzőit tárhatjuk
fel.

10.1.4. Benchmarking

Valamennyi korábban ismertetett elemzési technika eredménye használható benchmarkinghoz
is. Hogy mitől válik egy-egy elemzés benchmarkinggá? Elsősorban attól, hogy az elemzést az
összehasonlításra koncentráljuk, megkülönböztetve a teljesítményt (mit értünk el) és az azt
lehetővé tevő gyakorlatot (hogyan értük el).

A benchmark jelentését legjobban a szó eredete mutatja. Az ismételten ugyanazt a feladatot, pl.
fűrészáru méretre vágását végző kereskedők gyakran tettek bevágást (benchmarkot) a
munkapadra, hogy mindenkor egyformán – és gyorsan – állapíthassák meg a vágás pontos
helyét. A szó mai értelmében a benchmark az összehasonlítás módja és mércéje, s egyben a
múltbeli siker mutatója. Egyformán lehet (i) összehasonlításokhoz használatos referencia vagy

178

mérési érték; (ii) teljesítménymérő, azaz a kiválóság mércéje egy konkrét folyamathoz; (iii) a
legjobb mérhető teljesítmény.

A benchmarkoknak két alapvető típusa van: (i) a kvantitatív benchmarkok számokban vagy
egyéb 'kemény' mértékegységekben megragadhatók és általában valamilyen teljesítményt
mérnek; (ii) a kvalitatív benchmarkok pedig 'puha' információt tartalmaznak és elsősorban a
gyakorlatot írják le. Bonyolultabb vizsgálatoknál a kvantitatív és a kvalitatív tényezőket
egyaránt értékelni kell.

A benchmarking olyan elemzési technika, amelyet arra használhatunk, hogy a belső
teljesítményt összehasonlítsuk a „legjobb” külső teljesítménnyel, s beazonosítsuk az
erősségeket és gyengeségeket. E vizsgálattal a benchmarking folyamatosan157 feltárhatja a jó
gyakorlatot, s ez az ismeret a teljesítmény további javítására használható. Hangsúlyozni kell,
hogy a benchmarking célja nem a „legjobb” és a „legrosszabb” esetek azonosítása, hanem
azoknak a létező különbségeknek a feltárása, amelyek hozzásegítenek bennünket a
teljesítményjavítás lehetséges útjának megértéséhez. (Sowden [2002] 30.o.).

Valamennyi benchmarking elemzés figyelemmel van arra a gazdasági-társadalmi környezetre
(kontextusra) is, amelyek az adott módszerek alkalmazását lehetővé teszik.

Számos benchmarking-típus alkalmazható a nemzeti innovációs rendszer folyamatainak
elemzésére. Az egyes típusokat annak alapján különböztetjük meg, hogy milyen tényezőket
hasonlítanak össze. A gyakran használt alkalmazásokból a következő négy típust emeljük ki.
– A stratégiai benchmarking azt kutatja, hogy a szervezetek, illetve intézmények – a

stratégiai tervek szintjén – hogyan versenyeznek, s ennek keretében a kiemelten teljesítő
stratégiákat igyekszik azonosítani. A benchmarking ebben az esetben a stratégiai célok
elérésének alternatíváit elemzi, a versenytársak stratégiai választásait és helyezkedéseit
vizsgálja meg.

– A teljesítmény-benchmarking kulcsfolyamatok, -termékek, -szolgáltatások
összehasonlítása. Ez a vizsgálat elsősorban a termékjellemzőkre, műszaki minőségre, az
árra, a gyorsaságra, megbízhatóságra és egyéb teljesítménybeli tulajdonságokra koncentrál.
A legfontosabb alkalmazott módszerek a konkrét paraméterek közvetlen összehasonlítása,
valamint a működési jellemzők elemzése. A teljesítmény-értékek kifejezik, hogy miben és
mennyivel jobb egyik teljesítmény a másiknál.

– A folyamat-benchmarking a leghatékonyabb működtetési gyakorlatot keresi a hasonló
szervezetek / intézmények / intézményrendszerek összehasonlítható folyamataiban. Ekkor a
saját, illetve a kiválasztott partner intézmény társfolyamatait vetjük össze. Az elemzés
elsődleges célja, hogy feltárja és leírja azokat a módszereket és tevékenységeket, amelyek a
jó teljesítmény zálogai.

– A kompetencia-benchmarking alapgondolata, hogy a szervezeti változások érvényre
juttatása a személyek és csapatok cselekedeteinek és viselkedésének megváltoztatásával
lehetséges. A terminológia egyben a tanuló szervezet megvalósításához szükséges
„kulturális”, viselkedésbeli erőfeszítésekre is utal. A működés ugyanis hatékonyabbá tehető
a kompetencia és szakértelem, illetve a hozzáállás fejlesztésével.

Az innovációs tevékenységek tanulmányozására többféle benchmarking-technika
alkalmazható:158

157 A „jó”, „legjobb” stb. gyakorlat természetszerűen nem statikus jellemző.
158 Ezekről Sowden [2002] részletesen beszámolt a brightoni konferencián.

179

– A belső benchmarking a működési folyamatokat, illetve költségeket hasonlítja össze
szervezeten belül (pl. csoportok, részlegek, egységek, divíziók között). A benchmarking ez
esetben azon a feltételezésen alapszik, hogy a munkafolyamatokban az eltérő földrajzi
fekvés, személyzet, pénzügyi helyzet stb. miatt lesznek eltérések. Belső benchmarking
elemzéseket főleg nagy szervezetekben alkalmaznak, ahol az egységek közötti eltérések
értelmet adnak az összevetésnek.

– A versenytárs- (vagy külső, illetve kompetitív) benchmarking azt elemzi, hogy a viszgálni
kívánt szervezet hogyan teljesít versenytársaihoz képest. A legkézenfekvőbb a közvetlen
termékgyártó vagy szolgáltató versenytársakkal való összevetés. A benchmarkingnak ekkor
azt kell megmutatnia, hogy a szervezet milyen komparatív előnyökkel, illetve hátrányokkal
rendelkezik a közvetlen versenytársakhoz viszonyítva.

– A funkcionális benchmarking során általában egy-egy szervezeti / intézményi funkció
felelősei a saját szakterületükre koncentrálnak. E benchmarkingnál a vizsgálni kívánt
funkció bármely piac bármely más szervezeti szereplőjének hasonló funkciójával
összehasonlítható. A különböző funkciók ellátása terén számításba vehető
versenytársaknak, illetve az egyes funkciókban „piacvezető” pozícióban levőknek az
azonosítása a versenyképesség-javítás nagy lehetőségeit tárhatja fel, s még csak az sem
szükséges, hogy a piacvezetők azonos ágazatban tevékenykedjenek.

– A generikus benchmarking egy adott (pl. földrajzi, termék- vagy szolgáltatás-paletta)
csoportban végrehajtott összehasonlító elemzést jelent. A technika a funkcionális
benchmarkingéhoz áll közel. Az a különbség, hogy a szervezetek teljesen eltérő területei
kerülnek – időnként nagyfokú kreativitással – összevetésre. Ez a benchmarking-technika a
kiváló munkafolyamatokra és nem az üzleti folyamatokra koncentrál. A megközelítés az
üzleti működés bármely funkciójára alkalmazható.

A benchmarking elsősorban a tanulás eszköze, a hangsúly az erősségeken, a gyengeségeken, a
hogyanokon, a miérteken és nem „bajnoki táblázatok” összeállításán van (bár kétségtelenül
alkalmas ez utóbbira is).

10.2. Benchmarking az innovációkutatásban

Az ezredfordulón a teljesítménymérésnek egyes küszöbértékekkel (benchmarkokkal) való
összevetése, illetve a „gyakorlat” (practice) elemzése töretlen népszerűségnek örvend az
innovációkutatások körében. Ezek közül mutatjuk be az ismertebbeket. Arra törekedtünk, hogy
különböző mérési szintekre, ám mégis az innovációs folyamatokra elvégzett benchmarking
vizsgálatokat idézzük. Az elmondottak keretében gazdag adatforrásokra is fel kívánjuk azonban
hívni a benchmarking elvégzésére vállalkozó hazai szakértők figyelmét.

10.2.1. Nemzetközi összehasonlítások: a Lisszaboni Stratégia benchmarkjai
Az Európai Tanács – az Európai Unió legmagasabb szintű politikai döntéshozó fóruma – az
Unió ún. Lisszaboni Stratégiájában 2000-ben határozta el, hogy az EU 2010-re váljon a
földkerekség legversenyképesebb és legdinamikusabb tudásalapú gazdaságává, amely
állampolgárai számára több és jobb munkahelyet, illetve erősebb szociális kohéziót biztosítva
képes a fenntartható növekedésre (lásd EC – Presidency Conclusions [2000]). A stratégia egyik
fontos célkitűzése az egységes Európai Kutatási Térség megteremtése. E cél nyomon
követésére az uniós szakértők komplex indikátorrendszereket dolgoztak ki a különböző
nemzeti politikák („policy”) benchmarking jellegű nyomon követésére.

Benchmarking és OMC az EU-ban

180

A stratégia megvalósítása rugalmas kormányzással (OMC, azaz nyílt koordinációs mechanizmus, Open Method of
Coordination) történik. Az Unió az OMC-t, mint koordinációs mechanizmust a lisszaboni csúcsot követően
vezette be, és egyre szélesebb körben alkalmazza. Ma már ez a legfőbb koordinációs elv. A bevezetés elsődleges
oka az volt, hogy bár az Unió meghatározhat hangzatos célokat, a döntés és megvalósítás végső soron tagállami
hatáskör, így a szigorúan célokhoz rendelt uniós eszköztár hatékonysága kérdéses. A Bizottság ezért arra
törekszik, hogy először a tagállamok közösen egyezzenek meg a célokban, és utána saját hatáskörben törekedjenek
a megvalósításra. A Bizottság ezen túlmenően nem szólhat bele a nemzeti törvényalkotásba: a célok egyeztetését
követően az adott intézményi, kulturális, stb. környezetre hagyja a megvalósítást.
A rugalmas kormányzás önkéntes részvételen, közös és elérhető célokon, illetve szakértői nyomásgyakorláson
alapszik. Decentralizált koordinációt jelent, mely a „megfelelő gyakorlatot” (appropriate practice, good practice,
best practice) terjeszti az érdekelt felek között. Hosszú távon a nemzeti döntéshozók időről időre felülvizsgálják a
korábbi álláspontjukat, mélyül az integráció és konvergencia valósul meg. A rugalmas kormányzás négy elemből
áll: (i) alapelvek rögzítése az unió számára, a tagállamok által megállapított rövid, közép- és hosszútávú célokkal
(azaz a növekedési célkitűzés – ha van ilyen – tagállami hatáskör); (ii) megfelelő kvantitatív és kvalitatív
benchmarking metrikák kialakítása (a világ legjobbjaihoz mérve, illetve a tagállami igényekhez igazítva; ilyeneket
állapított meg a Bizottság pl. a K+F ráfordításokról vagy a felsőfokú végzettségű munkavállalók számáról, stb.);
(iii) az európai irányelvek lefordítása nemzeti és regionális politikai szintre, figyelemmel a helyi sajátosságokra. E
gazdaságpolitikai reformlépések beépülnek a nemzeti „akciótervekbe” (action plans); (iv) rendszeres monitoring,
értékelés, és független szakértői véleményezés („peer review”). A tudomány és K+F területén az OMC-t
elsősorban az évente kiadott innovációs eredménytábla (Innovation Scoreboard) vagy az innovációpolitikai
eszköztárat áttekintő Trendchart, a regionális innovációt népszerűsítő Paxis, az Innobarometer stb. jelenítik meg,
és mindezek fölé az Unió internetes innovációs óriásportálja, a Cordis fon ernyőt.

A tagállami és az összeurópai innovációs teljesítmény stratégiai benchmarkingját évről évre
részletes kiadvány mutatja be (lásd: EC – Key Figures). E benchmarking a Liszaboni Stratégia
indulásakor az alábbi területek szerint mutatott be nemzetközi összehasonlításokat:

1. A K+F emberi erőforrásai és a TéT szakmák vonzereje. Benchmarkok: az ezer
foglalkoztatottra jutó kutatók aránya, új tudományos-technológiai területen szerzett
Ph.D. fokozatok száma a 25-34 éves korcsoporthoz viszonyítva;

2. A K+F befektetések kormányzati és magán forrásai. Benchmarkok: K+F kiadások a
GDP %-ában, ágazati (üzleti) K+F ráfordítás / ágazati kibocsátás, K+F kiadások az
éves költségvetés %-ában, a kormányzat által finanszírozott és a magánszektor által
megvalósított K+F-ben a kis- és közepes vállalatok részaránya;

3. Tudományos és technológiai termelékenység. Benchmarkok: egy főre eső (USA és
EU) szabadalmak száma, egy főre eső tudományos publikáció és idézettség), a más
cégekkel, egyetemekkel, állami kutatóhelyekkel együttműködő innovatív cégek
aránya;

4. A K+F gazdasági versenyképességre és foglalkoztatásra gyakorolt hatása.
Benchmarkok: csúcs és közepes technológiájú cégek részesedése a kibocsátásból és a
növekedésből, illetve a foglalkoztatottságból és annak növekedéséből, ugyanezek a
mutatók a tudásintenzív szolgáltatásokra, technológiaexport a GDP %-ában, a
csúcstechnológiájú termékek világpiaci részesedése.

A stratégia félidei értékelését követően a hangsúly a gazdasági növekedés gyorsítására és a
foglalkoztatás növelésére („growth and jobs”) tevődött át, melynek – a termék- és
szolgáltatáspiaci reformok, illetve a szabályozási környezet javítása mellett – az innováció a
kulcsa. Az Unió stratégiai benchmarkingja egyszerűsödött és új elemekkel gazdagodott:

1. Tudásalapú gazdaság globális makrogazdasági kitekintésben (kontextus). Benchmark:
termelékenység (USA, EU, Japán összevetésben);

2. Befektetés a tudásalapú gazdaságba.
a. Általános K+F befektetés benchmarkjai: K+F kiadások a GDP %-ában és ennek
évenkénti reál-növekedése
b. Vállalkozási K+F benchmarkjai: a vállalkozási és kormányzati K+F aránya és
ennek növekedése, a vállalkozási K+F finanszírozási összetétele, K+F

181

adókedvezmények, a külföldi tulajdonú vállalatok K+F-beli súlya, az USA K+F
befektetéseinek földrajzi megoszlása, K+F intenzitás a hazai és a nemzetközi
vállalatok körében, csúcs és közepes technológiájú cégek részesedése a
feldolgozóipari K+F-ből, KKV-k részesedése a feldolgozóipari és a kormányzati
K+F-ből, a csúcstechnológiai kockázati tőkebefektetés a GDP arányában,
c. Kormányzati K+F és vállalkozási K+F kapcsolata – benchmarkok: a felsőoktatási
K+F, vállalati finanszírozás a felsőoktatási és kormányzati K+F-ben,
d. Humán erőforrások benchmarkjai: kutatói létszám ezer lakosra vetítve és
szektoronként (és ezek növekménye), a magasan képzettek aránya és korcsoportos
megoszlása a foglalkoztatottak körében, az oktatásra fordított kormányzati és
magánforrások aránya a GDP-hez képest, TéT területen diplomázók aránya és ennek
növekménye, nők szerepe, doktori fokozatot szerzetteknek adott letelepedési
engedélyek, az USA-ban maradni szándékozó frissen végzett doktorok aránya;

3. A tudásalapú gazdaság teljesítményének benchmarkjai: országonkénti publikációs
részarányok, egymillió lakosra jutó tudományos közlemény, a triád (EU, USA, Japán)
szabadalmak országonkénti részaránya, a triád szabadalmak egymillió lakosra jutó
száma, specializációs mutatók a publikációk és szabadalmak alapján, a
csúcstechnológiai export részaránya a feldolgozóipari exportban, a csúcstechnológiai
export világpiaci részesedése és ennek évenkénti növekménye, a feldolgozópipari
hozzáadott-érték ágazati megoszlása, a vállalkozási K+F ágazatonkénti megoszlása és
intenzitása, az információtechnológiai befektetések hozzájárulása a GDP
növekedéséhez, egy foglalkoztatottra vetített hozzáadott-érték az
információtechnológia szerepe szerinti megoszlásban.

A Lisszaboni Stratégia megvalósításához kapcsolódó, fent bemutatott benchmarkok alkalmasak
az egyes tagországok teljesítményének nyomon követésére és a „jó gyakorlat” elemeinek
bemutatására egyaránt. Az OECD [2005] kiadványa például az alábbi 6 területen elemez
nagyon hasonló benchmarkokat: (1) K+F és innováció: a tudás létrehozása és terjedése, (2)
humán erőforrás a tudományos és technológiai területeken, (3) szabadalmak: a tudás védelme
és értékesítése, (4) infokommunikációs technológiák, (5) tudásáramok és a globális vállalatok,
(6) a tudás hatása a termelésben.

A benchmarkok körének változtathatósága a benchmarking technika rugalmasságára hívja fel a
figyelmet: a jó gyakorlat ugyanis sokféleképpen megragadható.

10.2.2. Speciális benchmarking: eredménytábla és versenyképességi rangsorok
A Lisszaboni Stratégiához és a benchmarkokhoz eredménytábla (scoreboard) is kapcsolódik.
Az Európai Bizottság ezt szintén évente teszi közzé és ma már – részben a fent említett
benchmarkok közül – három input és két output mutató-csoportban 2005-ben már mintegy 26
mérőszámot használ az úgynevezett Összesített Innovációs Index (Summary Innovation
Index - SII) megkonstruálásához:
1. Innovációt húzó inputok mérőszámai:
– a 20-29 éves korosztályban tudományos és technológiai területen diplomát szerzettek

aránya (%)
– a 25-64 éves korosztályban a felsőfokú végzettségűek aránya
– szélessávú Internetelérés 100 lakosra
– élethosszig tanulás: a felmérést megelőző négy hétben oktatásban részesülők aránya a 25-

64 éves korosztályban (%)
– a 20-24 éves korosztályban a legalább középfokú oktatásban részesültek aránya
2. A tudásteremtést jelző inputok:

182

– kormányzati K+F a GDP arányában
– vállalkozási K+F a GDP arányában
– a feldolgozóipari K+F-ből a közepes és csúcstechnológiai K+F aránya
– a kormányzat innovációs támogatásában részesült vállalatok aránya
– a felsőoktatási K+F-ből a vállalati finanszírozása aránya
3. Az innovatív vállalkozási szellemet jelző input mérőszámok:
– innovatív (kerítésen belüli innovációt megvalósító) KKV-k aránya
– kooperáló és innovatív KKV-k aránya
– innovációs ráfordítások a teljes árbevétel arányában
– az ún. early-stage kockázati tőke aránya a GDP-hez képest
– információtechnológiai beruházások a GDP arányában
– a nem technológiai jellegű újítást bevezető KKV-k aránya
4. Az alkalmazás output jellegű mutatói:
– a csúcstechnológiai szolgáltatásokban foglalkoztatottak aránya
– a csúcstechnológiai export a teljes exportban (%)
– a piacon újnak számító termékek értékesítése a teljes árbevétel arányában
– a vállalatnak új, de a piacon nem új termékek értékesítése a teljes árbevétel arányában
– a közepes és csúcstechnológiai feldolgozóipari ágazatokban foglalkoztatottak aránya az

összes foglalkoztatottból
5. A szellemi tulajdonnal kapcsolatos output jellegű mutatók:
– egymillió lakosra jutó EPO szabadalmak száma
– egymillió lakosra jutó USPTO szabadalmak száma
– egymillió lakosra jutó triád (EPO, JPTO, USPTO) szabadalmak száma
– egymillió lakosra jutó új közösségi védjegyek száma
– egymillió lakosra jutó új közösségi formatervek (design) száma

Az index felhasználásával az EU országok a 10.1. ábra szerint csoportosíthatók.

A nemzetgazdasági szinten értelmezett legfontosabb versenyképességi lajstromok hasonlítanak az
eredménytáblára, hiszen mérőszámokat (benchmarkokat) összesítve állítják sorrendbe az országokat:
– World Economic Forum (The Global Competitiveness Report): vállalatvezetői véleményekre alapozva

vizsgálják a versenyképesség tényezőit. Ezeket két index, a növekedési versenyképességi index (GCI, growth
competitiveness index, © Jeffrey Sachs) és a vállalati versenyképességi index (BCI, business competitiveness
index, © Michael Porter) összegzi. A GCI három alapja (i) a makrogazdasági környezet minősége, (ii) az
ország állami intézményeinek állapota, és (iii) a műszaki-technológiai felkészültség. A harmadik szempontból
az országokat két részre osztják: a kulcsgazdaságokra (amelyekben a technológiai innováció elengedhetetlen a
növekedéshez) és az egyéb gazdaságokra, amelyekben a technológia- és tudástranszferre alapozva is lehet
jelentősen növekedni. A GCI lajstrom szerint Magyarország 2004-ben a 39. helyet foglalta el (2003-ban a 33-
at). A BCI két területet elemez: (i) a vállalati stratégia és a működés kifinomultságát, és (ii) a verseny mikro-
környezetét a nemzetgazdaságon belül. A BCI szerint 2004-ben a magyar pozíció a 42. Az indexek egyes
részmutató elérhetők mintegy 100 országra.

– IMD (The World Competitiveness Yearbook): szakértői véleményekre alapozva készül, összesen 4 fő
témában, melyeken belül 5-5 résztémát elemeznek. (i) A gazdasági teljesítményt a hazai gazdaság, a
külkereskedelem, a külföldi befektetések, a foglalkoztatottság és az áralakulás szerint vizsgálják. (ii) A
kormányzati hatékonyság elemzési szempontjai: állami finanszírozás, fiskális politika, intézményrendszer,
vállalati jog, és társadalmi keretek. (iii) A vállalati hatékonyságot a termelékenység, a munkaerőpiac, a
vállalatvezetési gyakorlat, az attitűdök és az értékek szerint osztályozzák. Végül (iv) az infrastruktúrát az
alap-infrastruktúra, a műszaki-technológiai infrastruktúra, a tudásbázis, az egészségügyi-környezeti tényezők
és az oktatás mérőszámaival osztályozzák. 2004-ben Magyarország a 42. (2003-ban 34.).

10.1. ábra

Az Összesített Innovációs Index értéke és dinamikája 2005-ben

183

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

-5 -4 -3 -2 -1 0 1 2 3 4 5
Az SII növekedési üteme (%)

A
z

S
II

ér
té

ke

CHSE

DK

FI

US DE

JP

IE

UK
BE

NL
AT

ISFR
LU

NO
IT

SI

HUCY

SK

PT

CZ

LT

TR

EE ES

BG

RO

PL

MT

GR

LV

"Top"

"Átlag
"

"Felzárkózók"
"Leszakadók"

Megjegyzés: a szaggatott vonalak az EU-25 szintjét jelzik
Forrás: European Trend Chart on Innovation,
lásd: http://www.trendchart.org/scoreboards/scoreboard2005/methodology.cfm

10.2.3. „Mapping of excellence” törekvések az Európai Unióban

A benchmarking és scoreboarding egy meglehetősen speciális válfaja a kiválóság
feltérképezése (mapping of excellence), mely 2001-től kezdődően vált divatossá az Európai
Unióban. E benchmarking/scoreboarding az egységes Európai Kutatási Térség (EKT)
szorgalmazásával egyidős, és lényege, hogy egységes kritériumok segítségével próbálja meg
jellemezni a K+F legismertebb intézményeit egész Európában. A „mapping of excellence”
három tudományos-technológiai területen valósult meg: (1) élettudományok; (2)
nanotechnológia; (3) közgazdaságtan.

Mindhárom területen bibliometriai adatokkal (publikációs adatok másodelemzésével,
elsősorban ún. impakt faktorokkal159) azonosították a kiváló intézményeket.

159 A folyóiratok impakt faktora (magyarul néha hatástényezőnek is nevezik) annak a mértéke, hogy milyen
gyakran idézik a tárgyévben a folyóiratnak a megelőző két évben megjelent "átlagos cikkét". Az impakt faktor
segít megítélni a folyóiratok relatív fontosságát, különösen az ugyanazon szakterületen működő többi folyóirat
között. Az impakt faktort úgy számítjuk ki, hogy a folyóirat előző két évben publikált cikkeire a tárgyévben kapott

184

10.3. Kutatóintézmények benchmarkingja: a K+F siker-kritériumai

A Budapesti Műszaki és Gazdaságtudományi Egyetem koordinálásával elvégzett RECORD
projektben a kiválóság feltérképezése túllép a hagyományos bibliometriai vizsgálatok keretein.
A kiválóságot dinamikusan (azaz időszakhoz kötődően) és az innovációkra koncentráltan
értelmező RECORD benchmarking kvantitatív és kvalitatív jellemzőket egyaránt alkalmaz.160
A benchmarking módszer az ún. RECORD kiválósági központok három fajtáját különböztette
meg:
1. Nemzetközi Kiválósági Központok. Kiemelkedő (akár nemzetközi szintű) kutatókat
vonzanak. Olyan kutatási eredményeket és innovációkat képesek felmutatni, melyeknek
jelentős (európai / nemzetközi) hatásuk van, illetve hozzájárulnak a hazai (és így európai)
hozzáadott értékhez, jóléthez és életminőséghez. Több tudományterület együttes
alkalmazásával közel hozzák egymáshoz az alap- és alkalmazott kutatásokat. Magas
színvonalú, modern infrastruktúrával rendelkeznek. Ipari célokra alkalmazható tudást állítanak
elő. Jellemző rájuk a vállalkozásokkal kiépült, többirányú és többszintű interakció, olykor
ágazati specializáltságuk is erős.
2. Nemzeti Kiválósági Központok. Az országhatárokon belül jelentős, ám csak csekély
nemzetközi hatású K+F egységek. Kiemelkedő (elsősorban határokon belül ismert) kutatókat
vonzanak. Olyan kutatási eredményeket és innovációkat képesek felmutatni, melyeknek
jelentős nemzeti hatása van, illetve hozzájárulnak a hazai hozzáadott értékhez, jóléthez és
életminőséghez. Közel hozzák egymáshoz az alap- és alkalmazott kutatásokat. Olyan
kapacitásokkal rendelkeznek, melyekkel ipari célokra alkalmazható tudás állítható elő. Erős
ágazati elkötelezettséggel jellemezhető kutatóintézmények; a legkülönfélébb szinteken lépnek
kapcsolatba vállalatokkal.
3. Piaci résre specializálódott kiválósági központok. Helyi – regionális – innovációs hatásuk
van, vagy az innovatív tudás egy speciális réspiacán tevékenykednek. Állami vagy
magánkézben levő KFI szervezetek, melyeket kiváló szakértelem jellemez. Olyan kutatási
eredményeket és innovációkat képesek felmutatni, melyek egy szűkebb körben hozzájárulnak a
nemzeti – vagy világgazdasági – hozzáadott értékhez, jóléthez és életminőséghez. Közel
hozzák egymáshoz az alap- és alkalmazott kutatásokat. Olyan kapacitásokkal rendelkeznek,
melyekkel ipari célokra alkalmazható tudás állítható elő; szoros kapcsolatban vannak
vállalatokkal.

A fenti kiválósági központoknak az innovatív tudás létrehozására, alkalmazására és terjedésére
vonatkozó „jó gyakorlatát” számos benchmark igazolja (lásd részletesen: Benchmarking
Kézikönyv [2005]). A benchmarkok egy része sikerkritérium is. A sikerkritériumok között van
iparágfüggő benchmark is, hiszen vannak kevesebbet szabadalmaztató ágazatok, és a
publikációs követelményeket sem minden kiváló kutatóhely tartja fontosnak. A kritériumokat a
következő oldalon lévő 10.1. táblázat foglalja össze.

RECORD kiválósági központok az új EU tagállamokban
A régió minden országában működnek nagyobb méretű, tudásukkal jelentős innovációk megvalósításához
érdemben hozzájáruló és az elért K+F eredményeket jelentős hányadban a világpiacon értékesítő kutatóhelyek is.
A Kísérleti Térkép [2005] kötet a cseh Kibernetika Tanszék (Cseh Műszaki Egyetem), a lengyel Anyagtudományi

idézetek számát elosztjuk a folyóiratban az előző két évben publikált cikkek számával. Lásd továbbá:
http://w3.mtak.hu/www_root/000000/impakt_faktor.htm
160 A javasolt módszer elsősorban folyamat-benchmarkingra épít, de alkalmazza a teljesítmény- és a kompetencia-
benchmarking eljárásait, továbbá a stratégiai benchmarking néhány elemét.

185

és -Mérnöki Kar (Varsói Műszaki Egyetem), illetve VIGO System Kft, a magyar ComGenex Rt. és a Máltai
Egyetem benchmarkjait ismerteti. A régióban mintegy 30-40-re becsülhető azon „nemzetközi kiválósági központ”
KFI intézmények száma, amelyek a közeljövőben megállhatják helyüket a nemzetközi versenyben.
Ugyancsak mindenütt vannak az egyes országokban figyelemre méltó „ipari” hálózat tudás-központjává fejlődött
KFI intézmények. E csoportot a cseh Molekuláris és Gén-biotechnológiai Központ illetve a magyar
Gabonatermesztési Kutató Kht. példázzák. Végül néhány kisebb, szűk „technológiai résre” specializálódott, s
például jelentős szellemi exportjának tanúsága szerint a világpiacon is vitathatatlanul versenyképes intézményt is
megemlítünk. A benchmarkok alapján a szlovák Nukleáris Kémia Tanszék (Comenius Egyetem) és a máltai
Sejtfarmakológiai Intézet Kft. tartozik ide.161 Tapasztalataink szerint a régióban sok ilyen, alig ismert
(magántulajdonban levő és az állami döntéshozók által gyakran mellőzött), ugyanakkor KFI tudásra alapozott,
kiváló cég van. Számuk elérheti a tízezret is.

Hangsúlyozni kell, hogy a csatlakozó országok innovációs rendszereiben mindhárom típusú
innovatív intézményre nagyon nagy szükség van, és egyáltalán nem probléma, ha egy
nemzetgazdaságban a nemzetközi kiválósági központokból kevés van. Sok nemzeti illetve kis,
piaci résre specializált központ megléte esetén ugyanis az innovációkhoz szükséges kritikus
tudásmennyiség az adott nemzetgazdaság egészében rendelkezésre állhat, s hálózatokban
„működve” fontos versenyképességi tényezőként is megjelenhet.162 A nemzetközi és a nemzeti
kiválósági központok közötti különbségtétel nem jelenti tehát a nemzeti központok
„leminősítését”, csupán azt jelzi, hogy az egyik típusú KFI intézmény innovációs/piaci
orientációja túllép az országhatárokon, a másik típusú elsősorban nemzeti igények kielégítésére
vállalkozik.

A magyar részvétellel zajló AgriMapping és ProAct nemzetközi projektek
Az Európai Bizottság megbízásából, a francia Euroquality koordinálásában és a GKI Gazdaságkutató Rt.
tudományos irányításával 2006-2007-ben az agrárgazdasági és élelmiszeripari K+F „mapping of excellence”
vizsgálatára kerül sor. A vizsgálat szakít a bibliometriai adatok kizárólagos használatával, és a publikációs adatok
mellett online kérdőívet is bevet. A kiválóság feltérképezéséhez innovációkra, szabadalmakra, vállalati
kooperációban zajló kutatásokra vonatkozó adatokat is használnak.
A GKI Gazdaságkutató Rt. által koordinált ProAct projekt a regionális innovációs politika jó gyakorlatának
kvalitatív benchmarkjait keresi. A munka az ismertetett típusok közül stratégiai és folyamat-benchmarkingra
támaszkodik, és olyan kérdésekre keresi a választ, hogy melyek a sikeres regionális innovációs stratégia ismérvei,
mik a hatékony programmenedzsment jó gyakorlatának legfontosabb elemei stb.

10.4. További hazai alkalmazási lehetőségek

Az üzleti szektorban a benchmarking („best practice”-elemzés) alkalmazása már ma is
gyakorlat, különösen a stratégiai menedzsmentben erősségeket felmutató cégeknél.

A kormányzat innováció-politikai gyakorlatában két területen sürgető az innovációs
benchmarking-elemzések honosítása:

161 A máltai gazdaság kis mérete és nyitottsága miatt valójában a kis méretű kutatóhelyek is a külföldi piacokra
specializálódnak így ilyen értelemben “nemzetköziek”.
162 Az evolucionista közgazdaságtan már régóta hangsúlyozza ugyanis, hogy a “tudás” hagyományos, kereslet és
kínálatorientált megközelítése nem ad teljes képet. A tudást hasznosító vállalatok maguk is új ismeretek
létrehozói, a kutatóintézetek szintén hasznosítók, stb. A lényeg a minél sokrétűbb interakció.

186

10.1. táblázat
Kvantitatív és kvalitatív sikerkritériumok a kutató-fejlesztő szervezetek benchmarkjai között

Nemzetközi kiválósági központ Nemzeti kiválósági központ Piaci résre specializálódott kiválósági
központ

Minimum 15-25 fős kutatói állomány (a
további kritériumok 100 fő alatti állományra
vonatkoznak)

Minimum 12-20 fős kutatói állomány Minimum 8-10 fős kutatói állomány

Legalább 1 radikális innováció az elmúlt 10
évben, évente 1-2 módosító innováció

A múltban legalább egy radikális innováció és
évente átlagosan egy-egy módosító innováció

Évente átlagosan egy-egy módosító innováció

Legalább 1-2 nemzetközi szabadalom az
elmúlt 10 évben (iparágfüggő kritérium)

Határozott vezető segíti a létrehozott tudás
alkalmazását

Határozott vezető segíti a létrehozott tudás
alkalmazását

A kutatási költségeinek legalább felét
versenykörülmények között szerzi, melyből
jelentős a külföld részesedése

A kutatási költségeinek legalább felét
versenykörülmények között szerzi, melyből
jelentős a belföldi részesedés

A kutatási költségeinek legalább felét
versenykörülmények között szerzi, melyből
jelentős a külföld részesedése

Évente legalább 1-2 külföldi kutatót fogad

A kutatók nem akadályozzák az innovációs
tudás terjedését és olyan versenyképes
képzettséggel rendelkeznek, melyben az
akadémiai és gyakorlati szakértelem egyaránt
megjelenik

A kutatók nem akadályozzák az innovációs
tudás terjedését és olyan versenyképes
képzettséggel rendelkeznek, melyben az
akadémiai és gyakorlati (műszaki) szakértelem
egyaránt megjelenik. A műszaki szakértelem
nagyon rugalmas

Jelentős külföldi ipari tudás-inputot képes
hasznosítani

Kialakult a K+F-et kereső belföldi vevői bázis
Kialakult a K+F-et kereső külföldi vagy hazai
vevői bázis

Kutatói pozitívan viszonyulnak a felhasználói
szférához

A kutatók magukénak tekintik a felhasználói
szféra törekvéseit

Évente átlagosan legalább 1-2 nemzetközi
publikáció (iparágfüggő kritérium)

Kétévente átlagosan legalább 1 nemzetközi
publikáció (iparágfüggő kritérium)

Évente átlagosan legalább egy lektorált
belföldi publikáció

Forrás: Benchmarking Kézikönyv [2005]

187

1. Az értékelések (evaluation) területén: egyrészt a programok hatásainak ex ante (előzetes),
interim (közbenső) és ex post (utólagos) értékelésénél, másrészt a kormányzati szektorba
tartozó intézmények (felsőoktatási, akadémiai kutatóhelyek, de akár a minisztériumok
stb.) értékelésénél is érdemes a benchmarkingra, mint teljesítményjavító elemző eszközre
támaszkodni.

2. Az irányítás (governance) területén: a működtetés gyakorlata elsősorban a szakpolitikák,
az új technológiai területek és az innovációs stratégia megvalósítása során javítható a
benchmarking eszköztárral.

A tréningek javasolt témái
Innovációs folyamatok azonosítása és benchmarkok meghatározása: a teljesítmény és a
gyakorlat megkülönböztetése
Innovációpolitikai programok azonosítása és benchmarkok meghatározása, a kapcsolódó
adatbázisok kezelése (segéd-eszköz: számítógépes keresőprogram)
A RECORD benchmarking kérdőíve és interjúi.
A „best practice” megállapítása és honosítási lehetőségeinek vizsgálata.

Irodalom

Babbie, E.: A társadalomtudományi kutatás gyakorlata. Balassi Kiadó, Budapest, 1995
Bogan, C.E. – English, M.J.:.Benchmarking for best practices: Winning through innovative adaptation. New
York. McGraw-Hill, 1994
Borsi, B.: A kiválósági központ fogalma. Vezetéstudomány. 2002. 4. sz.
Borsi B. – Dévai K. – Papanek G. – Rush, H. (szerk.): Benchmarking Kézikönyv az Európai Unióhoz

csatlakozó országok innovatív kutató-fejlesztő szervezetei számára. EC / BME. Budapest. 2005
Borsi B. – Dévai K. – Papanek G. (szerk.): Kísérleti Térkép: innovatív kutató-fejlesztő szervezetek az Európai

Unióhoz csatlakozó országokban. EC / BME / GKI Rt. Budapest. 2005
EC: Presidency conclusions. Lisbon European Council 23-24 March 2000
EC: Towards a European Research Area. Science, Technology and Innovation. Key Figures 2000, 2001, 2002,

2003-2004, 2005. Brussels.
EC: European Innovation Scoreboard 2002, 2003, 2004. www.cordis.lu/scoreboard

https://Europa.eu.int/comm/eurostat - a „structural indicators” link
EC: Innovation in Europe - Results for the EU, Iceland and Norway. EC-Eurostat, Luxemburg
Inzelt, A. (szerk.): Bevezetés az innovációmenedzsmentbe. Műszaki Könyvkiadó, Budapest, 1998.
KSH: Innováció 2003. Budapest, 2005.
Meyer, M. – Persson, O. – Power, Y: Nanotechnology Expert Group and EUROTECH Data. Mapping

excellence in nanotechnologies. Preparatory study. 2001
OECD: Science, Technology and Industry Scoreboard 2005– Towards a knowledge-based economy. OECD

Paris. Lásd: http://thesius.sourceoecd.org/vl=4644671/cl=51/nw=1/rpsv/scoreboard/
van Raan, A. – van Leuween, T.: Identifying the Fields for Mapping RTD Excellence in Life Sciences. First

Approach. Leiden University, 2001
Papanek, G.: Innováció a magyar vállalatok körében. Magyar Tudomány, 1997/7. p.780-791.
Román, Z.: A kutatás-fejlesztés teljesítményértékelése. Közgazdasági Szemle, XLIX. évf., 2002. április
Rush, H. – Hobday, M. – Bessant, J. – Arnold, E.: Technology Institutes: Strategies for Best Practice.

International Thomson Business Press. London. 1996.
Sowden, P.: Benchmarking in the context of centres of research and technology development. In.: Dévai, K. –

Papanek, G. – Borsi, B. (eds.) (2002): A Methodology for Benchmarking RTD Organisations in Central and
Eastern Europe. The Brighton Proceedings of the RECORD Thematic Network. Budapest pp.29-36.

Tidd, J. – Bessant, J. – Pavitt, K.: Managing Innovation. Integrating technological, market and organisational
change. Wiley, London, 2002

188

III. Innovációs projekt menedzsment feladatok

Tekintettel arra, hogy a pályázatok írása és megvalósítása terén számos hazai szakértőnek nincs még elegendő
gyaokrlata, könyvünk következő két fejezetében részleteiben tekintjük át az e mnkávasl kapcsolatos tennivalókat.

11. Hazai pályázatok készítése és a projektek
megvalósítása

A pályázatokon való részvétel az innovációk finanszírozásának egyik legfontosabb eszköze.
Ezért ebben a fejezetben azokra a leglényegesebb kérdésekre – s egyben megválaszolásuk
azon lehetőségeire – térünk ki, amelyeknek ismerete elengedhetetlen egy jó pályázat
elkészítéséhez, illetve annak sikeres megvalósításhoz.

11.1. A pályázatok jelentőségéről

Az utóbbi 10 évbe szinte mindennapi éltünk részévé váltak a pályázatok. Még jobban igaz ez
EU csatlakozásunk kapcsán, ennek következtében a nemzeti lehetőségeken túl is igen sok
pályázati lehetőség nyílt meg az újonnan csatlakozó tagországok, így Magyarország előtt is.
Mikro-, kis- és középvállalkozások, kutatóintézetek, felsőoktatási intézmények, non-profit
szervezetek, stb. próbálják nyomon követni a meghirdetésüket, nagy igyekezettel töltik ki a
különböző pályázati űrlapokat, formanyomtatványokat. Teszik ezt mindazért, hogy innovatív
ötletük megvalósításához, terveikhez, fejlesztéseikhez támogatásokat tudjanak szerezni.

A pályázatkészítés szaktudást (közgazdasági, pénzügyi, vagy más, speciális ismereteket), esetenként kiváló
nyelvtudást, a pályázati kiírások és útmutatók alapos ismeretét, precizitást és végül, de nem utolsósorban „írói
vénát” igényel. Elbíráláskor csak az kiírásnak megfelelően kidolgozott, minden előírt mellékletet, és
költségvetési terveket tartalmazó pályázatot javasolnak ugyanis támogatásra, azaz a formai és tartalmi
szempontból kifogástalan pályázat összeállítása a siker szempontjából nagyon lényeges. Ez nemcsak a
pályázónak, de a nemzetgazdaságnak is fontos, hiszen Magyarország érdeke, hogy azokon a területeken, ahol
lehetséges az EU támogatás igénybevétele, ott az ország felzárkózását a lehető legtöbb EU támogatás
igénybevételével segítse, és a hazai forrásokat más célokra, területekre összpontosítsa.

Egy jól megírt, elkészített pályázatnak – azon túlmenően, hogy támogatáshoz jutunk általa
– számos előnye is lehet:

• Használható munkatervként, továbbadható kollégáknak, alkalmas az új munkatársak
azonnali tájékoztatására és így a megvalósításba bevonására.

• Kis módosításokkal további lehetséges támogatóknak is elküldhető, és így lehetőség
nyílik a program további forrásszükségletének biztosítására.

• Megfogalmazza az adott programmal kapcsolatos vállalásokat, elvégzendő
tevékenységeket.

• Nyomon követhető a megvalósításban résztvevők közötti munkamegosztás, így a
felelősségek is jól megállapíthatók.

• Alapot biztosít a program végrehajtásának nyomon követéséhez, eredményeinek
érékeléséhez és a résztvevők munkájának irányításához.

• Kiderül belőle az adott tevékenységhez szükséges költségigény.
• Segítséget ad a következő évi, illetve más egyéb programok tervezéséhez is.

189

• Alkalmas lehet a programot befolyásolók, az érintettek tájékoztatására, ezáltal
bevonásukra, megnyerésükre a projekt érdekében.

• Kis átdolgozás után alkalmas szakmai publikációra. Számtalanszor előfordul, illetve
előfordulhat, hogy a legjobb programok, eredmények azért nem közismertek, azért
nem válnak közkinccsé, mert nem volt idő leírni, prezentálni őket.

• Olyan hazai-, nemzetközi munkakapcsolatokra is szert lehet tenni, amely a pályázat
keretein túlmutat, további hatékony együttműködést eredményezhet más témában is.

Már a bevezetőben hangsúlyoznunk kell, hogy a sikeres pályázáshoz a projekt tervezésének
elkerülhetetlenül meg kell előznie a pályázatírást. Először mindig egy innovatív ötlet merül
fel. Erre egy projekttervet kell elkészíteni, felépíteni, s ebben kaphat helyet valamely
pályázat/pályázatok megírása abból a célból, hogy támogatási források bevonásával
finanszírozzuk innovatív ötletünknek valóságos piaci- és versenyképes termékké történő
megvalósítását.

A PROJEKT olyan előretekintően megtervezett tevékenység sorozat, melyet meghatározott
cél/célok elérése érdekében végre kívánunk hajtani. Jól elkülöníthető szakaszai - ún. projekt
életciklusai – vannak (11.1. ábra).

11.1. ábra

A projekt életciklusa

A projektterv összeállítása a pályázatok előkészítésének igen fontos tennivalója. A hozzáértő
bíráló azonnal meg tudja állapítani, hogy pályázatunk készítésekor rendelkeztünk-e projekt-
tervvel, mert minden pontja elárulja, hogy valóban megalapozott-e vagy sem.

A PÁLYÁZAT egy olyan dokumentum, amit azzal a céllal készítünk el, hogy alátámasszuk az
ötletünk, projektünk megvalósításához szükséges pénzügyi forrás, támogatás iránti
kérelmünket.

Projekt definiálása

Újabb ötlet

Projekt
megvalósítása

Ötlet

Projekt tervezése

Projekt zárása

Kezdeményezés

190

A pályázás nem boszorkányság, meg is lehet tanulni, a legjobban azonban a gyakorlatban
lehet elsajátítani azokat a technikákat, készségeket, melyek a jó pályázat elkészítéséhez
szükségesek. A továbbiakban e gyakorlat néhány „mesterfogását” törekszünk felvázolni.

11.2. Pályázatfigyelés

A sikeres pályázás egyik alapja, hogy időben és megbízható forrásból szerezzünk tudomást a
számunkra megfelelő pályázatról. Éppen ezért állandóan figyelemmel kell kísérni a
különböző témájú és időpontban megjelenő meghirdetéseket. Ez nem is egyszerű feladat,
hiszen több száz, akár ezer pályázat közül kell kiválasztani az éppen megfelelőt. Legtöbb
esetben ennek eredményessége céljából segítséget is igénybe kell venni.

A pályázatfigyelés formái:

• saját magunk követjük nyomon a kiírásokat,
• hídverő intézmények, pályázatfigyelő cégek stb. segítségét veszünk igénybe.

A pályázati információk fő forrásai:

• nyomtatott kiadványok tanulmányozása (például Pénzforrás, Forrás Express,
Forrástérkép, Közbeszerzési Értesítő, Sansz),

• keresés interneten (például a www.pafi.hu, http://www.forrasexpress.hu/,
http://www.lendulet.hu/, http://www.palyazzunk.hu/, http://palyazat.lap.hu/,
http://www.sansz.org/, www.lendulet.hu (Lendület portál), www.mtrfh.hu (Magyar
Terület- és Regionális Fejlesztési Hivatal), www.nfh.hu (Strukturális Alapokból
társfinanszírozott pályázatok), www. gkm.gov.hu (GVOP és KIOP pályázatok),
www.fmm.gov.hu (HEFOP pályázatok), www.fvm.hu (AVOP pályázatok),
www.nth.hu (ROP pályázatok, deROP pályázatokról még a Regionális Fejlesztési
Ügynökségek honlapjai is), www.norda.hu, www.eszakalfold.hu, www.delalfold.hu,
www.westpa.hu, www.kdrfu.hu, www.ddrft.hu, www.kozpontiregio.hu címeken),

• információs rendezvényeken való részvétel, ahol a várható, vagy az éppen
meghirdetett pályázatok kerülnek ismertetésre,

• Barátok, ismerősök, együttműködő partnerek.

Néhány tanács a pályázatfigyeléshez:
• ajánlatos a keresést először gyűjtőportálon kezdeni,
• mindig győződjünk meg róla, hogy az információ hiteles forrásból származik-e,
• a pályázatfigyelést rendszeresen végezzük, mert ha az adott pillanatban nem is tudunk

egy bizonyos pályázaton elindulni, elképzelhető, hogy hónapok múltán, vagy a
következő évben igen,

• gyűjtsük össze azokat a pályázati lehetőségeket, amelyek esetleg hosszabb távon
számításba jöhetnek. Ezek áttanulmányozásával jobban és tudatosabban fel tudunk
rájuk készülni.

11.3. A legfontosabb hazai pályázati rendszerek

Magyarországon (is) naponta jelennek meg különböző pályázati kiírások, egyre több a
pályázatot kiíró szervezet, intézmény, egyre több a támogatott cél és célcsoport. Azoknak,
akik a szeretnének minden lehetőséget megragadni piaci pozíciójuk megtartásához, vagy a
piacon történő maradásukhoz - szükségszerűen ismerniük kell a rájuk vonatkozó

191

lehetőségeket. Ahhoz, hogy mindenki megtalálja a számra megfelelő pályázati támogatási
forrás, tudnia kell, hogy hol keresse a meghirdetésüket.

A „futó” pályázatok áttekintése, szelektálása, és a számításba jöhető, aktuális pályázati kiírás
időben történő megismerése döntő lehet a potenciális pályázók részére, hiszen az ún.
hosszabb beadási határidős pályázatokon kívül a legtöbb beadási határideje csupán néhány
hét. Tehát lényeges, hogy mindenki időben megtalálja a számára mindenben megfelelő,
legkedvezőbb kiírást. Ehhez a pályázati rendszereket kell ismernie, vagyis tudnia kell, hogy
hol és milyen jellegű pályázatok találhatók. A hazai pályázatok rendszere 3 főbb csoportba
sorolható:

11.3.1. Strukturális Alapok pályázatai

Magyarország az Európai Unió tagjaként 2004. óta jogosulttá vált az Unió fejlesztési
támogatásainak, így a Strukturális Alapok forrásainak igénybevételére. Ezek olyan pénzügyi
források, melyekből a tagországok – illetve innovációkat megvalósítani kívánó egyének és
intézmények - pályázatok útján jelentős anyagi támogatásokhoz juthatnak.

Ahhoz, hogy a kevésbé fejlett tagállamok, illetve régiók (ahol a GDP nem éri el a Közösség átlagának
75%-át) - így Magyarország is - igénybe vehessék a Strukturális Alapok támogatásait, e térségeknek - a
Strukturális Alapok általános szabályozásáról szóló Európai Tanácsi Rendelet értelmében - Nemzeti
Fejlesztési Terv (NFT) keretében ki kellett dolgozniuk és az Európai Bizottság elé kellett terjeszteniük
fejlesztési célkitűzéseiket és prioritásaikat.

Az első –2004-2006-ra szóló - magyar Nemzeti Fejlesztési Tervben megjelölt legfontosabb
cél az életminőség javítása, melyhez versenyképesebb gazdaságra, a humán erőforrások jobb
kihasználására, jobb minőségű környezetre és kiegyensúlyozottabb regionális fejlődésre van
szükség. Ezen célkitűzések alapján készült el az 5 ún. Operatív Program (OP), melyek a
fejlesztési területeket tartalmazzák.

Az NFT öt Operatív Programja:

a. Gazdasági Versenyképesség Operatív Program (GVOP)
A célkitűzések négy prioritás figyelembevételével valósulnak meg. Ezek a beruházás-ösztönzés, a kkv-k
fejlesztése, a kutatás-fejlesztés és innováció és az információs társadalom- és gazdaságfejlesztés.
Irányító hatósága a Gazdasági és Közlekedési Minisztérium (www. gkm.hu).

b. Környezetvédelem és Infrastruktúrafejlesztési Operatív Program (KIOP)
Két specifikus célja szerint közvetlenül járul hozzá a közlekedési infrastruktúra fejlesztéséhez - és a
környezet védelméhez.
Irányító hatósága szintén a Gazdasági és Közlekedési Minisztérium (pályázati kiírások találhatók azonban
még a Környezetvédelmi és Vízügyi Minisztérium www.kvvm.hu honlapján is).

c. Humánerőforrás-fejlesztés Operatív Program (HEFOP)
Prioritásai az aktív munkaerő-piaci politikáknak, a társadalmi kirekesztés elleni küzdelemnek, az egész
életen át tartó tanulásnak és az alkalmazkodóképességnek a támogatása, valamint az oktatási, szociális és
egészségügyi infrastruktúra fejlesztése.
Irányító hatósága a Foglalkoztatáspolitikai és Munkaügyi Minisztérium (www.fmm.gov.hu)

d. Agrár- és Vidékfejlesztés Operatív Program (AVOP)
Három prioritása a versenyképes mezőgazdasági alapanyag-termelés megalapozása, az élelmiszer-
feldolgozás modernizálása és a kísérleti integrált kistérségi programok kidolgozása és megvalósítása.
Irányító hatósága a Földművelésügyi és Vidékfejlesztési Minisztérium (www.fvm.hu).

192

e. Regionális Fejlesztés Operatív Program (ROP)
Az átfogó cél a kiegyensúlyozott területi fejlődés elősegítése. Négy prioritása a régiók turisztikai
potenciáljának az erősítése, a térségi infrastruktúra és a települési környezet fejlesztése és a humán
erőforrás fejlesztés regionális dimenziójának erősítése.
Irányító hatósága a Nemzeti Területfejlesztési Hivatal (www.nth.hu).

A Nemzeti Fejlesztési Hivatal az európai uniós támogatások felhasználásának átláthatósága
érdekében, és egyúttal a lebonyolítási intézményrendszer munkájának informatikai
támogatására Egységes Monitoring Információs Rendszert (EMIR) működtet. Ez olyan
adminisztratív és napi menedzsment munkát is támogató, átfogó rendszer, mely nyomon
követi a finanszírozott projektek előrehaladását a befogadástól a kifizetésig. Elérhetősége:
http://www.nfh.hu/egyeb/emir/

Jelenleg folyamatban vannak a tárgyalások az EU-val a 2007-2013 közötti uniós
források felhasználásáról, melyek a Nemzeti Stratégiai Referenciakeret szerint kerülnek
lehívásra.,

2007-2013 közötti időszak tervezett Operatív Programjai:

a. Versenyképes Gazdaság Operatív Program (VEGOP)
Tervezett prioritásai: a K+F és innováció a versenyképessége, a vállalkozások jövedelemtermelő
képességének erősítése, a modern üzleti környezet.

b. Közlekedés Operatív Program (KEOP)
Tervezett prioritásai: az ország és régióközpontok (nemzetközi) elérhetőségének javítása (közút, vasút,
viziút, légiközlekedés), a térségi (régión belüli) elérhetőség javítása, a városi és agglomerációs közösségi
közlekedés fejlesztése, az áruszállítás-logisztika közlekedési infrastruktúrájának fejlesztése.

c. Emberi Erőforrások Fejlesztése Operatív program
Tervezett prioritásai: foglalkoztathatóság, alkalmazkodóképesség, az oktatási rendszer társadalmi és
gazdasági igényekhez való rugalmas alkalmazkodásának erősítése, az oktatás, képzés eredményességének
és hatékonyságának növelése, a hozzáférés javítása, az esélyteremtés erősítése, az oktatási és képzési
rendszerek szerepének erősítése az innovációs potenciál fejlesztésével.

d. Humán Infrastruktúra Operetív Program
Tervezett prioritásai: az oktatási, képzési infrastruktúra fejlesztése, az egészségügyi infrastruktúra
fejlesztése, a társadalmi befogadást és részvételt támogató infrastruktúra fejlesztése, a munkaerőpiaci
részvételt támogató infrastruktúra fejlesztése, a kulturális infrastruktúra fejlesztése, az e-közigazgatás és
e-közszolgáltatások infrastruktúrájának kiépítése.

e. Környezeti Operatív Program
Tervezett prioritásai: egészséges, tiszta települések, vizeink jó kezelése, természeti értékeink jó kezelése,
környezetbarát energetikai fejlesztések, környezetügy mint gazdasági hajtóerő.

f. Területfejlesztési Operatív Program
Dél-alföldi prioritás-tengelyek (a régió versenyképességének javítása, a térségi és települési infrastruktúra-

fejlesztés, a városi területek megújítása, integrált vidékfejlesztési programok).
Dél-dunántúli prioritás-tengelyek (a városi térségek fejlesztésére alapozott versenyképes gazdaság

megteremtése, a turisztikai potenciál erősítése a régióban, a humán közszolgáltatások- és közösségi
településfejlesztés, a térségi infrastruktúra regionális fejlesztése).

Észak-alföldi prioritás-tengelyek (a gazdaság működési feltételeinek javítása, a térségi és települési
infrastruktúra-fejlesztés, integrált térségfejlesztési programok).

Észak-magyaroszági prioritás-tengelyek (a versenyképes gazdaság megteremtése a turisztikai potenciál
erősítése, a település-rehabilitáció, a kistérségi infrastruktúra fejlesztése).

Közép-dunántúli prioritás-tengelyek (regionális gazdaság- és turizmusfejlesztés, humán- és települési
infrastruktúra fejlesztés, környezet- és közlekedésfejlesztés).

Nyugat-dunántúli prioritás-tengelyek (gazdaságfejlesztés, a Pannon örökség megújítása – a természeti,
történelmi és kulturális értékeinkért, települési infrastruktúra-fejlesztés és környezetvédelem, a térségi
elérhetőség javítása), a közlekedési kapcsolatok fejlesztése, a humán közösségi szolgáltatások megújítása,
az információs társadalom kiteljesítése.

g. Közép-Magyarországi Régió (komplex) Operatív Programja
Tervezett prioritásai: a régió specifikus gazdasági elemeinek lendületbe hozása, innováció orientált
fejlesztések támogatása, a humánerőforrás-fejlesztés a társadalmi kohézió érdekében, a munkaerő-piaci

193

igényeknek megfelelően - ESZA (Európai Szociális Alap) forrású, a régió közszolgáltatási szektorának,
intézményrendszerének fejlesztése az EU irányvonalainak megfelelően, a minőségi élethez szükséges
települési tényezők fejlesztése, természeti tényezők revitalizálása, a régió közlekedési rendszerének
fejlesztése figyelemmel a közösségi és környezetkímélő közlekedésre.

h. Igazgatási Rendszer Korszerűsítése Operatív Program
Tervezett prioritásai: a szakpolitikai tevékenység és jogalkotás minőségi fejlesztése, a szervezetfejlesztés
a szolgáltató jelleg erősítése, illetve a megújulási képesség növelése érdekében, a humánerőforrás
minőségének javítása.

11.3.2. Kutatási és Technológiai Innovációs Alap terhére meghirdetett pályázatok

Az Alap forrásai a gazdasági társaságok által befizetett innovációs járulék163, az éves
költségvetési törvényben meghatározott állami támogatás, az Alap - tárgyévet megelőző
időszakból származó - pénzmaradványa az önkéntes befizetések, adományok, a nemzetközi
szervezetektől, intézményektől származó támogatások, a visszatérítési kötelezettséggel
nyújtott támogatások visszatérítései, s egyéb bevételek. Az Alap felett rendelkezők: a
felhasználásáért felelős Oktatási miniszter, illetve a Nemzeti Kutatási és Technológiai Hivatal
(NKTH) elnöke. Az Alap kezelője a Kutatás-fejlesztési Pályázati és Kutatáshasznosítási Iroda
(KPI).

A Kutatási és Technológiai Innovációs Alap 2006. évi felhasználásának fő céljai:

1. a vállalati innováció és a gazdaságban hasznosuló K+F támogatása,
2. a regionális innováció elősegítése,
3. a tudás- és technológiatranszfer, az együttműködés és az infrastruktúra fejlesztése,
4. a tudományos és technológiai attasék (TéT) munkájának támogatása,
5. a Nemzeti Kutatás-nyilvántartási Rendszer támogatása,
6. a Tudomány- és Technológiapolitikai Tanácsadó Testület munkájának támogatása,
7. az Alapkezelőnek átadott pénzeszköz és
8. új fejlesztési tervekre való felkészülés támogatása

Az Alap 2006. évi tervezett bevételi előirányzata 36.555,7 millió Ft. Az innováció
szempontjából fontosabb, jelenleg ismert pályázati lehetőségek (melyek vélhetően a 2006. év
egészében elérhetők:

a. Asbóth Oszkár program
A program célja húzóágazatok kialakulásának meggyorsítása nemzetközi jelentőségű
innovációs klaszterek létrehozásával, ehhez a szellemi, infrastrukturális és gazdasági háttér
megteremtése.

b. Baross Gábor innovációs program
Az innováció ösztönzésével támogatja a magyarországi régiók gazdaságának és
versenyképességének fejlesztését. Céljai a régiók gazdaságának és versenyképességének
innováción alapuló fejlesztése, a regionális innovációs hálózatok kialakítása és megerősítése,
valamint a regionális innovációt ösztönző intézkedések decentralizálása. A program fontosabb
elemei:

• Regionális Innovációs Ügynökségek hálózatának kialakítása. A hálózat 2004. vége óta
információkkal, az innovációs hálózat kialakításával, valamint az innovációs
szolgáltatások igénybevételének támogatásával segítik a kutatás-fejlesztési és a
vállalkozási szféra együttműködését.

163 A járulék fizetésére kötelezettek: a belföldi székhelyű, a számvitelről szóló 2000. évi C. törvény hatálya alá
tartozó gazdasági társaságok; a járulék mértéke a 2006. évtől: az adóalap 0,3 %-a.

194

• Innocsekk program, amelynek célja mikro- és kisvállalkozások innovációs
kezdeményezéseinek támogatása, a regionális innováció eszköztárának bővítése
innovációs szolgáltatásokra szóló támogatás rendszerének bevezetésével.

• „Regionális innovációs fejlesztések programcsomag”, ami a Kutatási és Technológiai
Alap decentralizált regionális innovációs célokat szolgáló részének felhasználására a
Regionális Fejlesztési Tanácsok (RFT) javaslatai alapján került kialakításra.

c. Irinyi János program

A program támogatja a kis és középvállalkozások innovatív ötleteinek megvalósítását, a
fejlesztési eredmények gazdasági hasznosítását, az új termékek piacra jutását, a korszerű
technológiák bevezetését, a termékfejlesztéshez szükséges innovációs szolgáltatásokat,
technológiai inkubátorok, azaz korszerű technológiák befogadására alkalmas, intelligens
szolgáltatásokat nyújtó inkubátorházak létesítését és azok működését. Az innovatív kkv-knak
segítséget nyújt a termékfejlesztéshez szükséges induló tőke megszerzéséhez, és az
inkubációs szolgáltatások igénybevételéhez.

A program egyik komponense azokat a folyamatokat segíti kibontakozni, amelyek nyomán az
ötletből piacképes termék, szolgáltatás vagy eljárás születik.

d. Jedlik Ányos program
A hosszú távra kiható integráló jellegű program célja olyan projektek megvalósításának
támogatása, amelyek a gazdaságban alkalmazható eredmények létrehozásával, azok
gyakorlati alkalmazásával és termékké alakításával hozzájárulnak az ország gazdasági
versenyképességének növeléséhez. Ennek érdekében kiemelten támogatja az ipar és az
egyetemek együttműködését, hogy azok kutatási és fejlesztési eredményeikből hasznosítható
technológiákat és termékeket hozzanak létre. Segíti, hogy a fiatal kutatók tudományos pályán
maradjanak és támogatja a posztdoktorok, valamint a sikeres szenior kutatók hazatérését.
Támogatja továbbá a nemzeti kutatás-fejlesztési kapacitások megerősítését és annak hatékony
kihasználását, valamint adott szakterületeken164 segíti a tudományos és technológiai áttörés
megvalósítását, az anyagi és a szellemi erőforrások koncentrálását.

e. Pázmány Péter Program
A pályázat átfogó célja, hogy olyan, a világ élvonalába tartozó egyetemi tudásközpontok,
szakterületi és regionális vonzáscentrumok létesüljenek, amelyek kiemelkedő és fókuszált
K+F tevékenységet folytatnak, intenzíven együttműködnek az iparral és az innovációs
szervezetekkel, működésük erősíti a vállalkozások K+F tevékenységét, regionális klaszterek
magját képezik, gyorsítják régiójuk technológiai és gazdasági fejlődését és javítják az ország
versenyképességét.

f. Rásegítő akciók
A mecenatúra fő feladata a kutatók-fejlesztők nemzetközi tapasztalatcseréjének elősegítése,
az innovációs tevékenységgel, beleértve a kutatás-fejlesztéssel közvetlenül összefüggő
konferenciák szervezésének, szakkiállítások rendezésének, kiadványok készítésének
támogatása, a nemzetközi kutatási-fejlesztési hálózatokhoz, infrastruktúrához való
kapcsolódás megteremtésében és működtetésében történő részvétel támogatása stb. A Déri
Miksa akció fő feladata az EUREKA programban való magyar részvétel támogatása.

164 E szakterületek az élettudomány, az információs és kommunikációs technológiák, a környezetvédelem, az
agrárgazdaság és a biotechnológia, az anyagtudomány végül a technológiai változások társadalmi kihívásait
vizsgáló tanulmányok, elemzések, koncepciók.

195

11.3.3. Egyéb hazai pályázatok
Ezeket a pályázatokat legtöbbször minisztériumok szokták meghirdetni. A pályázatokat kiíró
magyar szervezetek általában minden évben január és március között szokták meghirdetni
pályázati felhívásaikat, de vannak olyan pályázatok, melyeket év közben hirdetnek meg.
Tehát célszerű folyamatosan figyelemmel kísérni a kiíró szervezetek honlapjait. Ugyancsak a
pályázatot kiíró szerveztek honlapján jelennek meg azok a közlemények is, melyek egy-egy
pályázatot - a pénzügyi keretek teljes mértékű felhasználása miatt - felfüggesztenek. Az alábbi
minisztériumok, szervezetek honlapjain jelenhetnek meg az innovációk szempontjából fontos
pályázatok:

Gazdasági és Közlekedési Minisztérium: www.gkm.gov.hu
Foglalkoztatáspolitikai és Munkaügyi Minisztérium: www.fmm.gov.hu
Földművelésügyi és Vidékfejlesztési Minisztérium: www.fvm.hu
Környezetvédelmi és Vízügyi Minisztérium: www.kvm.hu/
Nemzeti Kutatási és Technológiai Hivatalt (NKTH): www.nkth.gov.hu
Kutatás-fejlesztési Pályázati és Kutatáshasznosítási Iroda: www.kutatas.hu

A Gazdasági és Közlekedési Minisztérium (GKM) 2006 tavaszán „nyitott” pályázata például
a kkv-k beszállítói tevékenységeinek kialakítását, megerősítését szolgáló beruházások
megvalósításához nyerhető vissza nem térítendő kamattámogatási program.

Magyar Innovációs Szövetség minden évben meghirdeti a magyar innovációs nagydíj
pályázatát. A bírálóbizottság által kiemelkedőnek ítélt pályázatokat díjazzák, a jelentős
innovációnak minősített pályázatokat díszoklevéllel ismerik el, a pályázatok összefoglalóit
külön kiadványban és a világhálón közzéteszik.

11.4. A pályázás tennivalói

Pályázati forrásokat csakis jól átgondolt, pontos háttérdokumentumokkal rendelkező, az
előírásoknak pontosan megfelelő projektek útján lehet szerezni. Csupán ötletekre nem lehet
forrásokat kapni. Éppen ezért az innovatív ötleteket megvalósítására megfelelő projekteket
kell tervezni.

11.4.1. A pályázat beadása előtt elvégzendő főbb feladatok
Minden pályázás alapja egy ötlet, elképzelés, amit szeretnénk megvalósítani, egy kitűzött célt
elérni. Végig kell gondolnunk, hogy mindezt hogyan tudjuk megvalósítani. Célszerű egy
projekttervet készíteni, melynek során elemezzük, hogy alkalmasak-e a külső- és belső
feltételek (térség, szervezet, ágazat pozitív és negatív tényezői), milyen feladatokat kell
elvégeznünk a cél érdekében, s nem utolsó sorban adottak-e a különböző erőforrások (humán,
pénzügyi, infrastrukturális, stb.).

A külső- belső feltételek vizsgálatánál érdemes megvizsgálni a piacot (a kereslet-kínálatot, a piaci szegmenseket
stb.), célszerű számításba venni mindazokat a piaci szereplőket, akiknek projektünk megvalósítása előnyös vagy
hátrányos (az ún. érintetteket), és nem utolsó sorban hasznos megvizsgálni saját erősségeinket és
gyengeségeinket, illetve a külső lehetőségeket és veszélyeket. E célokra számos technika áll rendelkezésünkre.

Fontos az érintettek elemzése (stakeholder analysis). Érintetteknek tekinthetők mindazon
szervezetek vagy személyek, akik közvetve befolyásolhatják a projekt megvalósítását,
közvetlenül érdekeltek a célok elérésében, döntöttek a beavatkozásról és finanszírozzák azt,
részt vesznek a projektben, a közszférának a projekttel kapcsolatba kerülő dolgozói, a projekt
végső kedvezményezettjei stb. Mindezek támogathatják, vagy gátolhatják (akár blokkolhatják
is) a projektünket, illetve semlegesek is lehetnek. Mindazok, akik partnereink, jó kapcsolatban

196

vannak velünk, vagy akiknek a projekt megvalósítása, illetve eredménye előnyös,
támogathatják törekvéseinket. Akiknek viszont hátrányos a megvalósítás, azok
veszélyeztethetik erőfeszítéseink sikerét. Ezt a problémát kezelnünk kell. Meg kell kísérelni
az ellenzők meggyőzését. Valamilyen „kompenzációt” is felajánlhatunk stb.

Az érintettek elemzésének lépései:

• az érintettek (legtöbbször csoportok) azonosítása,
• az ezekkel kapcsolatosan szükséges információk beszerzése,
• céljaiknak, stratégiáiknak a megismerése,
• erős és gyenge pontjaiknak a feltárása,
• viselkedésük elemzése,
• fontosságuk szerinti csoportokra osztásuk (a 11.2. ábra szerint), végül
• a cselekvési terv kidolgozása.

11.2. ábra

A projekt érintettjeinek csoportokra osztása (stakeholder-elemzés)

Amint ezt az 5 fejezetben már említettük, igen hasznos a SWOT elemzés elkészítése
(egyrészt a vizsgálat tárgyát képező szervezet, ágazat erősségeinek és gyengeségeinek,
másrészt a jövő lehetőségeinek és veszélyeinek felmérése. A cél az, hogy meghatározzuk
mindazokat a tényezőket, melyek szükségessé és lehetővé teszik a fejlesztési projektet, illetve
elősegíthetik, vagy akadályozhatják a projekt végrehajtását.

A projekt tervezésénél konkrétan meg kell határozni mindazokat a feladatokat, amelyeknek
elvégzése a projekt sikeres lezárásához szükséges. Át kell gondolnunk, hogy az egyes
feladatok milyen rész-feladatok elvégzésével valósulnak meg. A feladatok felbontását
érdemes olyan mélységben elvégezni, hogy az egyes rész-feladatok megvalósulásának a
költségei még megállapíthatók. Vigyázzunk, hogy felbontásunk ne legyen túl részletes, de
lényegi feladatok ne maradjanak ki! Ajánlott ebbe a munkába is bevonni mindazokat, akik
részt vesznek a projekt végrehajtásában. Az eredményét célszerű egy ún. fa-struktúrában
felvázolni (lásd a 11.3. ábrát).

A munka lezárásaként célszerű ún. mérföldköveket is kijelölni.

197

11.3. ábra

Feladatlebontási struktúra

Amint ezt már említettük, a mérföldkövek a projekt életében kulcsfontosságú eseményeknek (fontos
munkaszakaszok, fázisok kezdetének, illetve lezárásának, a fontosabb egyedi eseményeknek, döntéseknek)
előirányzott időpontjait mutató „jelzőbóják”. E szakaszhatárok kijelölése jelentősen segíti, hogy a projekt
végrehajtásának menete, a teljesítmények nyomon követhetők legyenek. Előnyös, ha jól definiáltak és jól
ellenőrizhetők.

A projekt tervezés fontos feladata annak a megállapítása, hogy mekkora mennyiségben és
milyen időtartamra van szükség a különböző erőforrásokra (az anyagokra, emberekre,
berendezésekre stb.). A tevékenység végrehajtásához szükséges élő munka – és gép-idő -
becslését idő-normák segíthetik. Az anyagszükséglet megállapításához a logisztika módszerei
nyújthatnak támogatást.

A végrehajtáshoz szükséges idő tervezése az egyes rész-tevékenységek elvégzéséhez
szükséges időtartam előrebecslése révén elvégezhető feladat. Annak érdekében, hogy az
esetleges csúszások ne akadályozzák a végrehajtást, a tervezésnél tartalékidők beépítése is
célszerű. Fontos, hogy az időterv világos, jól átlátható legyen és a résztvevők mindegyikének
módja legyen megismerésére.

Az időterv megjelenítésének egyik szemléletes módja a már ismertetett Gantt táblázat, amelynek a
segítségével nyomon tudjuk követni a tevékenységek kezdetének és befejezésének időpontját, valamint
tisztán látható, hogy milyen tevékenységek futnak az azonos időperiódusban.

A kockázat-elemzés célja, hogy minimálisra, illetve a tudatosan vállalt szintre csökkentse a
projekt veszélyeit. Fel kell tárni, majd jelentőségük szerint csoportosítani kell a kockázati
tényezőket, értékelni kell hatásaikat, s kockázatkezelési cselekvési tervet kell kialakítani. Ez –
azzal, hogy lehetővé teszi a felkészült reagálást a változásokra és a válsághelyzetek
elkerülését – idő és pénz megtakarítására nyújt módot.

A projekt megtervezése után érdemes felkutatni, hogy a projekt megvalósításához igénybe
vehetünk-e pályázati támogatást/támogatásokat.

198

Összegzésként a „jó” projekt ismérvei az alábbiakban fogalmazhatók meg (s az első 5
pont a pályázat értékelési kritériumává is válik):

1.) releváns (valós igényre alapul, cél-orientált s illeszkedik a hosszú távú fejlesztési
tervhez, megfelel a kiírásnak),
2.) megvalósítható (jól átgondolt és következetes, világos munkamegosztást irányoz elő,
eredményei mérhetők, költségvetése reális, kockázatai is felmértek),
3.) fenntartható (a célcsoport számára nyújtott előnyök a fejlesztés után is
fennmaradnak),
4.) egyedi,
5.) a külső környezetre is hatással van, végül
6.) támogatják a partnerek és az érintettek.

11.4.2. A megfelelő pályázat kiválasztása

A projekt terv elkészítése és az aktuális pályázati kiírások áttekintése után kell kiválasztani a
legmegfelelőbb lehetőséget. Érdemes erre időt szánni, gondosan tanulmányozni a szóba
jöhető pályázati kiírás(oka)t, hiszen el kell kerülnünk, hogy pályázatunkat, aminek
elkészítésére - anyagiakat sem kímélve - heteket, hónapokat szánunk, valami olyan probléma
miatt utasítsák el, ami előre látható lett volna. Tippek a pályázat kiválasztásához:

• Ellenőrizzük mindenképpen, hogy a pályázati kiírásban megfogalmazott cél
egybeesik-e a mi elképzeléseink, projektünk céljaival.

• Vizsgáljuk meg, beletartozunk-e a támogatásra jogosultak körébe. (Gyakoriak például
a csak önkormányzatoknak és/vagy non-profit szervezeteknek szóló pályázatok. Ha
több szervezet együtt tervez pályázatot benyújtani, a jogosultságot minden résztvevő
esetén külön-külön meg kell vizsgálni.)

• Fontoljuk meg, hogy a pályázatban megjelöl futamidő elegendő-e a mi projekt-
tervünk megvalósításához, be tudjuk-e a munkát a megadott határidőre fejezni.

• Ellenőrizzük, hogy a támogatás mértéke egyezik-e elképzeléseinkkel. (Például, hogy a
kérni kívánt forrás eléri-e a támogatásként megszabott minimális összeget – illetve,
hogy nem haladja-e meg a lehetséges maximális összeget, vagy ha igen, van-e saját
forrásunk a többlet-költségek fedezésére. Továbbá, utólagos finanszírozású
pályázatoknál - ahol nem igényelhető előleg -, hogy tudunk-e likviditást teremteni
arra, hogy a támogatás megítélése után el tudjuk kezdeni a pályázatban megjelölt
tevékenységeket.

• Az ún. „de minimis” támogatási kategóriába tartozó pályázatoknál ellenőrizzük, hogy
3 év alatt igényeltünk-e ilyet, s az aktuális pályázattal nem lépjük-e át a 100.000 euró
Ft-összegnek megfelelő keretet.

• Gondosan tanulmányozzuk át a felsorolt kizáró okokat.
• Gondoljuk át, hogy melyek a támogatható tevékenységek és költségek, s ezek

elegendő lehetőséget nyújtanak-e számunkra a pályázati cél megvalósításához.
• Ellenőrizzük, hogy azok a dokumentumok, hivatalos iratok, amiket a pályázathoz

illetve a szerződéskötéshez csatolni kell, a rendelkezésünkre állnak-e, illetve a
megadott határidőre történő beszerzésük nem ütközik-e akadályokba.

• Ma már a legtöbb pályázatnál közlik, az elszámolás feltételeit, illetve szerződéskötési
mintát is találhatunk. Feltétlenül gondosan olvassuk el ezeket, s mérlegeljünk, hogy
számunkra elfogadhatóak-e, teljesíthetőek-e.

• Még mielőtt elkezdenénk a pályázat megírását, legyünk tisztába a pályázati
felhívásban, útmutatóban szereplő jogszabályokkal, ha kell, szakembert is vegyünk
igénybe.

199

Ha mindezeket mérlegeltük, s továbbra is a kiválasztott pályázat mellett döntöttünk,
elkezdhetjük a pályázat megírását.

11.4.3. A pályázat elkészítése
A hazai pályázatokat minden esetben kizárólag magyar nyelven, géppel írottan kell benyújtani
(a kézzel írt pályázatok elutasításra kerülnek). Elkészítésük – amint ezt a tennivalók alábbi
felsorolása is mutatja - nem kevés munka.

A csatolandó dokumentumok beszerzése, elkészíttetése
Ellenőrizni kell, hogy a pályázathoz csatolandó dokumentumok rendelkezésre állnak-e. Ha
nem, el kell kezdeni a beszerzésüket, hogy a pályázat benyújtásának idejére hiánytalanul
rendelkezésünkre álljanak. Sok esetben hitelesített másolatot kérnek, ilyenkor nem kerülhető
el a közjegyző által történő hitelesítés, ami ugyancsak időigényes.

Ha a csatolandó dokumentumok, igazolások érvényességét időbe korlátozzák (például „3O napnál nem
régebbi….” stb.), erre feltétlenül ügyeljünk. Számítsunk továbbá arra, hogy némely dokumentumok
beszerzése több hetet is igénybe vehet.

Vannak olyan (általában beruházást támogató) pályázatok, ahol a pályázathoz mellékelni kell
a megvalósíthatósági tanulmányt, a környezetvédelmi hatásvizsgálatot, műszaki- terveket,
dokumentumokat, költségtervet stb. Ha nem áll rendelkezésünkre – és kérik a pályázathoz - el
kell készíteni (sok esetben érdemes elkészíttetni) e dokumentumokat is.

A gyakran ismétlődő kérdések áttanulmányozása
Ma már a legtöbb pályázat kiírójának honlapján nyilvánosak az ún. „gyakran ismétlődő
kérdések” (GYIK). Sok időt, energiát takaríthatunk meg, ha átolvassuk ezeket, hiszen azokra
a kérdésekre adnak választ, melyek a pályázók körében a legtöbbször felmerülnek. Ismeretük
a segítségünkre lehet a pályázat elkészítésekor.

A pályázati űrlap(ok) kitöltése
A pályázati formanyomtatvány végeredményben a pályázatról készített „reklámanyag”,
ügyeljünk tehát minőségére, kivitelére. Tennivalóink az alábbiakban körvonalazhatók:
 Elkerülhetetlen a formanyomtatvány(ok) áttanulmányozása. Ha az első átolvasás után

kérdéseink merülnek fel, vagy vannak félreértelmezhető részek, vegyük fel a kapcsolatot
a pályázatban megadott telefonon, e-mailen a kiíróval.

 Törekedjünk arra, hogy minden kérdésre meggyőző választ tudjunk adni. Időben
szerezzük be azokat az adatokat (például adószám, KSH szám, mérlegadatok stb.),
amelyek az űrlap(ok) kitöltéséhez szükségesek. Haladéktalanul lássunk hozzá a hiányzó
dokumentumok, tervek, háttéranyagok elkészítéséhez. Hozzuk meg a szükséges
döntéseket.

 Sok esetben pályázatunkat kóddal kell ellátni, melyet pontosan körülírnak. Ezt az
előírást minden körülmények között tartsuk be.

 Vannak olyan űrlapok, ahol az egyes kérdések kifejtését karakterszámokkal korlátozzák
(pl. a projekt rövid címe, célja stb.). Ezeket az előírásokat is be kell tartani, mert
figyelmen kívül hagyásuk sok esetben formai hibának számít. A legtöbbször a
maximalizált karakterszám után nem is olvasható az általunk begépelt szöveg. Ilyenkor
vagy (időveszteséggel) újra írjuk ezt a részt, vagy a lényeg nem lesz célratörően
megfogalmazva, ami a nyerési esélyt ronthatja.

 Előfordulhat, hogy néhány helyre nem szöveget kell beírni, hanem azonosító számot
kell megadni. Figyeljünk erre, s többször ellenőrizzük a beírt szám helyességét. (Például
a Strukturális Alapok pályázatait egy szám alapján juttatják el bírálókhoz – ha ez téves,

200

lehet, hogy pályázatunk nem a megfelelő bírálóhoz kerül, s nem olyan
szempontrendszer szerint lesz véleményezve, mint aminek az alapján írtuk.)

 Ha több helyszínen tervezzük a projekt megvalósítását, gondosan figyeljünk a kitöltési
útmutatónak erre vonatkozó részeire. A projektben az előirányzott fejlesztéseknek a
szűkebb térség(ek)re, illetve régió(k)ra kifejtett hatását kell bemutatni. Ismernünk kell
tehát valamennyi adott térség fejlesztési koncepcióját, s be kell mutatnunk, hogy
projektünk figyelembe veszi ezek irányelveit. Néhány esetben (pl. nagy beruházási
projekteknél) a Regionális Területfejlesztési Tanács(ok) igazolása is szükséges.

 A legtöbb pályázathoz elektronikus űrlapok vannak. Ennek kitöltési útmutatóját lépésről
lépésre olvassuk el, annak megfelelően kezdjük el a kitöltését. Ezeket általában úgy
szerkesztik, hogy egy adatot csak egyszer kell megadni. Ha valamely információ több
helyen szerepel, a program automatikusan beemeli minden szükséges részhez.

 Előfordulnak olyan rubrikák is, amelyek nem engedik meg, hogy azt kitöltsük, míg egy
- vele kapcsolatos - előzőt ki nem töltöttünk.

Összegzésként elmondható, hogy az űrlapok kitöltésekor lépésről-lépésre, a kitöltési
útmutatót szigorúan betartva járjunk el.

A projektjavaslat, munkaterv elkészítése
Ebben a részben fejtsük ki, hogy a kért támogatásból mit, miért, mikor, kinek, és hogyan
akarunk megvalósítani. A dokumentumnak adjunk a pályázati célt tükröző, s figyelemfelkeltő
címet. Megfogalmazásaink mindenben legyenek pontosak, világosak, könnyen érthetőek és
tömörek – ugyanakkor szakszerűek és elegendő információt tartalmazóak.165 Használjunk
kiemeléseket, ábrákat, képeket (egy-egy ábra sokszor beszédesebb, mint egy szöveges rész).
Ne lépjük túl se a pályázat, se az egyes pontok esetleg megadott (oldalszám-, vagy karakter-)
korlátait. Leggyakrabban az alábbi témákat kell áttekintenünk:

A projekt indokolásaként lényegre törően írjuk le, hogy mi a projektünk környezetének
(település/térség/régió) gazdasági-társadalmi jellemzője, és ezt a környezetet miért, és milyen
irányba kell megváltoztatni. Vegyünk figyelembe minden, a projekt szempontjából fontos
tényezőt. Mutassuk be a projekt előzményeit és azokat a tényezőket, fejlemények, amelyek a
jelenlegi helyzet kialakulásához vezettek. Ismertessük, hogy milyen problémá(ka)t, fejlesztési
szükséglete(ke)t kívánunk a projekt segítségével megoldani! Ha a projekt valamely a
térségben, vagy a szervezetben meglévő adottságra épül, mutassuk ezt be. Foglaljuk össze,
hogy melyek azok a tényezők, amelyek eddig akadályozták az adottság kiaknázását!
Amennyire lehetséges hivatkozzunk a projektet megalapozó kutatásokra, felmérésekre,
statisztikákra. Célszerű ismerni a tréségre vonatkozó fejlesztési tervet, szakágazat eddigi
eredményeit, a fejlődés irányát, stb.

A projekt indokoltságából célszerű kiindulni, majd a hosszabb távú, általános célt fejtsük ki,
aminek megvalósításához a projekt hozzá akar járulni.

A hosszabb távú, általános cél megvalósulásának sikerét a projektünk sikerén kívül más tényező is
befolyásolja (pl. a térség jövedelemszintjének, foglalkoztatási szintjének növelése, eddig kihasználatlan
adottságok, erősségek kibontakozására, stb.).

165 Nézzük meg a pályázati kiírásban említett jogszabályokat, rendeleteket, ha kell, kérjük szakember segítségét.

201

Ezt követően a rövid távú, konkrét célokat kell bemutatni, (azt, amit a projekt
megvalósításával közvetlenül el fogunk érni – például, hogy milyen új termék, eljárás,
szolgáltatás bevezetésére törekszünk).

Ha csak projekt-tervünk egy részének a megvalósításához kérünk támogatást, ne próbáljuk meg a
pályázatba mindenáron belesűríteni a projekt célkitűzéseinek teljes skáláját, mert pályázatunk egyrészt
hiteltelenné, másrészt semmitmondóvá válhat. Csak arra a konkrét célra koncentráljunk, amit pályázatunk
nyomán akarunk megvalósítani, s jól körülhatárolt célcsoportot vázoljunk.

Mindkét cél-típus megfogalmazásánál rövidségre, tömörségre törekedjünk, s ahol lehet, tegyük lehetővé
elérésük számszerű ellenőrzését. (Ilyen célok például: 1 db. a-b-c tulajdonságokkal rendelkező szőlőprés
prototípusának elkészítése; egy új aromájú tejtermék gyártástechnológiájának kikísérletezése XY nevű új
mikroorganizmus segítségével stb.). Több cél kitűzése esetén ügyeljünk az összhangra, és fontos, hogy a
megjelölt célok erősítsék egymást!

A célcsoport meghatározásánál be kell mutatni azokat a szervezetek és/vagy személyeket,
melyek helyzetét a projekt elő kívánja mozdítani – vagyis akik a projekt kedvezményezettjei
lesznek/lehetnek. Ki kell térni arra is, hogy célcsoport/ok számára miért szükséges, illetve
fontos a projekt megvalósítása.

A következőkben a cél eléréséhez vezető lépéseket kell bemutatni. Ki kell fejteni, melyek a
legfontosabb elvégzendő tevékenységek, ezek milyen jellegűek, mi teszi újszerűvé
elvégzésüket, s milyen módszereket fogunk alkalmazni megvalósításuk során. Számolnunk
kell azzal is, hogy amennyiben pályázatunk támogatásban részesül, a pályázat végrehajtásakor
be kell tartanunk a közbeszerzéssel kapcsolatos törvényi előírásokat is.

Elsőként a kiinduló helyzetet mutassuk be (például, hogy milyen tevékenységekre került sor idáig, a
fejlesztéshez szükséges elemek közül mi áll már rendelkezésre stb.). Majd le kell írnunk a projekt
keretében elvégzendő azon tevékenységeket, amelyekhez támogatást szeretnénk igénybe venni (e
leírásból ki kell derülnie, hogy pontosan hány, és milyen jellegű tevékenységet tervezünk). Ugyancsak ki
kell térni a projekt újdonságtartalmára.

Az elvégzendő tevékenységeket világosan, egyértelműen fogalmazzuk meg. Ebben
támaszkodhatunk a projekt-tervben már elkészített feladat-felbontási struktúrára. A könnyű
áttekintés érdekében célszerű a rész-tevékenységeket -időbeli sorrendjük szerint - pontokba
szedetten bemutatni.

A mérföldkövek kiválasztásánál is használjuk fel a már rendelkezésre álló feladatlebontási
struktúrát. Ennek segítségével célszerűen tudjuk munkaszakaszokra bontani a pályázati
projektet, s meg tudjuk jelölni a projekt életének döntő, kulcsfontosságú tevékenységeit,
eseményeit. Amennyiben a projekt több munkaszakaszra bontható, mutassuk be e
szakaszolást. Figyeljünk arra, hogy minden szakasznál jelöljünk meg mérföldkövet. Ügyelni
kell arra is, hogy a mérföldkövek elérésének dátumai összhangba legyenek a projekt
megvalósítás kezdeti és befejezési időpontjával.

A megfelelő partner(ek) kiválasztására szánjunk elegendő időt, s legyünk körültekintők.
Széles körből szerezzünk be információkat (például arról, hogy számíthatunk-e a megkívánt
minőségű munkavégzésre és a határidők tartására, milyen lehetőségeink vannak a
konfliktushelyzetek kezelésére stb.), s ezek alapján mérlegeljük, hogy tudunk-e majd
hosszabb időszak alatt is együtt dolgozni.

A kiíró a projekt költségvetése számára általában formanyomtatványt ad. Ebben kell
feltüntetnünk egyrészt a kért támogatást és rendelkezésünkre álló saját forrást, másrészt – a

202

megadott költségkategóriák szerint - a projekt megvalósításának tervezett költségeit. Továbbá
fel kell tüntetnünk, hogy pénzeszközökkel milyen időközönként számolunk el. Az elszámolási
időpontok legtöbbször egy-egy munkaszakasz befejezésével esnek egybe.

A költségvetés összeállításakor figyelembe kell venni a vonatkozó pályázati felhívásban a projekt
méretére, a maximális támogatási arányra és az elszámolható költségek körére vonatkozó korlátozásokat.
Csak olyan projekttel érdemes pályázni, amelyben a várható megvalósítási költségek nagysága megfelel a
felhívásban meghatározott projekt mérettel, máskülönben projektünk az adott pályázati felhívás keretében
nem lesz támogatható. Egyes pályázatok esetében már a benyújtásakor igazolni kell, hogy a projekt
finanszírozására előirányzott forrás-elemek (a pályázó saját forrásai, a partnerek hozzájárulása, a
bankhitel, az egyéb források) rendelkezésre állnak, más esetekben a szerződéskötés feltételeként kérhetik
ezen igazolások csatolását.

A táblázat kitöltésénél a leggyakoribb hiba az összes forrás, illetve az összes költségek összegének
eltérésre. Gyakori az is, hogy hiányzik a költségvetés egyes tételeinek részletes indoklására (ami azért baj,
mert ennek következtében a bíráló nem tud meggyőződni a költségvetés realitásáról). További problémák
forrása lehet, hogy számos esetben igazolni kellene a projekt költséghatékonyságát, s nem világos, miként
lehet összevetni a költségeket (illetve az igényelt támogatást) az elvárt eredményekkel. Ez utóbbi esetben
talán a legcélszerűbb megoldás, ha fajlagos költség-mutatókat használunk (azaz például építés esetén az
egy négyzetméterre eső költségek nagyságát, képzés esetén az egy résztvevőre eső költségeket stb. adjuk
meg).

Fontos, hogy a pályázó tisztában legyen azzal, hogy a táblázatba beírt számok pénzügyi
kötelezettségvállalást jelentenek. A pályázati formanyomtatvány ugyan még nem szerződés,
de például a beígért saját hozzájárulásról a projektgazdának gondoskodnia kell. Ha a pályázó
ennek a kötelezettségének nem tesz eleget, úgy a végrehajtáskor a támogató szervezet
szerződésbontást kezdeményezhet, ami annyit jelent, hogy a pályázó elveszítheti a támogatást.
Ezért eleve csak olyan saját hozzájárulást szerepeltessünk, melyre megbízható forrásunk van.
Hasonlóan szigorú kötelezettség a beadott költség-kalkuláció. A költség-átcsoportosítás a
projekt megvalósítása során indokolt esetben lehetséges ugyan, de ezt általában csak
szerződés-módosítási kérelem keretében kérhetjük, s a támogató döntésétől függ, hogy
indokainkat elfogadja-e. Azt viszont tudnunk kell, hogy amíg a szerződés-módosítás
adminisztratív folyamata le nem zárul, addig a kiíró nem folyósít támogatást a projekt
számára.

A projekteknek eredménnyel kell zárulniuk (a K+F projektek esetében gyakran a negatív
eredmény is eredménynek számít). Az elért eredmények mérésére – a megvalósulás
ellenőrzésére - is lehetőséget kell találnunk. Az a kedvező, ha a projekt eredményeit
valamilyen fizikai mutató(k)kal - indikátorokkal, mérőszámokkal (például megépített út
hosszával, a lebonyolított képzések számával, a képzésen oktatott emberek számával, a
felújított turisztikai látványosságok számával) - is jellemezhetjük. Minden célhoz keresnünk
kell egy indikátort. Ha ez nem sikerül, akkor magát a célt kell átfogalmaznunk.

Mutassunk rá a projekt közvetett – így regionális, illetve ágazati - hatásaira is (például arra, hogy a
projekt megvalósításának köszönhetően a régióban további fejlesztések indulnak).

Nincs olyan projekt, melynek megvalósítása nem járna bizonyos kockázatokkal,
akadályokkal. A legtöbb azonban - ha ismeretes a projektet megvalósítók számára -
elkerülhető vagy elhárítható. Az elháríthatatlanokat viszont kockázati, vagy akadályozó
tényezőkként kell figyelembe venni. Ezek feltárásakor és ismertetésekor a projektterv során
elkészített SWOT analízis „gyengeségek” és „veszélyek” kategóriájában feltüntetettekre
támaszkodhatunk.

203

Beruházási projektek esetében a projekt megvalósítását gyakran akadályozzák a rendezetlen
tulajdonviszonyok. Mindenképpen mutassuk be, hogy a megvalósítás helyszínére vonatkozóan a
tulajdoni kérdések már rendezettek-e (pl. a projekt gazda tulajdonában van-e az az ingatlan, amelyen
a projekt megvalósításra kerül).

A kockázatok és akadályok bemutatása során az a cél, hogy a pályázat értékelőit
meggyőzzük: alaposan átgondoltuk a projekt megvalósításának folyamatát, elemeztük a
lehetséges akadályokat, s azt is, hogy milyen a bekövetkezés valószínűsége (pl. magas /
közepes /alacsony). Lényeges, hogy minden lehetséges kockázat, probléma mérséklésére, sőt,
ha lehet, elhárítására legyen megoldásunk, tervünk.

Meg kell jelölni a projekthez kapcsolódó további benyújtott/benyújtani tervezett projektek
címét és rövid leírását is. A kapcsolódó projekt lehet saját, de lehet más projektgazda által
benyújtott projekt is. Ki kell fejteni a benyújtott projekt és a kapcsolódó projekt közötti
kapcsolódási pontokat (például a hasonló, vagy egymást kiegészítő célokat, célcsoportokat
tevékenységeket, a várt eredmények egymás közti kapcsolódását), ezek ugyanis az
értékelésnél erősíthetik egymás hatásait.

Az EU-ban alapvető követelmény a nemek illetve a hátrányos helyzetű csoportok esélyegyenlősége.
Ezért a legtöbb hazai pályázónak nyilatkoznia kell arról, hogy munkatársai megválasztásánál és
előmenetelénél, a képzési lehetőségek és az anyagi források elosztásánál nem alkalmaz nemek és
egyéb szempontok szerinti diszkriminációt. Itt fejtsük ki, hogy projektünk során milyen módon
kívánjuk érvényesíteni ezt az alapelvet (például figyelembe vesszük a nők, illetve a hátrányos helyzetű
csoportok tagjainak igényeit és érdekeit, vagy - ha a projekt alkalmas arra, hogy a
munkafolyamatokban e csoportok tagjai képességük szerint részt tudnak venni - akkor őket előnybe
részesítjük, esetleg a projekt eredményéből ezek a csoportok is részesülhetnek).

A projektekkel kapcsolatos minimum követelmény az, hogy a lehető legkisebb negatív hatást
gyakorolják a környezeti állapotokra. Az építkezések és üzembe helyezések során például
teljes mértékben be kell tartani az EU-ban érvényes környezetvédelmi normákat. Erről
nyilatkozatot is kell közreadni, sőt beruházási projektnél környezeti hatástanulmányt is
kérnek. További elvárás, hogy a projekt ösztönözze, javítsa a rendelkezésre álló erőforrások
hatékony kihasználását. Ha azonban kivételesen (például szoftverfejlesztésnél stb.) nincs
környezeti hatás, akkor erőnek erejével nem kell ilyet „keresni”.

A tárgykörben vázolnunk kell azonban azokat a tevékenységeket is, amelyeket a támogatás
folyósítása után is folytatni kell. Ilyen témák lehetnek például: a létrehozott technológia
működtetése, a társadalmi-kulturális eredmények megőrzése, a kiépült intézményi és
menedzsment kapacitás folyamatos kihasználása (például megteremthetők-e a projekt
keretében megépítendő létesítmény üzemeltetésének a feltételei, rendelkezésre állnak-e majd
az új képzési program lebonyolításához szükséges oktatók stb.

A pályázók bemutatásánál érdemes azokra az elemekre koncentrálni, amelyek az
értékelésben esetleg előnyt élvezhetnek. Erre vonatkozóan a pályázati kiírásban többnyire
találhatunk irányelveket, előírásokat. Ha nem, szeretnénk a pályázatíróknak néhány olyan
szempontra felhívni a figyelmét, amelyekre érdemes kitérni:

Célszerű a pályázó szervezet legfőbb tevékenységeinek ismertetése (ezek rövid hátterének,
történetének, valamint ezek mennyiségi és minőségi jellemzőinek a bemutatása). A projekttervnél
elkészített SWOT analízis nyomán ki kell emelni a pályázó erősségeit. Amennyiben erősíti a
pályázatunkat, érdemes néhány – a pályázat szempontjából – kiemelkedő, kulcsfontosságú, szakmailag
elismert munkatársat is megnevezni (akkor is, ha külön nem kérik).

204

Ebben a pontban a projekt eredmények széleskörű hosszú távú hasznosítási lehetőségeit kell
vázolni. (Ha például a támogatások az önkormányzatok elfogadott és tudatosan végrehajtott
fejlesztési tervéhez, stratégiai céljaihoz kapcsolódnak, akkor hangsúlyozni kell, hogy
törekvéseink a közösségi és hazai központi költségvetési források felhasználásának
hatékonyságát és eredményességét növelhetik.)

A pályázónak - hasonló projektjeinek, azaz a „referencia” megadásával - tanúsítania kell,
hogy a megvalósításhoz szükséges projekt menedzsment kapacitások és finanszírozási
képességek rendelkezésére állnak. Ennek érdekében tájékoztatást kell adnia arról, hogy az
elmúlt években milyen hasonló projektek megvalósításában vett részt. Ezek lehetnek
támogatások segítségével megvalósítottak, de lehetnek saját erőből, vagy más egyéb forrásból
finanszírozottak is. Ha kérik, ezek költségvetését is, illetve a támogatás folyósítóját is jelöljük
meg. Erősíti pályázatunkat, ha röviden az elért eredményekről is szólunk.

A projekt végrehajtása szempontjából kulcsfontosságú, hogy a pályázónak milyen emberi
erőforrások állnak a rendelkezésére a projekt megvalósítás céljaira. A megvalósítás
folyamatának szervezeti vonatkozásait illetően célszerű már a pályázat készítés során
kialakítani a döntéshozó/vezető és a kijelölt projekt menedzser közötti közvetlen kapcsolatot,
és ezt a projektben is bemutatni. Gyakorlati szempontból ez egyet jelent a gyors és legitim
döntéshozatal intézményi kereteinek megteremtésével, illetve rögzítésével.

Legelőször a projektmenedzsert (valamint, ha a két személy nem azonos, a megvalósításért felelős
személyt) kell bemutatni. Ezután térhetünk rá a kiemelten fontos, megfelelő tapasztalattal rendelkező
szakemberek ismertetésére. Írjuk le azt is, hogy hogyan épül fel a menedzsment, a projekt szereplőit ki
és hogyan fogja koordinálni, ki milyen területért, tevékenységért felelős, és térjünk ki a döntéshozatali
mechanizmusra is. Ha már a pályázat beadásánál tudjuk, hogy probléma esetén kik és milyen szavazati
arány esetén hoznak döntéseket, erre is érdemes kitérni, megemlítve, hogy ezt a konzorciumi szerződés
fogja hivatalosan rögzíteni.

A bevonni kívánt partnerek rövid bemutatásán túlmenően – hasonlóan, mint a pályázó
esetében – ki kell fejteni azt is, hogy a partnereknek miért szükséges a bevonása, a
megvalósításban milyen szerepük van, mely feladatokat fognak ellátni. Be kell mutatni azt is,
hogy milyen módon tervezzük a partnerekkel az együttműködést. Ha az együttműködés
módját - például konzorciális/együttműködési megállapodásban - már rögzítették, ezt is
célszerű a pályázathoz mellékeni (vannak olyan pályázatok, ahol ezt kötelezően kérik is.)

A legtöbb pályázatnál kérni szokták a dokumentum összefoglalását. Ha ennek terjedelmét
nem korlátozzák más módon, célszerű, ha nem készítünk egy oldalnál hosszabbat. Precíz,
lényegre törő, figyelemfelkeltő legyen. Határozza meg a megoldandó problémát, a probléma
megoldásának szükségességét, a szervezet által ajánlott megoldást, illetve tartalmazza a
program összköltségeit és a támogatótól kért összeget. Általában ezt érdemes legutoljára
elkészíteni, de mindig hagyjunk rá elég időt, mert sok esetben a bírálók ennek az
elolvasásával kezdik munkájukat.

Beadás előtti ellenőrzés és a pályázat beadása
Néhány fontosabb szempont, amire érdemes időt szánni, mert jelentősen növeli annak az
esélyét, hogy formai okok miatt nem utasítják el a pályaművet:

- A pályázatot érdemes elolvastatnunk olyan munkatárssal, szakértővel is, aki nem vett
részt kidolgozásában, mert esetleges megjegyzéseinek figyelembe vétele elősegíti,
hogy világos, közérthető pályázat kerüljön benyújtásra.

205

- A végleges benyújtás előtt még egyszer tanulmányozzuk át a kiírást, hogy menet
közben nem módosították-e.

- Vizsgáljuk meg, hogy az elkészült pályázatot a kiírásnak megfelelően fűzve, vagy
kötött formában - s megfelelő példányszámban – készült-e el (célszerű azonban saját
magunknak is, illetve konzorcium esetén a partnereknek is egy komplett példányt
ugyancsak összeállítani). Ha egy másolatot a közjegyző által hitelesített formában
kérnek, akkor még a cégvezetőnek „az eredetivel megegyező” felelősségteljes
nyilatkozata sem elegendő. Ha kérnek CD mellékletet, azt is készítsük el (lényeges,
hogy azonosítani tudják – legyen rajta a pályázat kódja, címe stb.).

- Ha kérik, hogy a pályázatot, vagy annak egy részét elektronikus formában is küldjük
el, erről se felejtkezzünk el, s mindenképpen ellenőrizzük a küldési címet.

- Ezt követően, ha van ellenőrzési lista, annak alapján győződjünk meg arról, hogy a
pályázat teljes körű-e, a formai és tartalmi elvárásoknak megfelelően került-e
kitöltésre. Nézzük meg, hogy az aláírások és a hivatalos bélyegzők jól láthatóak és
felismerhetőek-e mind az eredeti, mind a másodpéldányokon.

- Ügyeljünk arra is, hogy a kitöltött és kinyomtatott pályázati formanyomtatványt az
arra jogosult vezetőnek kell aláírnia, s ahol szükséges, pecséttel is lássuk el.

- A legtöbb pályázatnál folyamatos oldalszámozást kérnek, ezt ellenőrizzük. A
pályázatok zöménél előírják az oldalak szignálását, ne feledkezzünk meg róla.

- A pályázat elküldésénél ügyeljünk a pontos címzésre. Ha kérik, a pályázat
azonosítóját, és az egyéb, előírt jelzéseket (például, hogy az értékelés előtt nem szabad
felbontani stb.) is tüntessünk fel a borítékon. A pályázathoz mellékeljünk
kísérőlevelet, amely tartalmazza a pályázó szervezet adatait, a projekt találó címét, azt,
hogy a kiíró mely pályázatára jelentkeztünk, és szerepeljen rajta a program vagy a
szervezet vezetőjének aláírása.

- Amennyiben a pályázatokat postai úton fogadják be, vegyük figyelembe, hogy beadási
dátumként a postai bélyegzést, vagy a beérkezést fogadják el. Ha előírják a postai
küldést, ne akarjuk pályázatunkat személyesen átadni, mert nem fogják átvenni.

- Ha a kiírás engedi, és személyesen adjuk be a pályázatot, készítsünk a biztonság
kedvéért átvételi elismervényt.

11.5. A pályázat beadásától a projekt befejezéséig

11.5.1. A pályázatok elbírálása

A kiíró a pályázatok beérkezését követően rögzíti ennek időpontját, ellenőrzi, hogy kellő
példányszámban adták-e be, valamint, ha CD-t is kértek, hogy ezt is csatolták-e. Ha az
elektronikus beküldés is feltétel volt, megnézik, hogy a pályázó elküldte-e a kért anyagokat.
Átnézik, hogy az űrlapok, formanyomtatványok kitöltése megfelel-e az előírásoknak.
Ellenőrzik továbbá, hogy a benyújtó megfelel-e a pályázók köre követelménynek, illetve
olyan tevékenységekhez kért-e támogatást, s olyan költségeket épít-e be, ami a kiírásban
megengedett volt. Néhány pályázatnál előírás, hogy a projekt megkezdése esetén nem
nyújtható támogatás, ez esetekben még a bírálat előtt megvizsgálhatják azt is, hogy a munka
megkezdődött-e.

Kisebb hiányosságoknak (például egy-egy melléklet hiányának) a megállapítása esetén a
pályázótól - legtöbbször írásban, egy alkalommal, megadott határidőre - hiánypótlást kérnek.

Elutasítják viszont azoknak a pályázóknak a pályázatait, akik nem jogosultak a pályázásra,
akiknek a dokumentumaiból olyan melléklet hiányzik, amelyet az előírások szerint nem lehet
pótolni, akiknek a pályázata nem teljes, vagy akik határidőre nem tesznek eleget a

206

hiánypótlási felszólításnak. Esetenként az átdolgozott pályázat benyújtása ezt követően is
lehetséges.

A közreműködő szervezet befogadó nyilatkozat formájában értesíti a pályázót pályázata
befogadásról (ami még nem támogatási jogalap!).

Az elmondottakat a pályázat részletesebb tartalmi elemzése követi. Az elemzők egy
alkalommal tartalmi kiegészítés is kérhetnek, amit a megadott időre be kell küldeni, különben
a pályázatot kizárják a további értékelésből. Az értékelés a pályázati kiírásban közzétett (s az
egyes kritériumokra adható pontszámokat is tartalmazó) szempontrendszer alapján készül el.
Legtöbbször előírás az értékelő lap használata, erre rávezetik a pályázat legfontosabb adatait,
az értékelők által adott pontszámokat, valamint a pályázat rövid szöveges értékelését.

A beérkezett pályázatok értékelését befejezve a Bíráló Bizottság az értékelő lapok alapján
döntést hoz arról, hogy mely pályázatok változatlan tartalommal történő elfogadását, melyek
csökkentett támogatásban részesítését, illetve melyeknek az elutasítását javasolja. Javaslatukat
a döntéshozó (legtöbbször a kiíró szervezet vezetője) elé terjesztik, aki, ha egyetért az
előterjesztéssel, jóváhagyja a döntést. Ezt követően értesítik ki a pályázót, hogy elnyert-e
támogatást, vagy nem.

11.5.2. A támogatási szerződés megkötése
A támogatási szerződés a megvalósítás figyelemmel kísérésének, finanszírozásnak és
ellenőrzésének az alap-dokumentuma. A támogatást nyújtó küldi el a pályázóhoz – valamint
konzorcium esetén általában minden tagnak. Meghatározott határidőn belül (valamennyit)
meg kell kötni, ellenkező esetben a támogatásra vonatkozó döntés hatályát veszti. A szerződés
részét képezik az előírt dokumentumok, táblázatok és a beadott pályázat is.

A támogatási szerződés általában a következőket rögzíti:

• a projekt megvalósításának kezdete és befejezése, működtetési kötelezettség esetén
ennek időtartama,

• a támogatás formája, maximális összege és aránya,
• a költség-elszámolás szabályai,
• az előrehaladási jelentésekkel kapcsolatos kötelezettségek,
• a kifizetések kérelmezésének folyamata, feltételei,
• a vonatkozó, állami támogatásokkal kapcsolatos szabályok,
• a vonatkozó, közbeszerzéssel kapcsolatos szabályok,
• a vonatkozó, tájékoztatással és nyilvánossággal kapcsolatos kötelezettségek,
• dokumentációs kötelezettségek,
• helyszíni ellenőrzések végzésére vonatkozó szabályok,
• a támogatás kifizetésének felfüggesztésére, illetve a támogatás visszafizetésére

vonatkozó szabályok,
• biztosíték-adási kötelezettség,
• a szerződés módosításának folyamata, feltételei,
• a szerződés hatálya és megszűnése.

Legtöbbször a szerződésekhez szokták csatolni a részjelentésekkel, illetve időközi
beszámolásokkal kapcsolatos előírásokat, illetve a részelszámoláskor (a munkaszakaszok
lezárása után) kitöltésre kerülő táblázatokat is.

207

11.5.3. A projekt megvalósítása, monitoringja (figyelemmel kísérése) és
ellenőrzése

Nem elég sikeres pályázatokat írni. Az elfogadott projekteket eredményesen meg is kell
valósítani. Sokszor ez nem is egyszerű feladat, hiszen a pályázat elkészítése és a projekt
megvalósításának első lépései között több hónap, esetleg év is eltelhet, s olyan nehézségekkel
szembesülhetünk, amelyek megkérdőjelezhetik egy-egy projekt-elem célorientált
megvalósítását. A környezeti kihívások dinamikus követésére, korszerű
projektmenedzsmentre, az ehhez szükséges sokrétű ismeretekre, számos döntésre, jelentős
erőfeszítésekre van szükség.

A megvalósítás első lépése általában a megvalósításban részt vevő munkatársak és partnerek
részvételével megszervezett projekt-indító megbeszélés. Itt pontosítják a résztvevők számára
a feladatokat, határidőket, itt jelölik meg a felelősöket, illetve (kivéve, ha megkötése a
pályázatban előírás volt) itt tárgyalják meg és hagyják jóvá a konzorciumi megállapodást.

A projekt irányítóinak folyamatosa figyelemmel kell kísérniük a megvalósítás folyamatát, s
ha a helyzet megköveteli, intézkedéseket, döntéseket kell hozniuk. A monitoring e
döntéseknek a megalapozását szolgálja. Folyamatos adatgyűjtést igényel. Megszervezésének
első lépése a monitoring rendszer kiépítése. Tisztázni kell, hogy milyen adatokra
(indikátorokra) van szükség, az adatszolgáltatásnak mi a célszerű formája, s ki a felelőse. A
rendszer működésének megindulása után a projekt vezetője, a döntéshozók, felelősök
meghatározott rendszerességgel információkat, adatokat kapnak, ezek segítségével követik
nyomon, hogy a végrehajtás a megfelelő módon és kellő ütemben halad-e.

A monitoring rendszer kialakítása során törekedni kell az információgyűjtés optimalizálására (a már
meglevő adatgyűjtő rendszerekre kell támaszkodni, s el kell kerülni a felesleges adat-kéréseket, például
ugyanannak az adatnak többszöri megkérését). A rendszernek rögzítenie kell továbbá az
adatszolgáltatások formanyomtatványait, s a kapott adatok feldolgozására alkalmas számítógépes
programokat.

A monitoring eredményei alapján, ha szükséges, irányítói döntéseket kell hozni, majd ezeket
a pályázatban a menedzsment bemutatásánál leírtak (vagy konzorcium esetén a konzorciumi
szerződésben rögzítettek) szerint kell elfogadtatni a megvalósításban résztvevőkkel.
Ugyancsak a monitoring szolgáltat azonban információkat a támogató intézmény számára
készítendő részjelentések céljaira is. E jelentések a munkaszakaszok során elvégzett
tevékenységekről, és az ezek során felhasznált költségekről adnak tájékoztatást. A támogató
legtöbbször csak ellenőrzésük, illetve elfogadásuk után utalja a szükséges támogatásokat
(vagy - ahol előleget biztosít – az előleg következő részletét).

A részjelentésekkel szükség esetén befolyásolni lehet a projekt további alakulását is. Indokolt esetben
például szerződésmódosítást kérhetünk, hogy kedvezőbb feltételeket biztosítsuk a projekt
megvalósításához.

A projekt folyamán a támogatást nyújtó szervezet (pl. minisztérium, közreműködő szervezet),
vagy az általa megbízott szervezet, a Kormányzati Ellenőrzési Hivatal (KEHI) és az Állami
Számvevőszék (ÁSz) ún. „közbenső” helyszíni ellenőrzésre is sort keríthet. Ennek a
szabálytalanságok, visszaélések kiszűrése a célja. Megvizsgálhatják a felajánlott
biztosítékokat, a tájékoztatási kötelezettség teljesítését, a projekt előrehaladási jelentésekben,
illetve a különböző kifizetési kérelmekben megadott információk helytállóságát, a fizikai és
pénzügyi teljesítést stb.

208

A helyszíni ellenőrzés után az ellenőr köteles ellenőrzési jelentést írni, s azt eljuttatni mind az
ellenőrzést kérő, mind az ellenőrzött intézményhez. A jelentésnek tartalmaznia kell az
ellenőrzés megállapításait, a következtetéseket, a javaslatokat és a záradékot. Ha a pályázó a
jelentéssel kapcsolatban észrevételt tesz, vagy az ellenőr valamely megállapítását vitatja,
írásban jeleznie kell. Erre az ellenőrzési szervezet előírt időn belül reagál.

A helyszíni ellenőrzések során feltárt hibák legtöbbször dokumentumok, bizonyítékok
hiányából fakadnak. A kedvezményezetteknek ugyanis igen sok dokumentumot kell
megőrizniük. Ilyenek:

• a pályázatnak, a pályázati formanyomtatványnak és szükséges mellékleteiknek a
másolatai;

• a hiánypótlásának vagy a módosított pályázatnak a másolata;
• a támogatási szerződés és módosításai;
• a projekt előrehaladási jelentéseknek és szükséges mellékleteiknek a másolata (köztük

a fizikai teljesítés dokumentumai, pl. képzési programok esetében a tananyagok,
jelenléti ívek, felmérések stb.);

• az eredeti számlák és a kifizetést igazoló dokumentumok;
• a Támogatóval/Közreműködő Szervezettel folytatott levelezés;
• amennyiben közbeszerzési eljárás meghirdetésére volt szükség, ennek a

dokumentumai (köztük nemcsak a nyertes, hanem minden ajánlat dokumentációja);
• a tájékoztatással és nyilvánossággal kapcsolatos tevékenységek dokumentált

bizonyítékai (pl. plakátról, tábláról, rendezvényről készített fénykép, kiadvány
másolatai stb.);

• a projekt hátteréről vagy indokoltságáról szóló további dokumentumok (pl.
megvalósíthatósági tanulmány, igényfelmérés stb.).

A megvalósítás során jelentkező, vagy a később (akár a projekt befejezését követően a
szerződésben megadott időn belül) feltárt súlyos szabálytalanság a Támogatási Szerződés
felbontását és a támogatás visszavonását, vagy akár a visszafizetést is eredményezheti!

11.6. Beszámoló a teljesítésről

Ha átgondolt, jó projekt-tervet készítettünk, s a megvalósítás során is jó minőségű munkát
végeztünk, akkor eredményesen le tudjuk zárni a pályázati projektünket. Ezt követően
azonban van még egy feladatunk, számot kell adnunk támogatóinknak arról, milyen
eredményeket értünk el segítségükkel. A pályázatokat kiíró hatóságok ugyanis az előrehaladás
nyomon-követésén és a helyszíni ellenőrzéseken túl a teljesítés utólagos (záró) értékelésével
is ellenőrzik a közpénzek szabályszerű, hatékony és eredményes felhasználását. Elemzik
tehát, hogy a közpénzek felhasználása mennyiben járul hozzá a program által leküzdeni kívánt
társadalmi problémák csökkentéséhez, a lehetőségek kihasználásához (például hogy hogyan
csökkent a munkanélküliség, mennyivel nőtt a turizmusból származó jövedelem, az
elmaradott térségek milyen mértékben zárkóztak fel stb.). Ezen elemzés céljaira a pályázat
kiírói már a projekt megvalósítása közben is kérhetnek közbenső jelentéseket, mindenkor
kérniük kell továbbá ilyen értékeléseket a projekt befejezésekor. Az utóbbi dokumentáció
többnyire két részből áll:

- a szakmai beszámolóból, mely a projekt során elvégzett munkát írja le, s
- a pénzügyi elszámolásból, amelyben egyrészt az utolsó, addig még el nem számolt

munkaszakasz tevékenységéhez szükséges költségek kerülnek elszámolásra, másrészt a

209

pályázatban kért, illetve a teljesített munkákra ténylegesen ráfordított költségeket
hasonlítják össze.

A szakmai zárójelentés elkészítésekor a monitoring során összegyűjtött, feldolgozott,
kiértékelt adatokat is felhasználhatjuk. A támogatást nyújtó szervezet legtöbbször megadja
azonban az e beszámolóban érvényesítendő szempontokat.

Legtöbbször az alábbi témák kifejtését szokták kérni (de ha nincs konkrét szempontrendszer, akkor is
érdemes ezekre kitérni):

- a projekt céljának rövid ismertetése,
- a kitűzött feladatok, elérni kívánt eredmények áttekintése,
- az elvégzett tevékenységek, elért eredmények jellemzése (a teljesítések időpontjaival),
- a támogatási szerződésben esetleg rögzített egyéb kötelezettségek teljesítésének az igazolása:

○ ha volt közbeszerzés, a lebonyolított eljárásoknak és eredményeiknek felvázolása,
○ a nyilvánossággal kapcsolatos kötelezettségek teljesítési módjának (például: tájékoztató táblák
kihelyezésének, vagy az uniós arculati elemek használatának) a leírása,

- a felmerült problémáknak, hátterüknek, okaiknak, s megoldásuknak a bemutatása,
- a pénzügyi elszámolás (a lehívott támogatási összegek, a felmerült költségek, a

teljesítésigazolások táblázatai),
- az eltérések, elmaradások ismertetése,
- a következtetések világos és pontos leírása.

A zárójelentést úgy kell megfogalmazni, hogy azok egyértelmű válaszokat adjanak a kapott
szempontrendszerben megfogalmazott kérdésekre. Csatolnunk kell hozzá a tevékenységek
elvégzését igazoló dokumentumokat (például tematikákat, jelenléti íveket, munkanaplókat,
laboratórium vizsgálatok eredményeit, átadás-átvételi elismervényeket stb.), valamint a
támogatás pénzügyi elszámoláshoz a támogató által előírt bizonylatokat (például
szerződéseket, költségösszesítőket, pénzügyi táblázatokat, számlákat, teljesítés-igazolásokat
stb.).

Irodalom

Kutatás-fejlesztési Pályázati és Kutatáshasznosítási Iroda: Aktuális Nemzeti Pályázatok (honlapról)
NKTH: Tanácsok sikeres EU pályázatok készítéséhez. Nemzeti Fejlesztési Hivatal (honlapról)
NKTH:: Bevezetés a Strukturális Alapok és a Kohéziós Alap támogatásainak rendszerébe. Nemzeti Fejlesztési
Hivatal (honlapról)
NKTH: Pályázatok – programok leírása. Nemzeti Kutatási és Technológiai Hivatal (honlapról)
Strukturális és Kohéziós Alapok Képző Központ: A pályázás alapjai

210

12. Részvétel EU-s pályázatokban

2007-tõl ismét új nagyságrendet érnek el a Magyarországon felhasználható uniós források.
Az Európai Unió 2007 és 2013 közötti új költségvetési ciklusában a 2004-2006-ig terjedő
időszakban kapott uniós forrásoknak mintegy három-három és félszeresét meghaladó évi
támogatás várható, tehát érdemes a jó projektekhez, innovatív ötletekhez pályázati
támogatásokat keresni, azaz jó pályázatokat írni.

12.1. A pályázatfigyelési rendszer kialakítása

Amennyiben egy magyar kis-és középvállalkozás szeretne versenyképes maradni a hazai és az
EU-s piacon, akkor folyamatosan figyelemmel kíséri a számára nyitva álló pályázati
lehetőségeket és fejlesztéseihez, beruházásaihoz igyekszik maximálisan ki is használni ezeket
a forrásokat. Aki ezeket a rendelkezésre álló forrásokat nem veszi igénybe, komoly hátrányba
kerülhet a sikeres pályázókkal szemben.

Magyarország Európai Uniós csatlakozása óta a hazai vállalkozások, intézmények a
Strukturális Alapok és a különböző Közösségi Programok keretében több száz európai
pályázati kiíráson indulhatnak, így a gyakorlatlan pályázók könnyen elveszhetnek a pályázati
dzsungelben. A megfelelő pályázatok megtalálásának kétféle módja van:
1. Saját pályázatfigyelési rendszer felállítása. Annak a vállalkozásnak, amelyik a

pályázatírást nem csak egyszeri alkalomnak tekinti, hanem hosszabb távon is pályázati
támogatásokban gondolkozik, előnyösebb lehet egy munkatárs pályázatíróvá képzése.
Ebben az esetben az ő feladata lesz, hogy tájékozódjon a fennálló lehetőségekről.

2. A feladattal egy erre szakosodott vállalkozást is meg lehet bízni. Amennyiben a
vállalkozás úgy dönt, hogy pályázatfigyelő, vagy pályázatíró cégeket bíz meg a
feladattal, akkor készüljön fel arra, hogy vagy egy havi fix összeget lesz kénytelen
kifizetni a megbízásért. Előfordulhat azonban, hogy a kiválasztott cég - amennyiben a
pályázatot elkészítésére is ő kap megbízást - a pályázatfigyelésért nem kér külön pénzt. A
pályázatírási megbízás általában nem foglalja magában a szerződéskötés, illetve a
jelentések, elszámolások elkészítését is. A vállalkozó, aki a pályázatot is mással
készíttette, általában rákényszerül, hogy ez utóbbi feladatok elvégzésére is erre
szakosodott céget bízzon meg, de így az összes pályázattal kapcsolatos költség már
elérheti vagy meghaladhatja az elnyert támogatás 10%-át.

Mielőtt a vállalat elkezdene pályázati lehetőséget keresni, néhány fontos részletet érdemes
tisztáznia a tervezett projekttel kapcsolatban. Ezek a következők:

• Pontosan milyen kutatás-fejlesztést, beruházást kíván megvalósítani?
• Ezek megvalósítása mekkora pénzügyi és időbeli ráfordítást igényel?
• Az ötletek, fejlesztések megvalósításának mekkora hányadát tudja saját részből

megvalósítani?
• Képes-e - mivel a támogatások nagy része utófinanszírozású - a projekt teljes vagy

legalábbis részbeni finanszírozására, illetve hajlandó-e ilyen célra hitelt felvenni,?
• Tud-e nemzetközi környezetben dolgozni, külföldi partnerekkel együtt megvalósítani

egy innovációs projektet?
• Van-e a vállalkozásban olyan szakember, aki képes angolul lemenedzselni egy EU

pályázatot?

211

Csak ezeknek a kérdéseknek a tisztázása után érdemes pályázatíró céghez fordulni, vagy saját
pályázatfigyelési rendszert kialakítani. A pályázatfigyeléshez számos honlap, illetve pályázati
kereső oldal nyújthat segítséget az Interneten. Az alábbiakban felsorolt honlapok
kiindulópontot jelenthetnek a keresésben. Magyar nyelvű honlapok:

• Strukturális Alapok: www.nfh.hu, www.lendulet.hu, http://www.gkm.gov.hu/
• Közösségi Programok: www.euoldal.hu
• Általános pályázati kereső: http://www.sansz.org/, www.pafi.hu

Angol nyelvű honlapok: http://europa.eu.int/grants/index_en.htm, www.eucenter.org

A jelzett a honlapokat érdemes rendszeres időközönként meglátogatni, mert nem biztos,
hogy a pályázó azonnal talál magának megfelelő pályázatot. Ennek lehet az az oka, hogy a
tervezett fejlesztésre egyáltalán nem lehet igénybe venni pályázati támogatást, de az is lehet,
hogy éppen akkor nincs megfelelő pályázati felhívás. Vannak ugyanis folyamatos beadási
határidejű pályázatok, illetve konkrét határidővel megjelölt pályázatok. A folyamatos beadási
határidejű pályázatokra meghirdetésüktől egészen a kiírásban megjelölt végső határidőig lehet
pályázni, kivéve, ha a rendelkezésre álló pénzügyi keret hamarabb kimerül. Vannak azonban
olyan pályázatok is - elsősorban a Közösségi Programok pályázatait ilyenek – amelyeket
minden évben csak egyszer vagy kétszer írnak ki, és ha a vállalkozás elmulasztja a megjelölt
beadási határidőt, akár egy évet is várhat a következőre. Ennek elkerülése érdekében érdemes
feliratkozni az adott programmal, pályázattal kapcsolatos hírlevelekre, amelyet a kiíró
hatóság vagy egy általa létrehozott szervezett ad ki, mert így biztosan értesülni lehet az
aktuális információkról.

12.2. Az Unió legfontosabb pályázatainak a bemutatása

A Közösségi Programok együttese az Európai Bizottság által elfogadott, integrált
intézkedések sorozata, amelynek célja a tagállamok közötti együttműködés erősítése
különböző, a közösségi politikákhoz kapcsolódó területeken, több éves időtartam alatt. A
Programokat az Unió általános költségvetéséből finanszírozzák. Az uniós politikák szinte
mindegyikéhez kapcsolódik Közösségi Program. Közösségi szinten dől el, hogy mely
területekhez kapcsolódóan, milyen programokat, mekkora költségvetéssel, milyen hosszú
időszakra vezetnek be. Az Európai Tanács minden esetben egy-egy ciklusra (általában 4-5-6-
7 évre) határozza meg a program költségvetését. Az adott keretben meghatározott összegre
szabadon lehet pályázni, nemzeti kvóták nincsenek. A forrásokra bármely jogi személy
(bizonyos esetekben magánszemély is) beadhatja pályázatát. Mind a beadás, mind a bírálat, az
elszámolás, a teljes adminisztráció az Európai Unió (Európai Bizottság Főigazgatóságai)
intézményrendszerén keresztül bonyolódik le. A pályázás konzorciumokban történik,
többnyire minimum 2-3 tagállambeli szervezet részvételével. A pályázatok az EU bármely
hivatalos nyelvén, vagyis 2004 májusa óta magyar nyelven is beadhatók, de angol nyelven
kerülnek elbírálásra. A nem angol nyelvű pályázatokat a Bizottság a saját költségén, saját
fordítóival lefordíttatja angolra. Az adminisztráció, szerződéskötés, elszámolás stb. azonban
angol nyelven zajlik le.

A Közösségi Programokban minden EU tagállam alanyi jogon vesz részt azonos feltételek mellett. A
programok többségében ezen kívül részt vehetnek az Európai Gazdasági Térség államai (Svájc, Norvégia,
Liechtenstein) és az EU tagjelölt országok közül azok, akik csatlakoztak az adott programhoz.

A pályázók közvetlenül az Európai Bizottság illetékeseivel állnak kapcsolatban, oda nyújtják be
pályázatukat, és onnan kapnak értesítést az eredményről. Ugyanakkor minden országban programirodát

212

hoznak létre (vagy a program területéhez kötődő Minisztériumon belül, vagy az ahhoz kapcsolódó külön
szervezeten belül), amelynek feladata az információnyújtás és -közvetítés.

A Közösségi Programok az Európai Unió polgárainak gazdasági-társadalmi életének szinte
minden területét átfogják. Íme néhány példa témáikra: adózás, audiovizuális technológiák,
belügyi jogi együttműködés, energetika, ifjúság, információs társadalom, kis- és
középvállalkozások fejlesztése, környezetvédelem, közegészségügy, közlekedés, kultúra,
kutatás, küzdelem az erőszak ellen, oktatás, polgári jogok védelme, szakképzés, szociális
politika, vámügyek stb.

A továbbiakban röviden bemutatjuk a legrelevánsabb Közösségi Programokat.

12.2.1. Hatodik Kutatás-fejlesztési és Technológia Demonstrációs Keretprogram
(FP6) (2002-2006)

Az FP6 K+F Keretprogram az eddigi legnagyobb Közösségi Program. Célja az Európai
Kutatási Térség (ún. EKT) alapjainak kiépítése annak érdekében, hogy 2010-re a kibővített
Európai Unió – az ún. Lisszaboni Programmal összhangban - a világ legdinamikusabban
fejlődő K+F térsége legyen. Az FP6 K+F Keretprogram - amelyhez szervesen kapcsolódik az
EURATOM elnevezésű 6. Nukleáris Kutatási és Képzési keretprogram - hármas tagolású: az
első, egyben legnagyobb költségvetésű blokkba tartoznak a különböző tematikus és
horizontális kutatási tevékenységek, a 2. blokk a kutatási térség strukturálását hivatott
elősegíteni különböző innovációs és infrastruktúra-fejlesztési, illetve mobilitási akciókon
keresztül; a 3. blokk a különböző kutatási tevékenységek és politikák koherenssé tételével az
Európai Kutatási Térség alapjainak megerősítését szolgálja. Költségvetése 17,5 milliárd euró.

A Keretprogram egészének tartalmi súlypontjait hét, úgynevezett tematikus prioritás jelöli
ki (e szakterületeken az EU középtávon át akarja venni a vezetést a kutatás-fejlesztésben,
hogy ezáltal a legfontosabb globális gazdasági térséggé váljon):

1. az élettudományok, genomika és biotechnológia az egészség szolgálatában;
2. az információs társadalom technológiái;
3. nanotechnológia és nanotudományok, tudásalapú többfunkciós anyagok, új termelési

eljárások és eszközök;
4. aeronautika és űrkutatás;
5. élelmiszerminőség és -biztonság;
6. fenntartható fejlődés, globális változás és az ökoszisztémák;
7. állampolgárok és kormányzás a tudásalapú társadalomban.

Az ún. horizontális prioritások (a kutatások széles körét átfogó tevékenységek) az EU azon
törekvéseit tükrözik, hogy erősödjön a tudományágak közötti együttműködés, valamint hogy
a kis- és középvállalkozások szélesebb körben integrálódjanak a kutatás-fejlesztésbe.

1. a közösségi politikák támogatása;
2. új és kibontakozó technológiák (NEST);
3. kis és középvállalkozások speciális kutatásai;
4. speciális nemzetközi kooperáció (INCO);
5. JRC kutatások.

A FP6 Keretprogramban történő részvétel az ún. eszközök (instruments) igénbe vételével
valósulhat meg. Az eszközök meghatározzák, hogy az adott projekt milyen nagyságrendű,
szerkezetű és finanszírozású lehet. A jelenleg hozzáférhető eszközök között szerepelnek több
tízmillió euró támogatást nyújtó, "mega"-projektek megvalósítását szolgáló integrált

213

projektek, de vannak néhány százezer eurós kisprojekteket támogató eszközök is. A főbb
eszközök:

• integrált projektek (Integrated Projects - IP);
• kiválósági hálózatok (Network of Excellence - NoE);
• specifikus célzott kutatási és innovációs projektek (Specific Targeted Research

Projects -STREP és Specific Targeted Innovation Projects - STIP);
• koordinációs intézkedések (Coordination Action - CA);
• célzott támogatási intézkedések (Specific Support Action - SSA);
• speciális kutatási projektek kkv-k számára (Cooperative Research Project - CRAFT és

kollektív kutatás); végül
• a 169. cikkely alapján végrehajtott kutatások.

Az FP6 Keretprogram nyitott szinte minden jogi személy előtt. Egyaránt pályázhatnak
egyetemi vagy akadémiai kutatócsoportok; innovációban érdekelt cégek; kis- és
középvállalkozások (prioritással); kkv-kat képviselő ipari szövetségek; közszolgálati
intézmények; PhD hallgatók, fiatal kutatók. A kkv-k részvétele a kutatás-fejlesztési
tevékenységekben szinte követelmény.

Az FP6 K+F Keretprogram hivatalos weblapja: http://www.cordis.lu

Egy sikeres magyar projekt: SME Environment (www.sme-environment.org). E projekt célja, hogy a FP6-os
pályázatok sikeres elkészítésében segítse az EU-hoz 2004-ben csatlakozott 10 ország, valamint a jelenleg
csatlakozni kívánó országok kis- és középvállalkozásait. Továbbá segítséget kíván nyújtani, hogy a 2005-ben
meghirdetésre került GLOBAL 4 és Energy 4 pályázati felhívásokra minél több olyan pályázat készüljön,
amelyben koordinátorként vagy konzorciumi partnerként a 10 új tagállam vagy a tagjelölt országok kis-és
középvállalkozói is részt vesznek. A konzorcium maximum 100 cégnek nyújt ingyenes segítséget a pályázatok
elkészítésében, illetve partnerek keresésében. Koordinátor: Geonardo Kft.

12.2.2. Intelligens Energiát Európának Keretprogram (2003-2006)

Az Intelligens Energiát Európának Keretprogram az energetika témakörébe eső közép- és
hosszútávú fejlesztéseket támogatja. A program az Unió energiafüggőségének enyhítésére és
a fenntartható fejlődés megvalósítására való törekvésből ered, és a meglévő energetikai
rendszerek ésszerűbb, hatékonyabb felhasználására és a megújuló energiaforrások
elterjesztésére törekszik. A program költségvetése 4 évre 215 millió euró, mely a bővítést
követően 50 millióval gyarapodott. A program pályázati eszközei prioritási területenként:
ALTENER, SAVE, STEER, COOPENER.

A program a megújuló energiaforrásokból előállított energiamennyiség részarányának
növelését, az energia hatékonyabb felhasználását és a közlekedés energiahatékonyságát
támogatja. Megkülönböztetett figyelmet szentel a megújuló energiaforrások elterjesztésének a
fejlődő országokban. A pályázók: kutató központok, helyi és regionális hatóságok, vállalatok,
képzőközpontok, szövetségek és szakszervezetek, kormányzati hivatalok, ügynökségek és
kamarák, kis-és középvállalkozások, egyetemek, egyesületek stb. lehetnek. Hivatalos
honlapja: http://europa.eu.int/comm/energy/intelligent/index_en.html

Egy sikeres magyar projekt: BIOFUEL MARKETPLACE (www.geonardo.hu). A Biofuel Marketplace online
piactér, ahol bioüzemanyagokat adnak-vesznek a piac szereplői. A projekt e honlap létesítése mellett a web-
alapú rendszer segítségével európai fórumot hoz létre, ahol a bioüzemanyagok piacainak szereplői bemutathatják
technológiai megoldásaikat, ötleteket és tapasztalatot cserélhetnek, bioüzemanyagokkal kapcsolatos termékeket
adhatnak és vehetnek, nemzeti és nemzetközi szinten új megoldásokat terjeszthetnek a szakmai és egyéb
érdeklődőknek. Az on-line piactér gazdaságos megoldást kínál Európa hagyományos üzemanyagoktól való
függőségének enyhítésére. Koordinátor: Geonardo Kft.

214

12.2.3. LIFE III (2000-2006)

A program célja, hogy a tagországokban megvalósuló innovatív, demonstratív jellegű
környezet- és természetvédelmi projektekhez nyújtson támogatást. Költségvetése: 957
millió euró.

Jelenleg 3 alfejezetre oszlik (zárójelben az egyes alfejezetekhez tartozó költségvetési hányad):
o ENVIRONMENT - Környezetvédelem - (47%). Ezen a kategórián belül a LIFE ipari innovációs és

demonstratív projekteket támogat a területhasználat és városi környezet, a vízgazdálkodás és
szennyvízkezelés, a gazdaság káros hatásainak csökkentése, a hulladékgazdálkodás és az integrált
termeléspolitika területén.

o NATURE- Természet megőrzése - (47%). A természetvédelmi LIFE támogatás célja a vadon élő
állatok és növények élőhelyeinek megőrzésére irányuló projektek támogatása a releváns uniós
irányelvek szerint.

o THIRD COUNTRIES - Harmadik országok - (6%). Technikai segítséget nyújt adminisztratív
környezetvédelmi szervezet létrehozásához, valamint a tartós fejlődést elősegítő természetvédelmi
tevékenységekhez, bemutatók megvalósításához.

A LIFE-III. pályázatok nyitva állnak bármely természetes vagy jogi személy előtt, így
magánszemélyektől kezdve a KKV-kon át az egyetemekig, nemzeti parkokig bárki pályázhat.
A program hivatalos honlapja: http://europa.eu.int/comm/environment/life/home.htm

Egy sikeres magyar projektpélda: BALATON PROJEKT (www.balatonproject.hu). A fenntartható turizmus
érdekében integrált döntés-előkészítési rendszert kíván bevezetni a Balatoni Régióban. Elsődleges cél a Balatoni
régióban a főként a tömegturizmus által kiváltott környezeti kockázat csökkentése vagy kivédése a döntés-
előkészítő rendszer (DSS) segítségével. A projekt során átfogó környezeti-gazdasági-társadalmi állapotfelmérés
készül. Új, on-line monitoring modell telepítésével pontos információt nyújt a szezonális turizmus szélsőségeiből
adódó környezeti terhelésről. A modell magában foglal egy turistaszámláló és egy forgalomszámláló rendszert,
továbbá egy vízminőség monitoring rendszert. A szimulációs program segítségével következtetések vonhatók le
a Balaton Régió egész területére vonatkozóan, valamint modellezhetővé válnak a különböző szélsőséges esetek,
haváriák is. Koordinátor: Balatoni Fejlesztési Tanács

12.2.4. Leonardo da Vinci program (2000-2006)

A program pénzügyi kerete 1 400 millió euró. Célja a szakmai készségek és a szakmai tudás
fejlesztése a szakmai alapképzésben résztvevők - különösen a fiatalok - körében, főként
gyakorlati képzés segítségével; a szakmai továbbképzés minőségének fejlesztése az
élethosszig tartó képzés jegyében mind szélesebb társadalmi rétegek bevonása ezekbe a
képzési formákba; a szakmai képzéssel kapcsolatos újítások (innováció) támogatása,
különösen a versenyképesség fejlesztése és a vállalkozói kedv bátorítása.

Támogatott tevékenységek:
• Innovatív szakképzési eszközök, módszerek megtervezése, kifejlesztése, tesztelése, értékelése,

terjesztése;
• Új oktatási segédanyagok fejlesztése, tesztelése;
• Az új információs és kommunikációs technológiák (ICT) minél szélesebb körben történő használatának

elősegítése, új alkalmazások kidolgozása;
• Olyan nyitott nemzetközi és távoktatási hálózatok létrehozása, amelyek lehetővé teszik az innovatív

oktatási eszközök és módszerek alkalmazását minél szélesebb közönség körében (multimédiás oktatási
segédanyagok, honlapok);

• Új képzési modulok, tantervek, szakirányok kidolgozása, tanárok továbbképzése;
• Új képzési programok kidolgozása, tesztelése (a képzés "kitalálása" támogatható és nem a kurzus

megtartása).

A programban a szakmai képzésben érintett minden intézmény részt vehet (szakképző
intézmények, beleértve a felsőoktatási intézményeket is; kutatóintézetek; kis- és

215

középvállalkozások; szakmai szervezetek pl. kamarák; szociális partnerek; települési
önkormányzatok; non-profit szervezetek. Hivatalos honlapja:
http://www.europa.eu.int/comm/education/programmes/leonardo/leonardo_en.html. Magyar
kapcsolattartó: Tempus Közalapítvány: www.tka.hu

Egy sikeres magyar projekt: Új tanulói teljesítmény-értékelési módszerek a szakképzésben (http://www.e-
methods.hu). A program fő célkitűzése olyan, a tanítás-tanulási folyamat eredményességét biztosító, új típusú
mérési, értékelési módszerek kidolgozása, kipróbálása és elterjesztése, amelyek a felnőttképzésben,
szakképzésben hasznosíthatók és alkalmazásukhoz a megfelelő eszközök rendelkezésre állnak. A pályázó -
nemzetközi partnerekkel - elméleti tananyagot, gyakorlatok tervezését és megvalósítását leíró könyvet, továbbá
elektronikus ön-, és tanári ellenőrzésre alkalmas programot fejleszt ki. Koordinátor: Számalk Oktatási és
Informatikai Rt.

12.2.5. FP7 - Az Európai Unió Kutatási, Technológiafejlesztési és Demonstrációs

Keretprogramja (2007-2013)
A hetedik keretprogram (FP7) - a jelenleg futó hatodik keretprogram szerves folytatása - az
EU többéves keretprogram-sorozatának következő állomása. A 2007-2013-as időszakban a
kutatás és fejlesztés támogatásának fő eszköze. Költségvetés: 72 726 millió euró

A tervezett hetedik keretprogram - az európai kutatások négy fő tényezőjének megfelelően -
négy programon alapul:

1. COOPERATION (Együttműködés) - Minden olyan - a közös projektektől és
hálózatoktól kezdve a nemzeti kutatási programok összehangolásáig terjedő - kutatási
tevékenységet támogat, amely nemzetközi együttműködés révén valósul meg. A közös
projektek az alprogramoknak megfelelően kilenc meghatározott tématerület köré
csoportosulnak, folytonosságot képezve a hatodik keretprogrammal (lásd lentebb). A
program integráns részét képezik az EU és harmadik országok közti nemzetközi
együttműködések is.

2. IDEAS (Elképzelések) - A "kutatói irányítás" mellett végzett alapkutatásokat
támogatja. A program az európai kutatások dinamizmusának, kreativitásának és
kiválóságának fokozására hivatott minden tudományos és technikai területet lefed,
beleértve a mérnöki, gazdasági-társadalom-, és bölcsésztudományokat.

3. PEOPLE (Emberek) - A Marie Curie program minden kutatási területet átfogva, az
önálló kutatókat támogatva horizontálisan fog működni. Célja az emberi potenciál
minőségi és mennyiségi erősítése az európai kutatás és technológia területén.

4. CAPACITIES (Kapacitások) - A program célja, hogy támogassa a kutatási
infrastruktúrát, a kkv-k szolgálatában álló kutatásokat és az európai régiók kutatási
potenciálját (Regions of Knowledge), valamint javítsa a kibővült Unió kutatási
lehetőségeit (Convergence Regions), és hozzájáruljon, hogy Európában hatékony és
demokratikus tudásalapú társadalom alakuljon ki. Szintén minden kutatási területet
átfog.

A program négy horizontális prioritása: Collaborative research (kutatóközpontok
együttműködése), Joint technology initiatives (európai technológiai kezdeményezések
technológia-platformok elindítása), Coordination of non-Community research programmes (a
nem közösségi – nemzeti - kutatási programok összehangolása), International co-operation
(nemzetközi együttműködés).

A program a négy horizontális prioritás mellett kilenc tematikus prioritást is megjelöl. Ezek az
egészségügy, az élelmiszeripar, mezőgazdaság és biotechnológia, az információs és kommunikációs
technológiák, a nanotudományok, nanotechnológia, alapanyagok és új termelési technológiák, az energia,

216

a környezetvédelem és klímaváltozás, a közlekedés, a társadalom- és gazdaság-, valamint humán
tudományok, végül az űrkutatás és biztonság.

Elsődleges információforrások: http://www.cordis.lu/fp7/home.html,
http://www.europa.eu.int/comm/research/future/index_en.cfm

12.2.6. CIP Competitiveness and Innovation Framework Programme (2007 –
2013)

A CIP Versenyképességi és Innovációs Keretprogram a versenyképesség és innováció
elősegítésére hivatott, már létező tevékenységeket támogat. Tervezett költségvetése várhatóan
4 milliárd euró lesz. Többféle célcsoportot céloz meg. Három alprogramból áll:

1. A Vállalkozási és Innovációs Program összefogja a vállalkozások
versenyképességének növelésére szolgáló tevékenységeket és a már létező LIFE-
Környezetvédelmi program elemeit.

2. Az Információs és kommunikációs technológiák (IKT) támogatásának több
alprogramból álló programja, eTen az az IKT-alapú transzeurópai szolgáltatások
jóváhagyását és terjesztését segíti, a Modinis azon teljesítményértékelési
tevékenységek, tanulmányok, fórumok, támogatási és tudatosságnövelő intézkedések
számára nyújt közvetlen támogatást, amelyek az eEurope végrehajtását segítik, az e-
Content az innovációs digitális tartalom európai fejlesztésének az előmozdítását
célozza és az i2010 – Európai Információs Társadalom 2010 - elnevezésű új
kezdeményezésre épül.

3. A CIP keretében kibővül és tovább folytatódik az "Intelligens energia - Európa"
program (2003-2006) is. E program az új és megújítható energiák szélesebb körben
való elterjedését/elterjesztését ösztönzi, az energia hatékonyságot fejleszti, és elősegíti
az energiára vonatkozó keretszabályozás továbbfejlesztését és végrehajtását.

Hivatalos honlap: http://europa.eu.int/comm/enterprise/enterprise_policy/cip/index_en.htm

12.2.7. Integrált akcióterv az életen át tartó tanulásért (2007 – 2013)

Az integrált egész életen át tartó tanulási program magában foglalja a jelenlegi belső oktatási
és képzési programok együttesét. A program általános célkitűzése, hogy az egész életen át
tartó tanulás ösztönzésével hozzájáruljon a tudás alapú társadalom fejlesztéséhez. Különösen
elő kívánja segíteni a Közösségen belüli oktatási és képzési rendszerek közötti kölcsönös
cserét, együttműködést és mobilitást. Tervezett költségvetése 13.620 millió euró. Négy egyedi
programból fog összetevődni:

• Comenius: hatástere az iskolákban a középfokú szint végéig folyó általános oktatási
tevékenység lesz,

• Erasmus: a felsőoktatásban folyó oktatási és magasabb szintű képzési tevékenységeket
fogja ösztönözni,

• Leonardo da Vinci: a szakoktatás és képzés összes többi szempontjára irányuló
program lesz,

• Grundtvig: a felnőttoktatásra irányul majd.
További információ:
http://europa.eu.int/comm/education/programmes/newprog/index_en.html

217

12.3. A pályázás folyamata

Mivel a hazai pályázatokkal az előző fejezet foglalkozik, ezért ebben a részben csak a
Közösségi Programok pályázataival kapcsolatos szabályok kerülnek bemutatásra. E
pályázatok folyamatát a 12.1. táblázat mutatja be.

12.1. táblázat
Egy EU pályázat folyamata

12.3.1. A megfelelő pályázat kiválasztása
A 12.2 pontban összefoglalt programok valamennyi pályázati felhívása, valamint minden más
aktuális EU pályázati kiírás megjelenik az Európai Unió hivatalos lapjában (Official
Journal), és elérhető az Európai Unió honlapján az adott témakörre kattintva is. Ezen kívül
az összes Közösségi Programnak van angol nyelvű (nagyobb programok esetén több nyelvű)
honlapja, amely az adott programmal kapcsolatban minden szükséges információt tartalmaz.
A pályázatok részletes megismeréséhez az egyes Közösségi Programokkal kapcsolatos
információnyújtásra kijelölt hazai illetékes szervezetek (Leonardo – Tempus Közalapítvány
www.tka.hu), illetve a pályázatban megadott nemzeti kapcsolattartó pontok is segítséget
nyújthatnak.

A nyertes pályázatokhoz vezető legelső lépcső az Európai Uniós pályázati rendszer
megismerése. A pályázati lehetőségek előzetes és alapos tanulmányozás jelenthet
biztosítékot arra nézve, hogy egy nem megfelelő pályázat kiválasztásával feleslegesen ölnek
pénzt és energiát annak elkészítésébe. Az általános feltételek megismerése után kerülhet sor a
konkrét lehetőségek megkeresésére, annak kiválasztására, hogy melyik pályázati forrás jelent
a cég számára valós alternatívát. Az esetek jelentős részében a pályázók konkrét fejlesztési
elképzelésekhez keresnek forrást, de arra is van példa, hogy egy nyerésre esélyes ötlet a
pályázati lehetőségek alapos áttanulmányozása után adódik.

A pályázati lehetőségek nagy száma miatt előfordulhat, hogy akár több pályázat is
megfelelőnek tűnik az előirányzott fejlesztések megvalósítására. Kutatás-fejlesztéssel, illetve
tartalomfejlesztéssel támogatást lehet kapni például a magyar GVOP programból, illetve az
FP6, valamint az eContentplus EU-s programból. Mivel azonban a projektek
keresztfinanszírozása tiltott, vagy legalábbis korlátozott, ezért el kell dönteni, melyik pályázat
kedvezőbb a pályázó számára. Első lépésként utána kell járni, létezik-e olyan aktuális
támogatási program, alap, melynek célkitűzései összeegyeztethetőek a projekt céljával. Ezt
követőn a megfelelőnek tűnő pályázatoknál érdemes ellenőrizni, hogy a leendő pályázó a

218

támogatásra jogosultak körébe tartozik-e. Előfordulnak például csak önkormányzatoknak
és/vagy non-profit szervezeteknek szóló pályázatok. Ha több szervezet tervez együtt
megvalósítani egy projektet, azoknál a jogosultságot külön-külön kell megvizsgálni.

A 12.2. táblázat a döntést segíthető szempontokat foglalja össze.

12.2. táblázat
A hazai és közösségi programok előnyei, illetve hátrányai

Közösségi Programok Hazai pályázatok
Előnyök: Előnyök:

• nagyobb összegű, akár több millió
eurós támogatások

• teljesen magyar nyelvű a folyamat

• kisebb adminisztráció, nem kellenek
igazolások, nyilatkozatok a
beadáshoz

• nem szükséges más partnereket
bevonni

• komoly előleg a szerződés
aláírásakor

• nincs árfolyamkockázat

• egyszerűbb elszámolás a
költségekkel

• a megvalósítás nem csúszhat el a
koordinátoron vagy más partnereken

Hátrányok: Hátrányok:
• lassú bírálat és szerződéskötés (6-9

hónap)
• hatalmas adminisztrációs plusz

• teljesen angol nyelvű ügyintézés • kevés előleg
• külföldi partnerek bevonásának

kötelezettsége
• nehezebb elszámolás

Amennyiben sikerült kiválasztani a számunkra legmegfelelőbb pályázati forrást, az első
feladat a pályázat beadásához szükséges dokumentumok letöltése. Ezek a következők (lásd
a 12.1. ábrát):

Pályázati kiírás - Call for Proposal
A pályázati kiírás azokat a főbb szempontokat tartalmazza, amelyek a pályázat elkészítéséhez
szükségesek, illetve azokra a kiegészítő dokumentumokra, mellékletekre hivatkozik, amelyek
további fontos ismereteket tartalmaznak. A pályázati kiírások a Közösségi Programok
esetében legtöbbször már az EU valamennyi hivatalos nyelvén megjelennek. A pályázati
felhívás szövegét mindig alaposan át kell tanulmányozni, hiszen ebben megtalálható minden
olyan fontos információ, amely alapján eldönthető, hogy érdemes-e pályázni az adott kiírásra.

Munkaprogram - Work Programme
Ha tehát a pályázó megismerkedett a pályázati felhívással, és első olvasatra úgy tűnik,
elképzelése beleillik a támogatott tevékenységek körébe, a munkaprogramot kell alaposan
elolvasni. A munkaprogram az a dokumentum, amely az Európai Bizottság adott pályázati
kiírással kapcsolatos célkitűzéseit ismerteti. Minden Közösségi Programhoz tartozik ilyen
dokumentum. A Munkaprogram rendkívül részletesen tájékoztatja a pályázót a
megpályázható területekről, illetve azokról a prioritásokról, amelyeknek a megvalósulását a
pályázatnak támogatnia kell. A pályázatnak mindenképpen tükröznie kell ezeket a
célkitűzéseket. A munkaprogram ezen kívül megjelöl az adott felhívásra válaszoló
pályázatokban alkalmazandó eszközöket/típusokat is. Az egyes pályázati eszközök között

219

12.1. ábra
Letöltendő dokumentumok

jelentős különbségek vannak mind a végezhető tevékenységeket, a támogatás arányát, a
költségvetés méretét, a minimálisan előírt konzorciális számot illetően. Csak olyan pályázati
eszközzel lehet indulni az adott felhíváson, amelyet a munkaprogram megjelöl.

Pályázati Útmutató - Guide for proposers
Miután sikerült kiválasztani a megfelelő pályázati kiírást, és a munkaprogramban megjelölt
célok és eszközök közül legalább egy alkalmas a projekt megvalósítására, le kell tölteni az
ehhez tartozó “Pályázati Útmutató” dokumentumot. A Pályázati Útmutató tartalmazza a
pályázati űrlapokat, ill. az ezek kitöltéséhez szükséges részletes tájékoztatót, a formai és
tartalmi követelmények bemutatásával segítséget nyújt a pályázat elkészítéséhez. Részletesen
leírja, hogy a pályázatnak milyen főbb részekből kell állnia, mit kell a pályázónak az egyes
fejezetekben és mekkora terjedelemben bemutatnia és milyen táblázatokat, diagramokat,
mellékleteket kell csatolnia. Ismerteti továbbá a pályázat beadásának
(nyomtatott/elektronikus) módját, idejét (Brüsszeli helyi időben megadva), és a címet is,
ahová a küldeményt el kell juttatni.

A megfelelő pályázat kiválasztása, a pályázati feltételek és szabályok megismerése után az
első lépése a projekt megvalósításához szükséges nemzetközi konzorcium összeállítása, a
megfelelő partnerek kiválasztása.

12.3.2. Konzorcium összeállítása
A Közösségi Programok legtöbb pályázatánál kötelező szabály, hogy az Európai
Közösséghez benyújtott pályázatoknak tükrözniük kell az „európai közösségi dimenziót”. Ez
azt jelenti, hogy a pályázatban több, egymástól független intézménynek kell részt vennie,
amelyek legalább 2-3 különböző tagállamhoz, tagjelölthöz vagy társult államhoz tartoznak.

220

Ezzel az EU célja a különböző országok szervezetei között együttműködés elősegítése,
határokon átnyúló projektek létrehozása.

Minden konzorcium egy koordinátorból - a projekt irányítójából - és partnerekből áll (az
alvállalkozók nem tartoznak a konzorciumhoz). Minden program meghatározza a pályázatot
benyújtó konzorciumok létrehozásához szükséges kötelező minimális intézmény-számot.

Minden projektben van egy koordinátor intézmény. A partnereknek tisztában kell lenniük
azzal, hogy a támogató felé a koordinátor intézmény felel a projekt szabályszerű szakmai és
pénzügyi lebonyolításáért, ezért minden partnernek kötelessége feladatainak határidőre
történő elvégzése, a koordinátor intézmény folyamatos tájékoztatása, valamint az esetleges
változások felé történő kommunikálása.

A koordinátor felelős a projekt tudományos, pénzügyi, adminisztrációs irányításáért. A
konzorcium nevében tartja a kapcsolatot Bizottsággal. A szerződéskötéshez szükséges
dokumentumokat összeállítja és elküldi a Bizottságnak. Figyelemmel kíséri a munka
előrehaladását, és megállapításairól tájékoztatja a Bizottságot. A szerződő felek részére
átutalja a Bizottságtól érkező pénzeket, s jelenti azok felhasználását. Felelős a szakmai és
pénzügyi jelentések elkészítéséért.

Amennyiben valaki a pályázat készítése során felkészültnek érzi magát a koordinátori szerep
betöltésére, érdemes azt vállalni, mivel számos előnnyel jár (pl. elszámolhat projektmenedzselési
költséget). Ugyanakkor fel kell készülni arra, hogy ezzel komoly többletmunkát és felelősséget
vesz a vállára (felel a pályázat megvalósításáért).

A jó nevű, megfelelő referenciával rendelkező, „szalonképes” partnerek kiválasztására -
és a jó menedzsment kialakítására - gondosan ügyelni kell, ez ugyanis külön (a szakmai
résszel egyenértékű) pontszámot jelent az értékelés során. Csak olyan partnert szabad bevonni
a konzorciumba, aki képes megfelelően együttműködni a projekt során, elvégzi a rá bízott
feladatokat és a szükséges saját résszel is rendelkezik. A nem megfelelő partner akár a teljes
projekt sikerét is veszélyeztetheti.

Egy tapasztalatlan hazai pályázónak talán a projekt megvalósításához szükséges megfelelő
külföldi partnerek megszerzése a legnehezebb feladat. Első körben a meglévő külföldi
kapcsolatok között érdemes keresgélni, mert a legjobb olyan partnerekkel együtt végig vinni a
projektet, akikkel korábban már megfelelő munkakapcsolat alakult ki. Amennyiben viszont az
ismeretség körében nincs megfelelő partner a konzorcium összeállításához, vagy egyszerűen csak
bővíteni szükséges a résztvevő partnerek körét, érdemes megnézni az adott pályázat honlapját, és
igénybe venni az internetes partnerkeresési szolgáltatást, illetve ha nincs ilyen, akkor a hasonló
témájú sikeres projekteknél keresgélni, mert itt feltüntetik a korábbi sikeres pályázok résztvevőit, s
ráadásul a megnevezetteknek már megfelelő referenciáik és partnerkapcsolataik is vannak.

Egy teljesen ismeretlen partnerről a konzorciumba való bevonása előtt érdemes információt
gyűjteni. El kell látogatni a honlapjára (egy jó honlap sokat elárul a gazdájáról). Meg kell
nézni, milyen referenciával rendelkezik (a korábbi EU-s pályázati tapasztalat előnyt jelent).
Le kell tesztelni, milyen gyorsan reagál egy e-mail-es megkeresésre (a gyorsaság később is
fontos szempont lehet). Be kell vonni a pályázatírásba → milyen gyorsan és milyen
színvonalú anyagokat küld.

221

12.3.3. A pályázat elkészítése
Ha rendelkezésre állnak a legfontosabb pályázati információk, le vannak töltve a pályázati
űrlapok, nagyjából összeállt a konzorcium, a feladatok szét vannak osztva a partnerek között,
akkor indulhat a pályázat elkészítése.

A pályázat elkészítése nem más, mint a projekttervnek a támogatást nyújtó (pályáztató)
szervezet elvárásainak megfelelő struktúrában történő leírása. A pályázatot (vagy legalább
annak egy részét) mindig a támogató által kibocsátott pályázati űrlapon kell benyújtani.
Ügyelni kell arra, hogy a pályázat kiírója valóban az elvárt információkat, s az elvárt
formában kapja, vagyis nem abból kell kiindulni a pályázat megírásakor, hogy a pályázó mit
kíván elmondani saját magáról, hanem abból, mire kíváncsi a támogató. Amennyiben
figyelmetlenség vagy nem kellő tájékozottság folytán formailag hibás pályázat kerül
benyújtásra, nem is kerül tartalmi bírálatra –érdemi vizsgálat nélkül elutasítják.

Nagyon fontos, hogy a pályázatokat az EU jelenlegi hivatalos nyelvei közül bármelyiken
be lehet nyújtani, de a projekt összefoglalását minden esetben angolul is mellékelni kell.
Javasolt azonban az angol nyelvű beadás, mert a bírálat nyelve az angol, ezért a nem angolul
beérkezett pályázatokat a Bizottság a saját költségére lefordíttatja, de nem vállal felelősséget
annak tartalmáért. Ezen felül a szerződéskötésre és a projektmenedzselésre már mindenképp
angol nyelven kerül sor, így angol nyelvismeret hiányában nincs sok értelme pályázni.

Brüsszelben az elmúlt évtizedek során speciális kifejezések alakultak ki és kerültek használatba az
EU intézményeivel, szabályaival, pályázataival kapcsolatban (pl. szubszidiaritás, disszemináció,
EU dimenzió, stb.), ezeket EU angolnak is szokták nevezni. A kifejezésekkel a pályázatok
honlapjain, a pályázatok munkaprogramjaiban, illetve az egyes kiírások szövegeiben lehet
leginkább találkozni. A cél az, hogy a pályázatban minél többször szerepeljenek ezek a
kifejezések, vagy legalább hivatkozás legyen rájuk, mert a bírálók ezt pozitívan értékelik.

Egy EU pályázat általában három főbb részből áll. Az adminisztrációs rész bemutatja a
résztvevőket és tartalmazza azok legfontosabb adatait. A szakmai rész tartalmazza a projekt
megvalósításának szöveges kifejtését. A pénzügyi rész pedig a projekt költségeit és a
partnerek közötti megoszlását tartalmazza.

Adminisztrációs űrlapok
Az - általában „A” betűvel jelölt - adminisztrációs űrlapok a résztvevő szervezetek adatait
(cégadatokat, kapcsolattartó személy adatait) tartalmazzák. A projekt főbb adatait tartalmazó
űrlapot a konzorcium vezetője tölti ki. Több résztvevős pályázatoknál e mellett minden
partnernek ki kell töltenie a rá vonatkozó adatlapot. A pályázati kiírás minden esetben
tartalmazza az útmutatót, amely pontról-pontra elmagyarázza, hogy űrlapon az egyes
kockákba mit kell írni. Ezt mindig nagyon alaposan át kell nézni kitöltés előtt, mert csak így
kerülhetők el a hibák. Sok esetben elektronikus űrlapkitöltő program segít a helyes
kitöltésben.

Szakmai űrlapok
A szakmai űrlapokon kell a projektet a megadott szempontok szerint bemutatni. A
pályázatnak ez a része is több részre bontható. A projekt bemutatásán kívül általában itt kell
szólni a menedzsmentről és a pályázat EU-s célkitűzésekhez való hozzájárulásáról is.
Utóbbi kettő ugyanolyan súllyal szerepel a pályázat elbírálásánál, mint maga a szakmai rész.

222

12.2. ábra
A jelű űrlapok

A megvalósítási ütemterv, más néven munkaterv szerepe a projekt céljainak eléréséhez
szükséges tevékenységek meghatározása és ütemezése. A munkaterv felvázolásakor a
projektben folyó tevékenységeket munkaszakaszokra (workpackage) kell bontani. Minden
munkaszakasznak tartalmaznia kell az alábbiakat: részcélok, indikátorok, tevékenységek,
felelősök/résztvevők, időtartam, költségek. A tervezés során azonban a projekt belső,
együttműködésből fakadó feladatait is tervezni kell (projekttalálkozók, belső kommunikáció,
beszámolók elkészítése). Az EU-s pályázatok szinte kivétel nélkül előírnak továbbá két
kötelező munkaszakaszt, amelyet minden pályázatnak tartalmaznia kell, ezek a menedzsment
és a disszemináció (eredmények terjesztése). Végül minden munkaszakasz végén létre kell,
hogy jöjjön valamilyen kézzelfogható eredmény (deliverable), ami egy dokumentum, egy
konferencia vagy akár egy prototípus is lehet. Ezek jelölik ki a projekt megvalósításának főbb
ellenőrzési pontjait, „mérföldköveit (milestone)”, s ezzel lehetőséget teremtenek a projekt
időközi értékelésére (a monitoringra), valamint – szükség esetén – az értékelés eredményei
alapján a munkaterv módosítására (12.3. táblázat).

A munkaterv elkészítésének optimális menete a következő:
1. a célok eléréséhez szükséges tevékenységek meghatározása;
2. a kulcsfeladatok kijelölése, majd azok alfeladatokra bontása;
3 az egyes tevékenységek időbeli és logikai kapcsolódásainak megállapítása;
4. a szakaszhatárok és munkacsomagok kijelölése;
5. az egyes tevékenységek elvégzéséhez szükséges szakértelem meghatározása;
6. a felelősök kijelölése.

A munkatervnek egyszerre kell áttekinthetőnek és kellően részletezettnek lennie. Ezt
különösen jól szolgálják a jó vizuális megjelenítést alkalmazó formák, így a már ismertetett
Gantt – az egyes munkaszakaszok közötti időbeli összefüggést mutató – diagram, és a Pert –
a munkaszakaszok közötti logikai kapcsolódást jelző – táblázat (12.3. ábra). Elkészítésükhöz
különböző szoftvereket (pl. Microsoft Project) is segítségül hívhatunk.

A munkaterv kialakításakor az egyes szakaszok megvalósítására tervezett határidőket érdemes
észszerű ráhagyásokkal tervezni.

223

12.3. táblázat
A munkaszakaszok listája

Humánerőforrás-terv
Minden EU-s pályázat tartalmaz olyan űrlapot, amelyen az egyes partnerek által a projekt
megvalósításán eltöltött időt kell jelölni (általában személy/hónap, kivételes esetben napi
bontásban).

A pályázatok előkészítésekor alapvető feladat az egyes feladatokért felelős személyek
kiválasztása, vagyis a projektcsapat felépítése. A tapasztalatok szerint a projektek
megvalósítását fenyegető legjelentősebb tényező, ha a projektcsapatok túlzottan kis
létszámúak, vagy egyenesen „egy személyesek”. A projektcsapat kialakításakor törekedni kell
arra, hogy a projektben felmerülő összes kérdésnek legyen szakértője, s arra, hogy a feladatok
felosztásánál a felelősségi körök egyértelműen kerüljenek kijelölésére. Meghatározó
jelentősége van a projektmunka egészét irányító koordinátornak. Célszerű erre a feladatra
széles látókörű, jelentős háttértapasztalatokkal és tudással rendelkező személyt választani, aki
képes a projekt egészét átlátni, a projektcsapat munkáját megtervezni, irányítani és
ellenőrizni.

A költségvetés elkészítése
A projekt költségvetésében (a pénzügyi tervben) a projekt megvalósításához szükséges
összegeket kell prognosztizálni, s az esetleges likviditási gondok elkerülése céljából a cash-
flow-ra (az egyes bevételek és kiadások időbeli ütemezésére) is becslést kell adni.

A terv elkészítése során az alulról építkező, az egyes altevékenységek tényleges költségigényeiből
kiinduló megközelítést ajánlott követni. A munkatervnek, a humánerőforrás-tervnek és a pénzügyi
tervnek szorosan egymásra kell épülnie. A munkatervben szereplő valamennyi tevékenységnek meg

224

12.3. ábra
Pert táblázat

kell jelennie a költségvetésben, és csak a munkatervben szereplő tevékenységeknek lehet költsége.
Nem célszerű nagyon felültervezni a költségeket abból a megfontolásból, hogy a bírálat során jelentős
mértékben csökkentik majd a költségvetést, mivel fennáll annak a veszélye, hogy a pénzügyileg nem
alátámasztott, túltervezett projekteket éppen ezért elutasítják.

Nagyon fontos megjegyezni, hogy az egyes pályázati kiírások pénzügyi feltételei eltérőek
lehetnek, tehát az elszámolható költségek megállapításához minden esetben a pályázati
kiírást és a kitöltési útmutatót kell részletesen áttekinteni, illetve szükség esetén a
pályáztató szervezet segítségét kell kérni.

Az EU általában csak a projekt költségvetésének egy részét finanszírozza meg (általánosan
elfogadott arány az 50%), bár vannak 100%-os támogatottságú projektek is. A költségek
fennmaradó részét a résztvevőknek kell saját forrásból biztosítaniuk, ez az önrész. Az EU
támogatások utófinanszírozásúak, de lehetőség van előleg kérésére is, amely a támogatás
pályázatonként meghatározott százaléka lehet. Előleg kifizetésére csak a szerződés aláírása
után kerül sor. A költségvetés készítésekor figyelembe kell venni, hogy milyen költségek
számolhatók el a pályázatban, mert vannak elszámolható és el nem számolható költségek.

225

A költségeket le kell bontani a megfelelő költségkategóriákra. Az EU pályázatoknál általában
az alábbi költségek számolhatók el: személyi költségek (bér és járulékaik), utazási,
tartózkodási költségek, alvállalkozók költségei, tartós eszközök és fogyóeszközök költségei,
egyéb speciális költségek, általános, rezsi költségek, végül a koordinátor projektmenedzselési
költségei.

Nem elszámolható költségek például az olyan tevékenységgel kapcsolatban felmerülő költségek,
melyeket más közösségi pénzügyi forrásból finanszíroznak, a valuta-árfolyamok vátozásai folytán
keletkezett átváltási veszteségek, a szükségtelen, vagy pazarló kiadások, a forgalmazással,
marketinggel, hirdetésekkel összefüggő kiadások, a vám és ÁFA (nettó összegen kell elszámolni), a
vendéglátás költségei (kivéve, ha kifejezetten, igazolhatóan a projekttel kapcsolatosan merültek fel), a
természetbeli juttatások költségei, a szerződő részére ingyen biztosított termékek, szolgáltatások.

Bizonyos programokban az elszámolható és nem elszámolható költségeken és a különböző
költségkategóriákon túl ún. könyvelési, vagy költség modellek is léteznek. Ilyenkor a
pályázati kiírások határozzák meg, hogy az egyes szereplők milyen költségmodelleket
választhatnak, és ehhez kapcsolódóan az egyes költségeket milyen arányban számolhatják el.
Ez első sorban a rezsiköltségeknek az elszámolását érinti, mert az egyes modellek más arányt
engedélyeznek.

12.3.4. A pályázatok elbírálása, szerződéskötés
A Bizottság a beadás után regisztrálja, és hivatkozási számmal látja el a pályázatokat. A
beérkezés tényéről a pályázót írásban is értesíti az ún. acknowledgment receipt form-ban.
Ezután mindig az itt kapott regisztrációs számra kell hivatkozni a pályázattal kapcsolatban.

A beérkezést követően megvizsgálják, hogy a pályázat az előírásoknak megfelel-e:

• megfelelő pályázati felhívásra lett-e beadva,
• a beadási határidő letelte előtt került-e beadásra,
• megfelelő módon került-e benyújtásra (elektronikus benyújtás esetén nem lehet

papíron beadni),
• megvan-e a minimálisan előírt partneri létszám,
• minden szükséges rész ki van-e töltve, minden előírt melléklet megvan-e.

Amennyiben megállapítást nyer, hogy a benyújtott pályázat nem felel meg az előírt feltételeknek, a
pályázat kizárásra kerül, hiánypótlásra nincs lehetőség. Nagyon fontos tehát a - nem túl szigorú -
formai követelményeknek eleget tenni!

A formai előírásoknak megfelelő pályázatokat a felhívásban előre megadott kritériumok
szerint értékelik. A bírálók egyenként, majd 4-5 fős csoportokba összeülve közösen készítik el
értékeléseiket. Például minden kritériumot 0-tól 5-ig terjedő pontszámmal osztályoznak, Az
így kapott pontszámok alapján a Bizottság egy listát készít, amelyen a szakemberek által
megítélt pontok szerint rangsorolja a beérkezett pályázatokat. Az EU szakértői az
osztályzatokat indoklással támasztják alá, majd elküldik a pályázat koordinátora számára (lásd
a 12.4. ábrát). A pontszámokból már következtetéseket lehet levonni a várható döntésről.
Minden kritériumnál megadják a minimálisan elérendő pontszámot (Threshold 3/5, ebben az
esetben a lehetséges 5 pontból legalább 3-at meg kell szerezni). Ezen felül megadnak egy
minimálisan elérendő összpontszámot is (Threshold 17,5/25). Amennyiben a kapott pontok
bármelyik kritériumnál nem érik el a minimális pontszámot, illetve összpontszámot, akkor
egészen biztos, hogy a pályázat nem fog támogatást nyerni. Amennyiben azonban a
projektjavaslat mindenhol a maximális, illetve azt közelítő pontszámot kapta, akkor jogosan

226

12.4. ábra
Projekt-értékelőlap

lehet bizakodni a kedvező döntésben. A pontszámokat tartalmazó levél a beadástól számított
2-3 hónapon belül várható.

A projekt elfogadásáról vagy elutasításáról egy következő levélben tájékoztatják a pályázót.
Erre kb. 3-4 hónappal a beadás után lehet számítani. A levélben az EU részletes tájékoztatás
ad az értékelők véleményéről, javaslatokat, szükséges változtatásokat fogalmazhat meg a
projekttel kapcsolatban. Ez a levél tartalmazza a megítélt támogatás összegét is.
A Bizottsághoz általában jóval több pályázat érkezik, mint amennyi a rendelkezésére álló
pénzből finanszírozható. A pályázatok versengenek egymással, és csak a projektek minősége
dönti el, hogy a választás végül melyikre esik. A Bizottság hivatalosan elutasítja azokat a jó
minőségű pályázatokat is, amelyeket a költségvetési korlátok miatt nem tudnak finanszírozni.
Az elutasító határozatot, az elutasítás fő okával együtt közlik az illető pályázóval.

Az, hogy egy pályázatot elutasítottak, nem jelenti szükségképpen azt, hogy nem jó
minőségű. Annak tudatában, hogy a rendelkezésre álló költségvetésnek korlátai vannak, egy
projektet elutasíthatnak egy másik olyan pályázat javára, amelyik inkább illeszkedik a
célkitűzésekhez, vagy több erősséggel rendelkezik az értékelési kritériumok alapján. A
pályázat elutasításának egyetlen következménye természetesen az, hogy az Európai Bizottság
nem adja meg a pénzügyi támogatást a projektre. Semmi nem áll azonban az útjában
annak, hogy a konzorcium újra pályázzon az EU észrevételeinek figyelembevételével.

Az elfogadott pályázatok koordinátorait írásban tájékoztatják. Az értesítésben azonban a
Bizottság még semmilyen kötelezettségét nem vállal arra, hogy az illető projektet
finanszírozza. A levél csak a szerződéskötési tárgyalások megkezdését jelenti, amelynek
sikerese lezárása és a szerződés aláírása után vállal garanciát a projekt finanszírozására. A
Bizottság a levélben tájékoztatja a pályázót, hogy milyen további adminisztratív és financiális
információkat kér be a szerződés megkötése céljából. A konzorciumnak bizonyítania kell,
hogy rendelkezésre állnak mindazok az erőforrások, amelyek szükségesek a projekt
elindításához (pl. saját erő). A Bizottság ezt az információt ellenőrzi, és ahol szükségesnek
látja, védi - például bankgaranciák bekérésével - az érdekeit.

1. Relevance (Threshold 4/5; Weight 1) Mark:

The objectives fully comply with the call. 4

2. Quality of the support action (Threshold 3/5; Weight 1) Mark:
Objectives and approach are sound, the methodology does not seem to 3,5

have the potential to deliver the proposed aims. Innovative idea.

3. Potential impact (Threshold 3/5; Weight 1) Mark:
Probably high, but the re is no mention of how the potential beneficiaries 3
would be contacted and informed (press, TV, SMEs associations...) and
how the linguistic problem will be addressed. Moreover, the differentiation
from existing web tools is not fully clear. The number of envisaged users

is not realistic.

4. Quality of the management (Threshold 3/5; Weight 1) Mark:

Satisfactory. 4

5. Mobilisation of the resources (Threshold 3/5; Weight 1) Mark:
Competence and resources provided by the partners are satisfactory, the 3
budget is however largely overestimated due probably to extremely high
expenses linked to the development of the web based tool.

Overall remarks (Threshold 17.5/25) Total score:
The project is based on an online tool which might overlap with existing 17,5

227

A pályázat elfogadásáról szóló levél tartalmazza az ún. Scientific Officer, azaz a pályázatért
felelős EU tisztviselő nevét és elérhetőségét, akivel a szerződéskötés és a projekt
megvalósítása során tartani kell a kapcsolatot. Hozzá lehet fordulni, ha bármilyen kérdés,
probléma merülne fel a projekttel kapcsolatban.

A szerződés előkészítése (contract negotiation) során az EU a koordinátorral tárgyal. A
tárgyalások kiterjedhetnek a jogi, a műszaki, a financiális, a költségvetési stb. szempontokra
is. A szerződéskötés előtt a Bizottság - az értékelés eredménye alapján - változtatásokat
javasolhat, vagy ajánlhatja a más projektekkel való egyesítést. A pályázóknak 8-15 napon
belüli teljesítési, visszajelzési kötelezettsége van, késedelmes megküldés esetén a Bizottság
befagyaszthatja a tárgyalásokat. A koordinátor tud alkudni, ügyes tárgyalással az EU számos
általa szorgalmazott változtatásról lebeszélhető. A szerződéskötési tárgyalás legtöbbször 4-6 hónapig
tart. A tárgyalások befejeztével a Bizottság a konzorcium igényeinek figyelembevételével
ajánlatot tesz a szerződéskötésre. A beadott és a szerződéskötési tárgyalások során módosított
projektjavaslat a szerződés technikai melléklete lesz (technical annex), ez alapján kérik
számon a pályázót a projekt ellenőrzése során.

A projekt hivatalos kezdete az EU részéről történt aláírás napját követő hónap első napja
(június 16-i aláírás esetén július 1.). Ekkortól vállal az EU garanciát a támogatás
finanszírozására. A Bizottság a szerződés aláírása után max. 60 napon belül átutalja az
előleget (ha van).

12.4. A projekt menedzselése, beszámolók elkészítése

12.4.1. A projekt megvalósításának kezdeti lépései
A szerződés aláírása után, a projekt első hónapjaiban a koordinátornak számos feladatot kell
elvégeznie:

A szerződés aláírása után az első feladat a kick-off meeting megszervezése, amely
tulajdonképpen egy projektindító megbeszélés, ahol az összes konzorciumi partner
jelenlétében véglegesítik a projekt megvalósításának lépéseit, a konkrét feladatokat és az
ehhez kapcsolódó határidőket. Megszervezése minden projekt esetében kötelező, a
koordinátor hatáskörébe tartozik és ajánlott az első hónapban lebonyolítani.

A konzorciális szerződés a szerződő felek közötti kapcsolatokat és a projekt időtartama alatti
és azon túli felelősségüket rögzíti. Megkötése nem minden EU-s projekt esetén kötelező, de a
későbbi viták elkerülése végett mindenképpen ajánlott. Nagyon fontos konzorciális
szerződésben rögzíteni a projekt során létrejövő eredmény szellemi tulajdonjogi kérdéseit. A
Bizottság nem résztvevője a konzorciális szerződésnek, nem fogalmaz meg kötelező tartalmi
elemeket, csak ajánlásokat ad annak megkötésével kapcsolatban. A szerződés tervezetének az
összeállítása a koordinátor feladata, de a partnerek módosításokat javasolhatnak benne. A
projektben általában a koordinátor országának joga az irányadó, de ha ez nincs a szerződésben
rögzítve, akkor vita esetén a belga jogot kell alkalmazni.

A koordinátornak, illetve az egyes munkaszakaszok megvalósításáért felelős partnereknek ki kell
alakítaniuk a projektmenedzselés működőképes rendszerét. Ennek segítenie kell, hogy a különböző
országokból való, más menedzselési és munkakultúrával rendelkező partnerek sikeresen és hatékonyan
tudjanak együttműködni. A rendszernek fontos részei a partnerek közötti kommunikáció alrendszere, a
folyamatos beszámoltatás a munka előrehaladásáról, valamint az esetlegesen felmerülő problémák
rendezésének módszerei. Ki kell jelölni a munkaszakaszokhoz kapcsolódóan a konkrét felelős

228

személyeket, és meg kell határozni a projekt megvalósítása során szükséges munkamegbeszélések /
workshopok számát, idejét.

Bár az EU-s projekteknél normál esetben évente csak egy alkalommal kell szakmai beszámolót és a
kapcsolódó pénzügyi jelentést készíteni és benyújtani, ráadásul a jelentéshez számlákat sem kell
csatolni, csak pénzügyi táblázatokat kitölteni, nem árt a projekt elején tisztázni a pénzügyi elszámolási
rendet a partnerekkel. A beszámolók és jelentések készítése a koordinátor feladata, aki a partnerektől
összegyűjtött információk alapján nyújtja be a jelentését a projektért felelős brüsszeli tisztviselőnek.
Sokkal egyszerűbb azonban egy folyamatosan vezetett pénzügyi nyilvántartásból kinyerni a szükséges
adatokat, mint a jelentés beadása előtt kapkodni. Egy jól menedzselt projektben a résztvevőknek
folyamatos nyilvántartás kell vezetniük arról, hogy az egyes munkatársak mennyi időt töltenek a
projekten munkavégzéssel. Emellett a projektben elszámolni kívánt költségekről (számlákról,
bérkartonokról, banki igazolásokról) az előkeresés megkönnyítése érdekében egy másolatot kell
lefűzniük.

A Bizottság a szerződéskötést követően a szerződésben meghatározott összegű előleget nyújt
a konzorciumnak, amely mindig a koordinátor bankszámlájára érkezik, és aki ezt (vagy ennek
egy részét) köteles 30 napon belül továbbutalni a partnerek számlájára. Az előleg összege
minden Közösségi Programnál más és más, de általánosságban elmondható, hogy a
szerződéskötés után max. 60 napon belül a támogatás 30-60%-át utalják át előleg címszó
alatt. Ezt követően megkezdődhet a projekt tényleges, szerződés szerinti megvalósítása.

12.4.2. Jelentések, beszámolók készítése
A konzorciumnak lehetővé kell tennie a Bizottság számára, hogy a szerződésben foglaltak
szerint nyomon kövesse a projekt folyamatát, és hogy ellenőrizze: a projekt végrehajtása
megfelel-e az EU pénzügyi támogatáshoz szükséges feltételeknek. Ezért a résztvevők nevében
a koordinátornak időszaki jelentéseket (évente minimum egyet), és a projekt befejezésekor
zárójelentést kell készíteniük a felmerült költségek felhasználásának igazolásával együtt.

A beadott jelentéseket a Bizottság munkatársai a szerződés alapján elemzik. A kapott
információk alapján ők határozzák meg, hogy a Bizottság az eredeti feltételeknek megfelelően
tovább támogatja a projektet, vagy változtatásokat javasol. Új ismeret, vagy a technológiai
fejlődés arra késztetheti a konzorciumot, vagy éppen a Bizottságot, hogy a projekt
végrehajtása közben változtatásokat javasoljon annak menetében. A Bizottság előzetes
jóváhagyása szükséges azonban a partnerek által kívánatosnak ítélt bármilyen változtatáshoz.

A szakmai beszámolóban (activity report) a Bizottság által megadott minta alapján le kell
írni, hogyan halad a projekt céljainak megvalósítása. Az elvégzett feladatokat
munkaszakaszokra bontva kell megadni. Meg kell említeni az esetlegesen felmerült
problémákat, s az eredeti tervtől való eltéréseket. Le kell írni, hogy ezek az eltérések
mennyiben befolyásolják a projekt megvalósítását, szükség van-e bármilyen
szerződésmódosításra, költségátcsoportosításra. Egy több éves projekt esetén előfordulhatnak
változások, akár a partnerekben, akár a feladatokban, de ezeket mindig írásban kell jelezni
Brüsszelnek. Itt kell beszámolni a projekt menedzselésével kapcsolatban elvégzett
feladatokról is, és egy külön részt kell szentelni a projekttel kapcsolatos információk
terjesztésről (dissemination), mert ez a feladat minden EU-s pályázat esetén külön hangsúllyal
szerepel.

A pénzügyi jelentésekben (financial report) az elszámolási időszakban a projektre fordított
költségeket kell elszámolni. Közölni kell, hogy a projektben az egyes partnereknél név szerint
mely munkatársak dolgoztak. Táblázatban kell megadni a partnerek által a projektre fordított
időt (hónapokban, lásd a 12.4. táblázatot), az adatokat össze kell hasonlítani az eredeti

229

12.4. táblázat
Személy/hónap ráfordítás igazolása

Person-Month Status Table
CONTRACT N°: INCO-CT-2004-510555

ACRONYM: E-consulting services

PERIOD: 01.07.2004-30.06.2005

Workpackage 1: Title Actual WP total: 1 1 0

System planning Planned WP total: 2 1 1 0

Workpackage 2: Title Actual WP total: 2 2 0

Content developmen Planned WP total: 4 2 2 0

Workpackage 3: Title Actual WP total: 1 1 0

IT development Planned WP total: 2 1 1 0

Workpackage 4: Title Actual WP total: 2 2 0

Testing Planned WP total: 4 2 2 0

Workpackage 5: Title Actual WP total: 5 5 0

Operation of e-Cons Planned WP total: 16 9 7 0

Workpackage 6: Title Actual WP total: 1,7 1,7 0

Dissemination and m Planned WP total: 4 2,5 1,5 0

Workpackage 7: Title Actual WP total: 0,8 0,8 0 0

Coordination of proj Planned WP total: 1 1 0 0

Workpackage 8: Title Actual WP total: 0,5 0,5 0

Reporting and relatio Planned WP total: 1,5 1 0,5 0

Workpackage 9: Title Actual WP total: 0,4 0,4 0 0

Surveillance of gend Planned WP total: 0,5 0,5 0 0

Actual total: 14 14,4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Total Project Person-month Planned total: 35 20 15 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

T
O

T
A

L
S

In
n

o
st

ar
t

G
eo

na
rd

o

A
C

 p
ar

tic
. x

A
C

 p
ar

tic
. y

A
C

 T
O

T
A

L
S

Update with end of period WP totals

Partner - Person-month per Workpackage
AC -
own staff

tervekkel, az esetleges eltéréseket indokolni kell. A költségeket költségkategóriákra kell
bontani (lásd a 12.5. táblázatot). Az utazásokat és az esetleges nagyobb beszerzéseket,
ráfordításokat röviden indokolni kell. Költségkategóriákon belül 10-20%-os átcsoportosítás
megengedett, ezen felül általában már szerződésmódosításra van szükség. Számlák,
igazolások benyújtására a pénzügyi jelentéshez kapcsolódóan nincs szükség, de a koordinátor
a partnerektől másolatot kérhet ezekről.

A fentieken tólmenően a pályázóknak be kell számolniuk a pályázatban és a szerződésben
vállalt eredmények (deliverables) teljesüléséről, s rövid publikálható összefoglalót kell
készíteniük a jelentés tartalmáról.

A jelentéseket a szerződésben megállapított elszámolási időszak lejártát követően 45 napon
belül kell benyújtani. Ha az elkészítéssel kapcsolatban bármilyen kérdés, probléma merülne
fel, a kijelölt tisztségviselőhöz bátran fordulhatunk. A Bizottság a benyújtást követően
véleményezi a beszámolót, és vagy elfogadja, vagy további kiegészítésre visszaküldi a
koordinátornak. A jelentés benyújtása és Bizottság általi elfogadása között jellemzően 3
hónap telik el, ez után lehet várni a támogatás következő részletét. Az EU általában a
támogatás 15-20%-át visszatartja, és ezt csak a projekt befejezése, és a végső beszámoló
elfogadása után fizeti ki.

12.4.3. A projekt figyelemmel kísérésének és értékelésének (monitoring) eszközei
A Közösségi Programoknál - a hazai pályázatok elszámolásával ellentétben - nem kell a
pénzügyi jelentések benyújtásához mellékelni a jelentést alátámasztó számlákat,
igazolásokat. Ennek köszönhetően a jelentések elfogadása és a kifizetések jóval
gördülékenyebbek. Ez tulajdonképpen egy bizalmi viszony az EU és a szerződő partnerek
között, amivel nem ajánlott visszaélni, mert ha kiderül, nem csak a támogatást kell
visszafizetni, de a vétkesek kizárják magukat az EU további pályázati támogatásaiból is.

230

12.5. táblázat
Költségelszámolás pénzügyi jelentéshez

Cost Budget Follow-up Table *) total budget figures - not EC funding

Contract N°: INCO-CT-2004-510555 Date: 07/2004 06/2005

Period 1 Period 2 Period 3 Period 4 Total Total
e a1 b1 c1 d1 e1 a1+b1+c1+d1/e e-e1

Coordinator Total Person-month 20 14,40 14,4 72% 5,6

Personnel costs 41 600 26 070,89 26 070,89 63% 15 529,11

Travel and subsistence 2 000 1 160,72 1 160,72 58% 839,28

Other costs ('the rest') 2 034 1 596,98 1 596,98 79% 437,02

Overhead costs 9 127 5 765,72 5 765,72 63% 3 361,28

Total Costs 54 761 34 594,31 0 0 0 34 594,31 63% 20 166,69

Partner Total Person-month 15 9,20 9,2 61% 5,8

Personnel costs 36 000 22 280,00 22280,00 62% 13720,00

Travel and subsistence 1 100 843,00 843,00 77% 257,00

Other costs ('the rest') 600 0,00 0,00 0% 600,00

Overhead costs 7 540 4 624,60 4624,60 61% 2915,40

Total Costs 45 240 27 747,60 0 0 0 27747,60 61% 17492,40

TOTAL Total Person-month 35 23,60 23,6 67% 11,4

Personnel costs 77 600 48 351 0 0 0 48350,89 62% 29249,11

Travel and subsistence 3 100 2 004 0 0 0 2003,72 65% 1096,28

Other costs ('the rest') 2 634 1 597 0 0 0 1596,98 61% 1037,02

Overhead costs 16 667 10 390 0 0 0 10390,32 62% 6276,68

Total Costs 100 001 62 341,91 0 0 0 62341,91 62% 37659,09

Pct. spent Remaining
Budget
(EUR)

Acronym: E-consulting services

PARTI-CIPANTS
TYPE of EXPENDITURE

(as defined by
participants)

BUDGET

ACTUAL COSTS
(EUR)

Minden projekt során legalább egyszer szükség van független könyvvizsgálói igazolásra,
amely bizonyítja, hogy a konzorcium által a pénzügyi jelentésben megadott költségek
valósak, számlákkal és egyéb igazolásokkal alátámasztottak, a támogatást szabályszerűen
használták fel. Két évnél hosszabb, illetve több millió euró költségvetésű projekteknél
többször is szükséges beszerzésére. Az igazolást csak külső auditor állíthatja ki (aki
közintézmény esetén egy kompetens, de a projekt megvalósításába be nem vont köztisztviselő
is lehet). A közintézménynek bizonyítania kell, hogy ezen köztisztviselőt az illetékes nemzeti
hatóságok felruházták a közintézmény auditálásának jogával. Az igazolás kiállításának
költségei elszámolhatók a projekt keretében, amit célszerű a pályázat írása, a költségvetés
készítése során betervezni.

A Pénzügyi ellenőrzésnek két típusa van. Az ex-ante (a szerződés aláírása előtti) ellenőrzés
célja a résztvevők pénzügyi helyzetének vizsgálata. 300.000 euró feletti támogatás esetén
kötelező (s minden olyan esetben, amikor a támogatás több mint 80 %-át előlegként kifizetik,
eredményétől függetlenül kötelező bankgaranciát kérni). Közintézményeknél azonban nem
kerítenek sort rá.

A projekt időtartama alatt, illetve annak lezárását követő 5 éven belül bármikor számítani
lehet ex-post (a projekt megvalósításának ideje alatt és utána végzett) pénzügyi ellenőrzésre
(auditra). Ezért a projekt dokumentumait a projekt lezárásától (a zárójelentés Bizottság általi
elfogadásátől) számított 5 éven keresztül meg kell őrizni. Az auditot végezheti a Bizottság, de
az Európai Számvevőszék is. A projekt tudományos, technikai, etikai és pénzügyi vizsgálatára

231

terjed ki. Az ellenőrzötteket általában véletlenszerűen választják ki, de a gyanús vagy nagy
értékű projektek, illetve a költségmodellt változtatü pályázók kiemelt figyelmet kapnak.

Irodalom

Geonardo Kft: Közösségi Programok kézikönyve
Negotiation Guidance Notes
Project reporting in FP6 – Guidance Notes. http://cordis.europa.eu/fp6/find-doc.htm

www.euoldal.hu
www.cordis.lu
http://www.europa.eu.int/comm/education/programmes/leonardo/leonardo_en.html
http://europa.eu.int/comm/energy/intelligent/index_en.html
http://europa.eu.int/comm/environment/life/home.htm

