
TERCER CONGRESO ARGENTINO DE ADMINISTRACIÓN PUBLICA

SOCIEDAD, ESTADO Y ADMINISTRACIÓN

"REPENSANDO LAS RELACIONES ENTRE ESTADO, DEMOCRACIA Y DESARROLLO"

San Miguel de Tucumán - 2005

Titulo ponencia: Políticas de Gestión de la Innovación

Por: AG Ing Emilio Velazco

Sumario

2I.
Introducción

3II.
Marco Teórico

3La sociedad del conocimiento

3Innovación

4Características del proceso de innovación

5Sistemas Nacionales de Innovación

6El rol del Estado

7III.
El Estado actual en Argentina

11IV.
La Propuesta

11La asignación de recursos públicos

11Las estructuras de Gestión público privada

12Estudios para su factibilidad en el País

19V.
Conclusión

20VI.
Bibliografía

Introducción

Salud, Educación, Seguridad, Trabajo, Distribución más justa del Ingreso, son los reclamos permanentes en toda sociedad y por ende, todos los gobiernos se debaten en producir algún efecto visible en tal sentido a fin de cumplir su misión y seguir contando con el apoyo popular.

Sucede que los recursos de los programas que el gobierno implementa para los fines apuntados, dependen fundamentalmente de los ingresos provenientes del sector productivo de bienes y servicios. Los Estados dedican, entonces, recursos en atacar los factores que benefician una mayor competitividad del sector productivo, y por lo tanto, el incremento del ingreso.

Más allá de las conocidas variables macroeconómicas, encontramos algunas políticas de efecto a mediano y largo plazo, pero imprescindibles para obtener resultados sostenibles.

En este sentido la pertinencia en materia de política pública de contribuir en el proceso por el cual se generan innovaciones, ya no es materia de discusión y la temática está incorporada a la agenda política de los países desarrollados. Se la reconoce como una actividad de orden público esencial para la competitividad de las economías nacionales.

Los estados desarrollados han comprendido la importancia de la aplicación de recursos públicos en gestión de la innovación por las siguientes razones:

· El valor económico que el proceso de innovación tiene para un país, es superior al derivado de la producción primaria e industrial. La generación de conocimiento y su comercialización a través de licencias, royalties, o su incorporación a productos exportables, convierte a los desarrollos innovadores en una invalorable fuente de riqueza. Su alto valor relativo justifica las inversiones tendientes a apoyar el desarrollo de una economía basada en el conocimiento.

· El encuentro entre la oferta de conocimiento, su aplicación productiva y resolución de problemas sociales, no responde a un mercado tradicional como el resto de los productos y servicios. Los actores que intervienen en la generación de conocimiento no se interrelacionan natural ni espontáneamente con los posibles usuarios de nuevos conocimientos. Especialmente con los sectores productivos PyMes donde las barreras de acceso a la información no logran ser superadas, aun con el staff profesional que asiste al sector.

· La falta de contacto entre los generadores de conocimiento y el sector productivo impide no solo el aprovechamiento del conocimiento generado, sino que también traba las vinculaciones claves para el proceso de la innovación.

En Argentina las experiencias en este sentido son aisladas, sin continuidad institucional y/o escaso presupuesto. Los esfuerzos de la Secretaría de Ciencia, Tecnología e Innovación Productiva, la Agencia de Promoción Científico y Tecnológica, si bien correctamente orientados y con buenos resultados, solo alcanzan el nivel demostrativo y por lo tanto no impactan significativamente en la economía.

Sin duda en el último decenio muchos fueron los esfuerzos de organismos provinciales, municipales, entidades de I+D y ONGs, por accionar a favor de la incorporación de conocimiento en el grueso de la capacidad productiva del país. No obstante, lo novedoso, extracultural y por demás exigente de la tarea, hizo que la mayoría de las experiencias no tuvieran continuidad. Parecen no bastar las muestras de éxito de las experiencias nacionales e internacionales para que nuestra dirigencia política inserte la temática en su agenda; no se logra superar aún la cuestión de que, lo que no es percibido por la opinión pública en general como prioritario, no es cuestión de Estado. Sin embargo parte esencial del rol de conducción que debe ejercer una dirigencia nacional, es orientar en todos los valores tanto los que hacen al desarrollo social, como a los que hacen al desarrollo económico.

Como consecuencia nos encontramos frente a un área de vacancia, tanto en resultados, como en agenda política, como también en metodologías de acción. La presente exposición busca contribuir en este último aspecto.

I. Marco Teórico

La sociedad del conocimiento

En los últimos años, hemos pasado vertiginosamente de la sociedad posindustrial a la sociedad de la información.

Hoy, los expertos aseguran que esta última se está transformando a pasos agigantados en la sociedad del conocimiento, es decir, una sociedad que procura alimentarse de la enorme masa de conocimientos que se producen en ella (se estima que la acumulación de conocimiento a nivel mundial se duplica cada cinco años).

De acuerdo con esta perspectiva, viviríamos en una época de desplazamiento de una economía intensiva en mano de obra a una economía intensiva en conocimiento. Al menos en las sociedades industriales avanzadas, se comprueba diariamente que el crecimiento económico y el empleo no dependen ya de la disponibilidad de materias primas o de mano de obra barata, sino, cada vez más, de la competitividad de las empresas y ésta, a su vez, de la capacidad de innovación tecnológica.

Innovación

El “Libro Verde de la Innovación”, redactado por la Comisión Europea en diciembre de 1995, define innovación como la producción, asimilación y explotación exitosa de una novedad en las esferas económicas y sociales, de forma que aporte soluciones inéditas a los problemas y permita así responder a las necesidades de las personas y de la sociedad. El Plan Plurianual de Ciencia y Tecnología lanzado en nuestro país para el período 1998-2000 plantea la innovación, como un proceso interactivo de aprendizaje continuo en el cual los participantes son las empresas (clientes o usuarios de los conocimientos), las universidades, otras instituciones educativas y los laboratorios e institutos públicos y privados de investigación y de servicios técnicos (proveedores de los conocimientos), los bancos y demás instituciones financieras, las asociaciones empresarias y de trabajadores, las organizaciones no gubernamentales, etc. (intermediarios).

De ese modo, las actividades de gestión de la innovación consisten en orientar la utilización, aplicación y transformación sistemática y permanentemente de los conocimientos científicos y técnicos para resolver problemas y necesidades concretas. Podríamos decir que, mientras que la ciencia consiste en utilizar la riqueza para generar conocimiento, la innovación implica utilizar conocimiento para generar riqueza.

Los procesos de innovación pueden clasificarse siguiendo distintos criterios
. La clasificación más simple consiste en distinguir cinco tipos de procesos:

· La introducción de un nuevo producto

· La introducción de un nuevo método de producción

· La puesta en marcha de una nueva organización en una industria

· La apertura de un nuevo mercado, y

· El empleo de una nueva fuente de materias primas, de factores de producción o de productos semimanufacturados.

Según el impacto que produzcan, en cambio, los procesos de innovación pueden clasificarse básicamente en:

· incrementales (producen pequeñas mejoras en productos, procesos, servicios y métodos organizativos que aisladamente no son significativas, pero que se suceden continuamente en forma acumulativa y constituyen la base del proceso innovador)

· radicales (se crean nuevos productos y procesos que no pueden entenderse como una evolución natural de los que existían anteriormente).

De acuerdo con su escala, existen procesos de innovación en:

· el nivel de un producto o proyecto

· en el de una empresa o unidad de negocio

· en el de un sector o mercado y

· en el nivel nacional o mundial.

Por último, según el origen o la motivación, la innovación puede ser empujada por la tecnología (a partir de un descubrimiento o invención y la consiguiente búsqueda de aplicación), o bien estar dirigida por el mercado, cuando se trata de satisfacer una necesidad o abastecer un mercado determinado.

Características del proceso de innovación

Tradicionalmente, la innovación se consideró un proceso lineal que fluía en forma unidireccional desde la etapa de la investigación básica hasta la de comercialización, pasando sucesivamente por las instancias de la investigación aplicada, el desarrollo tecnológico y la producción. En la actualidad, las nuevas teorías sobre la innovación que se manejan en los países industrializados superan esta visión lineal y consideran que la innovación es el resultado de múltiples interacciones entre diversos agentes, que se ve afectado por las condiciones del contexto socioeconómico y el conjunto de los factores de competitividad de la economía del país.

El “Primer plan de acción para la innovación en Europa” adoptado por la Comisión Europea en 1998 destaca que, para lograr un clima propicio para la innovación se necesitan tomar en cuenta diversos aspectos: Los factores tecnológicos (que no se limitan únicamente a los sectores de alta tecnología sino que deben incluir también servicios e industria tradicionales), la educación y la capacitación, la movilidad de estudiantes e investigadores, un marco jurídico y normativo apropiado (incluidas la propiedad industrial e intelectual) y aspectos administrativos de organización, financieros y sociales.

De los puntos mencionados se deduce que, para conseguir la interacción adecuada entre los diversos agentes del proceso de innovación, se requiere contar una serie de elementos clave. En primer lugar, se debe asegurar la formación adecuada de una cantidad significativa de agentes comprometidos en sectores productivos y científico-tecnológicos, como en el sector financiero. En segundo lugar se necesitan establecer canales de interacción múltiples entre los diversos actores, con el objetivo a largo plazo de desarrollar redes y vinculaciones estables. En tercer lugar, es importante que haya una orientación de las actividades de investigación y desarrollo (I+D) para asegurar que los resultados de los proyectos pueden ser aprovechados por el entorno socioeconómico. Por último, se requiere la difusión de conocimientos y tecnologías entre los distintos actores del sistema.
Sistemas Nacionales de Innovación

Todos los elementos que hemos enumerado anteriormente participan en los procesos de los que Freeman, en 1987, llamó sistema nacional de innovación (SNI). Al proponer este concepto, Freeman destacó que en la gestión y organización adecuada de los recursos científicos y empresariales existentes en cada país pueden posibilitar que, inclusive países con recursos relativamente escasos, progresen con rapidez si saben combinar en forma adecuada la importación de tecnología con el desarrollo y la adaptación local.

La definición de sistema nacional de innovación proporcionada por Freeman es “La red de instituciones en los sectores públicos y privados cuyas actividades e interacciones inician, importan, modifican y difunden nuevas tecnologías”. Esas instituciones pueden agruparse en varias grandes categorías: Las universidades y centros de investigación, que son los generadores de conocimiento científico y tecnológico; los centros de vinculación y de asesoramiento, que pueden orientar a las empresas en cuanto a las necesidades de innovación y contactarlas con los desarrollos científicos y tecnológicos que se estén llevando acabo; los proveedores de servicios tecnológicos especializados (por ejemplo, consultores encargados de cuestiones como calidad, organización y gestión, propiedad industrial e intelectual, etc.) ; los centros educativos, que se ocupan de la formación y capacitación de los recursos humanos; las entidades de financiación, que aportan el capital indispensable para la realización de proyectos de innovación, y las administraciones publicas, que definen las políticas y gestionan los procedimientos de apoyo.

Es importante resaltar que la capacidad tecnológica de un país no depende solo de su capacidad de generar conocimientos tecnológicos sino también de su capacidad de difundir esos conocimientos a los potenciales usuarios y, a su vez, de la capacidad de estos en absorberlos. Los estudios recientes de los países industrializados demuestran que los efectos económicos de las actividades de innovación están ligados fundamentalmente a fenómenos de difusión y absorción de los conocimientos y tecnologías. La ecuación que resulta de esos estudios es la siguiente: cuanto más permeable a la trasmisión de los conocimientos es un sistema productivo, más rentable resulta socialmente la inversión en innovación y más importante el crecimiento económico asociado a ella.

El rol del Estado

La experiencia que los países industrializados acumularon en materia de innovación durante las últimas décadas indica que no es suficiente confiar únicamente en el mercado para garantizar una amplia difusión de las tecnologías en el tejido económico y social. El rol del estado en los sistemas nacionales de innovación constituye justamente uno de los temas centrales de discusión y debate sobre política tecnológica y de innovación. Según un análisis realizado por Organización de Cooperación y Desarrollo Económico (OCDE), en todos los países industrializados el gobierno está más implicado en el proceso de I+D e innovación tecnológica que en cualquier otra actividad económica.

Las tesis liberales “clásicas” predicadas por Adam Smith postulaban que el mejor sector público es aquel que elimina los obstáculos al funcionamiento del mercado y que defiende el librecambio. Cuando estas tesis se aplicaron efectivamente en la Europa del siglo XIX, supusieron la reducción de las funciones económicas del estado a los llamados “bienes públicos puros”: defensa, seguridad, justicia y representación exterior. Pero las desventajas políticas, sociales y económicas sufridas por los trabajadores en esas épocas demostraron la ineficacia del mercado libre en la provisión de otros bienes públicos igualmente esenciales (salud, educación), así como la necesidad de regulaciones en algunas circunstancias especiales (efectos externos, monopolios, etc).

En el campo de la innovación tecnológica, la justificación de la intervención gubernamental se basa en dos grandes argumentos complementarios. El primero se refiere a la importancia de la innovación en el crecimiento económico y bienestar de la sociedad en general. El crecimiento económico y el empleo dependen fundamentalmente de la competitividad de las empresas y estas a su vez de la capacidad de innovación tecnológica.

El segundo argumento se fundamenta en la llamada teoría de las fallas de mercado, dado que estas actividades suponen un riesgo elevado y requieren enormes inversiones que no necesariamente el sector privado puede, o quiere, asumir. Así, en varios ámbitos importantes para la sociedad como el medio ambiente, la salud o los transportes públicos, no hay señales suficientes de demanda desde los sectores privados. Además, las actividades para la innovación tienen resultados a mediano o largo plazo, lo cual no se adecua a la lógica de corto plazo de los mercados financieros tradicionales.

Los estudios realizados en los países más avanzados indican que la intervención del estado en materia de innovación tecnológica debería tender al objetivo de crear un clima favorable a la innovación en las empresas y en la sociedad en su conjunto. En cuanto a las estrategias por seguir, debería concentrarse en ciertas funciones bien delimitadas que aseguren la presencia de todos aquellos elementos considerados claves para el proceso de innovación. Entre ellas, se encuentra la coordinación y coherencia entre las distintas políticas sectoriales con influencia en el proceso de innovación; la provisión de una buena y accesible infraestructura tecnológica, tanto en lo que hace a un sistema educativo capaz de formar a los recursos humanos necesarios como a centros de asesoramiento y vinculación, además de entidades y financiación; el fomento de la interacción entre los diversos, agentes del sistema, en especial las PyMES.

El Estado actual en Argentina

A partir de los recursos humanos y presupuestarios de que dispone, el Sistema Nacional de Innovación produce conocimientos que se concretan bajo la forma de patentes, publicaciones y servicios tecnológicos diversos. Una forma de medir esta producción es a través de los diferentes títulos de propiedad intelectual tramitados anualmente y Publicaciones. Estos parámetros están medidos y disponibles.

Sin embargo relevados los datos a nivel Nacional se advierte que la producción anual del sistema de CyT en términos de nuevos desarrollos, la proporción de trabajos de los que se han derivado procesos productivos con fines comerciales, y menos aun, la cuantificación de la variable Comercialización de los resultados de la Investigación, no han sido tenidos en cuenta en las encuestas realizadas ni se pueden extrapolar valores pertinentes. Parece ser una cuestión vacante a la hora de evaluar la productividad del Sistema en términos económicos.

Relevamientos efectuados demuestran que la productividad en cuanto a resultados de la investigación es altamente significativa en función de los recursos asignados, pero paralelamente se observa que su transferencia o aprovechamiento por el sector productivo es muy baja.

Si se observa los resultados de la Encuesta de Innovación realizada en el 2003, orientada por el INDEC, salta a la vista que los esfuerzos de innovación realizados por el sector privado son acompañados en una proporción poco significativa por nuestro sistema de CyT. (ref.: estudio UNPRE 1.EG.33.4 CEPAL –G.Lugones-)

Para afianzar lo expresado hemos tomado un ejemplo simple:

Si observamos a quién recurren las empresas cuando la demanda es Investigación y desarrollo encontramos que solo el 16,67% de las empresas encuestadas recurrió al siguiente grupo de actores: Universidades 6,25%, Centro Tecnológico 4,86%, Entidades de Vinculación Tecnológica 4,17%, Agencias Gubernamentales de CyT 1,39%

Es decir que el apoyo en I+D las empresas lo encuentran en el sector privado. Los mayores porcentajes en el caso de PyMEs se dan en los propios clientes y proveedores.

Si la demanda es de servicios de asistencia técnica nos da que el 22,18% recurren a nuestro Sistema de Ciencia y Tecnología: Universidades 8,12%, Centro Tecnológico 8,51%, Entidades de Vinculación Tec. 4,36%, Agencias Gubernamentales de CyT 1,19%

Por supuesto que no se pretende un porcentaje alto debido a que juegan diversos factores ajenos a los esfuerzos en apoyo a la innovación, pero sí se demuestra que el Sistema de CyT está desaprovechado en gran medida.

Este desaprovechamiento devela la necesidad de orientar políticas de apoyo a la generación de innovaciones, cuyo objeto sea fortalecer la gestión necesaria para que el sector productivo acceda a los resultados de la investigación y cuente con orientación tecnológica y financiera específica.

La productividad de actores del Sistema de CyT medido en Ingresos por aportes brindados al sector productivo.

Durante el estudio UNPRE-BID 1.EE.97, encarado por la Comisión de Investigaciones Científicas de la Provincia de Buenos Aires y la Universidad Nacional de Lanús, por el cual se desarrolló un modelo de Centro de Gestión de la Innovación, se efectuó un trabajo de campo en el que se estudiaron resultados de experiencias de comercialización registradas a nivel nacional.

El trabajo abarca la comercialización de desarrollos científicos y servicios tecnológicos por parte de los centros de investigación públicos más representativos y de las Unidades de Vinculación Tecnológica más activas.

Una de las conclusiones a las que se arribó es que se trata de un mercado a desarrollar. Tanto las UVTs, como los organismos de CyT, carecen de presupuesto, capacidad o pertinencia para realizar las actividades que conlleva este objetivo. Simplificando al extremo, se puede decir que:

· las instituciones de CyT comercializan tecnología como actividad marginal. Como rubro principal de esta comercialización encontramos prestaciones de servicios a empresas (asesorías, análisis y ensayos de laboratorio);

· las UVT prestan servicios de consultoría a las empresas para que estas puedan acceder a la tecnología más adecuada y a su financiamiento (la comercialización surge de la vinculación);

· el Centro de Gestión propuesto busca generar innovaciones, entendido el concepto como producto de alto valor aceptado por el mercado. (La comercialización de tecnología se da a través de los desarrollos o capacidades que dan lugar a dicha innovación).

Las entidades de CyT

El sistema científico tecnológico tiene absolutamente atomizado el sistema de comercialización y no cuenta con registros globales que permitan determinar cuanto ingresa realmente por este concepto. Algunos ingresos son centralizados por las administraciones y responden a la normativa que el organismo posee para la transferencia de tecnología y distribución de lo percibido, mientras que en muchos casos la comercialización se efectúa en forma directa por parte de los laboratorios dependientes del organismo o través de terceras instituciones por lo que el acceso a la información es complejo.

La mayor o menor organización y control interno de cada organismo permite acercarse a una cifra aproximada de lo comercializado. Es oportuno observar que esta mayor o menor organización encuentra causas estructurales y culturales que afectan al mercado de tecnología en el país. Las misiones y funciones de los organismos de CyT, poco obligan a las autoridades públicas a ser proactivos en comercialización de tecnología; existen además, pensamientos, ya superados en el mundo pero que subsisten en Argentina, sobre la gratuidad del producto público, a pesar de que está claro que en estos casos la apropiación del producto está lejos de ser pública sino que es puntual y privada. Por último el sistema de premios y castigos imperante en el ámbito científico tecnológico relega fuertemente la actividad de transferencia de tecnología.

El hecho de que gran parte de la comercialización no se efectúa en forma centralizada, si bien tiene origen en la problemática mencionada, se justifica en la búsqueda de mayor eficiencia de gestión adecuada a la dinámica empresarial, pero además en la necesidad de involucrar en la gestión a otros actores institucionales.

El estudio mencionado no arroja una cifra final válida estadísticamente no obstante su alcance resulta una aproximación al estado de situación de la comercialización de tecnología de nuestras entidades de CyT.

Se presentan a continuación un extracto de los datos relevados

1. Organismos Nacionales de I+D:

- CONICET

El Organismo utiliza los servicios de UVTs, principalmente la Fundación Innova-T, a través de las cuales se facturan las prestaciones y se distribuyen los ingresos a la unidad ejecutora, correspondiendo un porcentaje variable según tipo de prestación entre el organismo y la propia UVT a saber:

Ingresos Innova-T 2002

Monto de proyecto

2.453.697

STAN

 2.039.545

Convenios

 414.152

Ingresos por gestión

 222.408

CONICET

 81.647

UVT

 140.761

El conicet tiene centros distribuidos territorialmente y becarios en diversas instituciones de I+D, por lo que estos resultados deben considerarse como parciales.

- Comisión Nacional de Energía Atómica

Según su memoria anual 2002 la CNEA ingresó ese año por transferencia de tecnología un total de $ 8.504.355.- a través de las siguientes instituciones Fundación Balseiro $5.040.891.- Asociación cooperadora de Física $3.401.995.- y Polo Tecnológico Constituyentes (PTC) $61.469.- Es de hacer notar que en el 2001 dicho ingreso total ascendió a $12.028.365.

Además la CNEA percibe ingresos por derechos y dividendos de las empresas que Integra: CONUAR SA.; FAE SA.; DIOXITEX SA.; ENSI SE.; INVAP SE.; y de NA-SA SE empresa de la Secretaría de Energía de la Nación. Estos ingresos ascendieron en el 2002 a $19.323.287.- y en el 2001 a $23.956.127.-

La composición accionaria de CONUAR es 33% Comisión Nacional de Energía Atómica (CNEA) y 67% SUDACIA S.A. Fabrica combustibles para las centrales nucleares.

En la empresa FAE SA, CNEA es propietaria del 32%, produce tubos de zircaloy para las centrales nucleares argentinas.

ENSI S.E. con el Gobierno de la Provincia del Neuquén, en la que posee una participación accionaria del 49%, con la finalidad de operar la Planta Industrial de Agua Pesada de Arroyito, y que presta además servicios de ingeniería a la industria convencional.

DIOXITEX S.A., de la que es propietaria del 99% de las acciones, para operar la planta de producción de dióxido de uranio de la ciudad de Córdoba.

Todas estas empresas constituyen parte integral del sector nuclear, desarrollan una significativa actividad industrial basada en tecnología provista por la CNEA y son tomadoras de personal de altísima formación científica.

- Instituto Nacional de Tecnología Industrial

El INTI factura por servicios tecnológicos a empresas y al sector público.

Año 2002

 Año 2003

Facturado al Sector Privado $ 10.025.188.-

$ 21.393.025.-

Facturado al Sector Público $ 1.086.845.-

$ 644.920.-

Total

 $ 11.112.033.-

$ 22.037.945.-

2. Organismos Provinciales de I+D

- La Comisión de Investigaciones Científicas de la Provincia de Buenos Aires

Durante el 2004 la CIC facturó por administración central $ 465.000.- por servicios a terceros no obstante la mayor parte de los servicios prestados por sus centros fueron comercializados a través de la Fundación Innovatec y por la Fundación Facultad de Ingeniería de la Universidad Nacional de La Plata por lo cual se estima que lo ingresado al sistema por venta de servicios es muy superior al monto indicado.

- Dirección de Asistencia Técnica de la Provincia de Santa Fe

Lo facturado por este organismo dependiente de la Gobernación de la Provincia asciende a $159.200.- (2003) sin embargo esto solo representa el 10% de los servicios facturados dado que la mayor parte lo fue a través de una fundación que administra: ADIMRA. Se hace notar que este es un ejemplo de arquitectura institucional que facilita las acciones de vinculación con el sector productivo.

- Agencia Córdoba Ciencia S.E.

La Agencia actúa como el órgano de promoción y aplicación de políticas Públicas Provinciales de Ciencia y Tecnología. La facturación del año 2003 fue de $2.416.000.- en concepto de los servicios tecnológicos prestados por los centros de I+D de la Provincia.

Las UVT como Unidades de Interfase

Existen más de 200 UVTs registradas en la Secretaría de Ciencia Tecnología e Innovación Productiva, la mayoría de ellas sin actividad conocida. Muchas son fundaciones creadas por las instituciones de CyT por sí o con otras entidades, a fin de gestionar la transferencia de la tecnología producida en su ámbito. Otras son oficinas dentro de la propia institución pública, otras son independientes y con diversas figuras jurídicas. Por lo general todas padecen el mismo problema: el financiamiento de su actividad de promoción y la dificultad de gestión de los escasos fondos para innovación tecnológica existentes en el mercado.

II. La Propuesta

Mejorar la política de innovación no solo requiere mayor asignación presupuestaria. Muchas mejoras pueden hacerse corrigiendo algunos aspectos.

La asignación de recursos públicos

En primer lugar debe reconocerse que la gestión para promover una economía basada en el conocimiento es de carácter público-privado por lo que los instrumentos de promoción financiera que el Estado orienta hacia el sector privado deberá romper las actuales estructuras de gestión puramente pública que llevan a burocratizar y carterizar el sistema. La burocratización afecta la agilidad que el sector productivo requiere en materia de innovación y la carterización hace injusta la asignación de recursos.

Deberán orientarse los instrumentos evitando una simple oferta de recursos monetarios (que representan un valor casi nulo frente a la demanda) acercándose a mecanismos de tracción de recursos privados. El Estado siempre se reservará el acto de desembolso para cuando esté frente a proyectos concretos, pero la actividad de promoción, orientación, asistencia, formulación y financiamiento de proyectos debe ser de gestión mixta público privada.

Las estructuras de Gestión público privada

La necesidad de unidades de interfase entre el mundo de la investigación y de la producción es una verdad demostrada por los esfuerzos de casi todas las economías del mundo en crearlas y fortalecerlas, y por los resultados obtenidos.

En Argentina vieron la luz de la mano de la Ley 23877. La experiencia del FONTAR
 con las Unidades de Vinculación Tecnológica estuvo muy lejos de lograr el resultado esperado, pues la mayoría de las UVT eran gestionadas por funcionarios públicos con perfil, misiones y responsabilidades alejadas de la tarea asignada; las de carácter privado o tuvieron éxito adaptándose al sistema y son beneficiarias del proceso de carterización mencionado, o se desinteresaron víctimas de los ribetes burocráticos del sistema.

Sin embargo se entiende que su desarrollo es vital para el sistema dado que son punto de contacto esencial con la generación de conocimiento del sistema público de I+D.

La Teoría que mueve esta presentación es que la vacancia apuntada podría mitigarse si se apoya la generación de verdaderos Centros de Gestión de la Innovación tal como fueron definidas las UVT en la Ley 23877 que les diera entidad
. La parte aportante del perfil privado garantiza que estos Centros sean verdaderos buscadores de negocios, donde el componente de valor sea la tecnología o la innovación, evitando caer en el rol de meras oficinas de formulación de proyectos para el FONTAR como muchas UVT lo han hecho.

Estudios para su factibilidad en el País

El problema que se estudia a continuación es cómo lograr una organización cuya constitución le permita:

· la participación de los actores involucrados en la gestión de la innovación;

· la apropiación pública y privada de los beneficios;

· una gestión eficiente y eficaz.

Analizamos seguidamente cada uno de los objetivos perseguidos, para luego identificar los factores de gestión a tener en cuenta de manera de aportar elementos que orienten la decisión para cada caso particular.

a) La participación de los actores involucrados en la gestión de la innovación

Un Centro de Gestión de la Innovación implica la participación, en forma directa, de instituciones del sector público que lo impulsen, e indirecta del resto de las instituciones de ciencia y tecnología. Estas entidades aparecen como beneficiarias de las acciones del Centro dado que potencian su capacidad de participar como proveedores de tecnología en los negocios generados.

La participación privada aparece como fundamental dado que aporta capacidad de inversión con fines de lucro y por ende eficiencia de gestión.

La figura buscada debería contemplar la participación acotada a negocios específicos que el centro gestione. Se puede entender esta especificidad como una cuestión de negocio puntual o una participación en función de la territorialidad o en función de una determinada actividad económica. Aquí aparecen diversos actores del proceso de innovación como empresarios, gobiernos locales, programas sectoriales, cámaras empresarias, etc.

b) La apropiación pública y privada de beneficios

Las actividades del Centro responden a una concepción sistémica del proceso de la innovación y arrojan, como resultados visibles, negocios concretos donde se incorpora y valoriza el conocimiento incorporado, pero también acciones de política pública como lo es la promoción de las capacidades científico tecnológicas del estado y el apoyo a diversos programas públicos orientados a promover la productividad y el empleo ya sea a nivel nacional, provincial o local.

La figura a estudiar deberá contemplar que la parte privada tenga seguridad a la hora de capitalizar beneficios económicos. Con respecto a la parte pública distinguimos las entidades de participación directa, que participarán de los beneficios económicos generados en función de su aporte, y la parte pública de participación eventual.

c) Una gestión eficiente y eficaz

El carácter público privado de la gestión debe contemplar dos cuestiones básicas: que la planificación de largo y mediano plazo requiere de consenso institucional para su determinación, y que, intervenir en el proceso de generación de negocios de alto rendimiento implica gestionar al ritmo de una empresa privada, donde la toma de decisiones de corto plazo no admite demoras.

Un cuarto aspecto a considerar es la figura jurídica a adoptar, que debe garantizar la continuidad institucional y operativa del Centro de Gestión. Se analizan a continuación diversas figuras y como responderían ante factores críticos de gestión.

Definimos una figura de orden público que puede ser un Centro Departamento o Instituto dependiente de un organismo público (Institución de I+D, Universidad, otro; y, como de orden privado, Fundación y sociedades comerciales con o sin participación estatal.

Se definieron luego 11 factores de gestión, tres de ellos relacionados con la capacidad de las distintas figuras jurídicas de alinearse con los objetivos básicos establecidos para el proyecto; los ocho restantes directamente vinculados al nivel de eficiencia que puede alcanzar la organización en su gestión según el distinto encuadre jurídico.

El resultado expresado en una matriz, no es más que un ensayo que podría repetirse con supuestos diferentes, sin embargo, la escasa experiencia en gestión público privada en el país, requiere de elementos para abordar estas temáticas, lo cual valida este tipo de ensayos.

Excede a esta presentación los análisis realizados sobre aspectos estatutarios que hacen a la conformación participación y características de la entidad, o análisis de la figura de Sociedad comercial con participación minoritaria de ente público, la cual puede ser altamente recomendable en ciertas situaciones. Tampoco se han abordado otros aspectos conceptuales, estructurales y operativos que fueran objetos de algunos de los estudios indicados en las citas bibliográficas.

[image: image1.wmf]a

m

b

T

a

m

b

T

a

m

b

T

a

m

b

T

a

m

b

T

a

m

b

T

Flexibilidad y autonomia para

contratar y despedir personal

X

0

X

1

X

1

X

2

X

2

X

2

Flexibilidad y autonomia para

contratar trabajos a terceros

 X

0

X

1

X

1

X

2

X

2

X

2

Flexibilidad y autonomia para

fijar políticas de incentivos al

personal

 X

0

X

1

X

1

X

2

X

2

X

2

Flexibilidad y autonomía para

definir honorarios, tarifas y

comisiones

X

0

X

1

X

1

X

2

X

1

X

1

Flexibilidad y autonomía para

asociarse en algunos

emprendimientos

 X

0

X

1

X

1

X

2

X

1

X

1

Autonomía para administrar su

presupuesto y tomar decisiones

financieras

 X

0

X

1

X

1

X

2

X

1

X

1

Autonomía para decidir sobre el

destino de las utilidades

 X

0

X

0

X

0

X

1

X

0

X

0

Autonomía para definir los

lineamientos estratégicos del

Centro

X

2

 X

0

 X

0

X

1

 X

0

 X

0

Posibilidad de alinerarse con las

políticas nacionales de

desarrollo de tecnología

X

2

 X

0

 X

0

X

1

 X

2

 X

0

Flexibilidad y autonomía para

tercerizar tareas

 X

0

X

1

X

1

X

2

X

2

X

2

Flexibilidad y autonomía para

ofrecer, prestar y facturar

distintos tipos de servicio

 X

0

X

1

X

1

X

2

X

2

X

2

SUMA DE PUNTOS

4

8

8

19

15

13

Factores

TIPO DE SOCIEDAD

FIGURA DE

ORDEN PÚBLICO

ASOCIACION SIN

FINES DE LUCRO

FUNDACION

SOCIEDAD

ANONIMA

SOCIEDAD

ANONIMA CON

PARTICIPACION

ESTATAL

MAYORITARIA

SOCIEDAD DEL

ESTADO

Matriz

A continuación se esboza un modelo de Centro de Gestión de la Innovación que puede ser replicado en el país potenciando su accionar trabajando en red interna y estableciendo proyección internacional a través de los Centros de Enlace de Innovación Europeos y Centros de la Innovación Americanos.

Cada Centro se constituye por un staff profesional de alto expertice en transferencia de tecnología, dedicado fundamentalmente a identificar oportunidades de negocios en los resultados de la investigación de laboratorios de I+D, y de las necesidades de las empresas PyMes a través de las actividades de vinculación diseñadas y gestionar la concreción de dichos negocios abarcando los aspectos tecnológicos, financieros y operativos.

- Actividades del Centro de Gestión

Incidir a favor de la generación de innovaciones requiere un proceso sistémico, por lo que una simple enumeración de actividades impide visualizar acabadamente los alcances del diseño. Se proporciona a continuación un resumen esquemático del proceso a seguir.

· Detección de Resultados de la Investigación y Desarrollo que constituyan Oportunidades de Negocios

· Identificación de empresas con interés en alguna de las oportunidades detectadas y gestionar la vinculación entre el grupo desarrollador y la empresa.

· Análisis y formulación de proyectos a partir de las oportunidades de negocios detectadas.

· Asistir en la puesta en marcha de los proyectos incluyendo la gestión de financiamiento y/o la posibilidad de incubación o participación directa en el proyecto.
Se tienen así, cuatro grupos de tareas, donde cada uno de estos grupos configura un subsistema.

- Subsistema de detección de resultados de la investigación con posibilidades de ser aprovechados productivamente

La producción de conocimiento científico es llevada a cabo por numerosas unidades independientes, distribuidas en varias instituciones, en su gran mayoría públicas. Los criterios para decidir los temas que se investigan no suelen estar establecidos teniendo en cuenta las posibilidades de aprovechamiento productivo. Esto provoca que luego de desarrollada la investigación, cuando ésta arroja resultados positivos, recién ahí comienza la búsqueda de algún tipo de utilización productiva. Este proceso invertido genera varias consecuencias: 1) un muy bajo nivel de aprovechamiento productivo de los desarrollos tecnológicos; 2) una dificultad muy grande para asignarle valor a la investigación exitosa; 3) una gran dificultad para que el sistema científico se apropie de una parte de las utilidades económicas que sus descubrimientos puedan producir y 4) que la responsabilidad de aprovechar lo que se gasta en ciencia sea difusa.

En este contexto el Centro efectuará un relevamiento permanente de los resultados de la investigación estableciendo su potencialidad como oportunidad de negocios, para lo cual tendrá acceso a los institutos públicos de I+D, a los grupos que están haciendo investigación y conocer los temas que se están estudiando.

A través del relevamiento de resultados de la investigación, tanto de laboratorios e institutos públicos de I+D como del sector empresario, y el análisis preliminar de su potencialidad como oportunidad de negocios se obtiene información sustantiva para alimentar el proceso de vinculación.

Paralelamente el relevamiento de necesidades y problemas del sector productivo completa el producto que alimenta el mismo proceso.

- Subsistema de vinculación

El carácter sistémico del trabajo permite que la detección de oportunidades de negocios surjan también de los procesos de vinculación, de la propia incubación de proyectos de las actividades de difusión.

Una vez definido el posible negocio, el Centro desarrollará las tareas específicas de vinculación que comprenderán:

1.- Identificación de empresas con el perfil requerido para ejecutar el proyecto;

2.- Contacto y ofrecimiento del proyecto a la empresa;

3.- Negociación del contrato de explotación conjunta;

En aquellos casos en los que, por el tipo de conocimiento y de producto o debido a la escala, esto resulte posible el Centro asumirá el papel de soporte para la incubación del Proyecto. En este caso deberá encontrar los perfiles complementarios que el desarrollo requiera.

- Subsistema de formulación y evaluación de proyectos

Una oportunidad de negocios, para poder ser evaluada como proyecto, debe ser previamente formulada. Esto implica:

1.- Definir el bien a elaborar en términos de producto industrial y comercial;

2.- Definir la tecnología a utilizar;

3.- Definir el proceso productivo;

4.- Definir el lay out de la planta productora;

5.- Estimar los costos de elaboración del producto;

6.- Estimar los costos de inversión;

7.- Estimar el mercado y los costos de comercialización

- Susbsistema de asistencia técnica para la puesta en marcha

En los casos donde el Centro asuma el papel de soporte técnico para el desarrollo del proyecto las tareas a desarrollar podrán ser por ejemplo:

1.- Construcción de un prototipo

2.- Construcción de una planta piloto

3.- Realización de ensayos

4.- Hacerse cargo de los desarrollos complementarios

Como parte de las tareas de soporte el Centro se podrá ocupar de la gestión de financiamiento.

- Tareas complementarias que desarrollará el Centro

En el desarrollo de las tareas descriptas, los técnicos del Centro adquirirán experiencia en materias específicas. Esta experiencia podrán ser volcadas además, a través de la prestación de servicios específicos a terceros.

Los principales servicios serán:

1. Servicios de Organización de eventos

2. Servicios de formulación y/o gestión de proyectos

3. Gestión de financiamiento

4. Servicios de conectividad (se refiere al portal de internet)

5. Servicios de capacitación

6. Respuesta a Demanda de las empresas que quieran llevar a cabo una innovación y requieran asistencia en materia de ciencia y tecnología.

1. Servicios de Organización de eventos

La estrategia del Centro apuntará a establecerse como un punto representativo para la demostración de innovaciones, conformando un calendario anual por sector económico, permitiendo a la vez la contratación de espacios por períodos prolongados. Estos servicios serán ofrecidos a: a) instituciones que deseen organizar eventos con alguna de las metodologías ofrecidas; b) empresas que deseen promocionar sus nuevos productos, procesos, servicios, o sistemas de venta.

El Menú metodológico con que contará el Centro puede ser de aplicación tanto por Organismos de gobierno, Cámaras Empresarias, Universidades. Lo que ofrecerá será metodología, garantía y jerarquía institucional.

El Centro ofrecerá el servicio de organización de eventos (completo o participando en la organización). Los eventos podrán llevarse a cabo en sus instalaciones o en otras contratadas al efecto, pudiendo tratarse de eventos puntuales o exposiciones de varios días al estilo de Show rooms.

2. Servicios de formulación de proyectos

Este servicio será prestado tanto a Empresas como a Instituciones. El servicio podrá abarcar la formulación y evaluación integra o limitarse a algunos temas en los que el Centro sea experto.

3. Gestión de financiamiento

Este servicio será prestado tanto a Empresas como a Instituciones. Los ingresos por este servicio constituirán un porcentaje del monto del financiamiento y serán a riesgo.

4. Servicios de conectividad (se refiere al portal de internet)

Hasta su afianzamiento y difusión el servicio será gratuito. Luego se abrirá un sistema de suscripciones y venta publicitaria (Similar a un proyecto de Internet).

5. Servicios de capacitación

Puede darse en distintas formas: Cursos varios, organización de Cátedra específica, organización de eventos de emprendedorismo, formación de facilitadores al proceso de la innovación etc.. El tomador del servicio puede ser una Universidad, el sistema educativo u otras Instituciones.

6. Demanda de las empresas

Demanda de las empresas que quieran llevar a cabo una innovación y requieran del concurso del Sistema de Ciencia y Tecnología, tanto en Investigación y Desarrollo, como en asistencia técnica o servicios tecnológicos.

- Modelo funcional básico para cumplir con las actividades apuntadas

La gestión no estará limitada a las capacidades de dicho Staff pues la apoyatura en la red de ciencia y tecnología pública y privada permitirá al Centro tercerizar cada ejecución a través del prestador más idóneo.

Conclusión

Se propone una modalidad de aplicación de las políticas públicas dirigidas a fomentar la innovación tecnológica, que dé participación efectiva a los actores con incumbencia directa en la generación de valor económico.

Se enfatiza además en el apoyo a un modelo instrumental, denominado Centro de Gestión de la Innovación, de carácter público privado, con capacidad para intervenir en el proceso de la innovación desde la visualización del negocio hasta la participación en su gestión. Concentra expertice en evaluación de proyectos, gestión tecnológica, gestión y explotación comercial, propiedad intelectual, confidencialidad y acuerdos comerciales que valoren la intervención de recursos de múltiples dominios, tanto privados como institucionales. Se destaca como característica clave para el éxito del modelo, la distribución de los beneficios económicos generados por cada contrato, entre los actores participantes.

De esta manera se busca cubrir un espectro más amplio al que actualmente incumbe a las unidades de vinculación y oficinas de transferencia de tecnología de universidades e institutos de I+D, dado que actuará no solo a demanda sino que generará la demanda al relacionar resultados de la investigación y capacidades tecnológicas con empresas innovadoras.

Escuché decir a un consultor privado en materia de vinculación tecnológica, que “los resultados de la gestión de negocios son inversamente proporcionales a la cantidad de instituciones participantes en cada proyecto”, esta afirmación, sin embargo, no hace sino reforzar la tesis de la necesidad de intervención estatal. Nuestra posición de hombres del Estado nos exige pensar cómo pueden desarrollarse políticas públicas para incidir en cuestiones clave para la economía en las cuales al sector privado no le resulta atractivo invertir. El caso del proceso de innovación, que encuentra sus valiosos productos en la colaboración de actores, múltiples parece ser una de esas cuestiones.

III. Bibliografía

Editoriales Revista “Innovación Productiva” Publicada por el Foro de Ciencia y tecnología para la Producción - Conrado González , 1997 – 1999

Proyecto FONTAR IE NA 09 “Desarrollo de una metodología de incubación de oportunidades de negocios de base tecnológica como núcleo fundamental de los procesos y mecanismos de incubación de empresas” Coordinado por Conrado González Universidad Nacional de Lanus 2002

Estudio UNPRE 1.EE.97 “Creación de un Centro de Incubación y Desarrollo de Negocios Tecnológicos” Comisión de Investigaciones Científicas de la Pcia de Buenos Aires – 2003

OECD Science, Technology and Industry: Scoreboard 2003

OECD Science, Technology and Industry: Outlook 2002

Science, Technology and Industry Outlook: Drivers of Growth: Information Technology, Innovation and Entrepreneurship - OECD 2001 Edition

Innovation policy in Europe - Comisión Europea 2003

Innovación y Transferencia de Tecnología -Publicaciones periódicas de la Comisión Europea, Dirección de Innovación

Cooperation between the research system and industry to promote innovative firms - Comisión Europea, Dirección de Innovación

El resurgimiento de las políticas de competitividad industrial en América Latina y el Caribe: Desafíos y oportunidades Wilson PERES 1998 CEPAL, Santiago, CHILE.

Estudio CEPAL UNPRE 1.EG.33.4 Diseño de análisis de resultados de la 2ª encuesta Argentina de innovación 1997 – 2001. G Lugones Marzo 2003

Centros de Innovación tecnológica, un desafío para la microempresa – Mercedes Carazo MITINCI , Lima Peru 2002

Sistemas de Innovación y Especialización Tecnológica en América y el Caribe, Proyecto Regional CEPAL/PNUD sobre Innovación Tecnológica y Competitividad Internacional - Alcorta, L. y W. Peres, RLA/88/039. Santiago de Chile, 1996.

Globalización y Desarrollo - CEPAL abril 2002

Plan Nacional de Ciencia, Tecnología e Innovación 2003

Segunda encuesta nacional de innovación y conducta tecnológica de las empresas – SeCyT 2003

Indicadores de Ciencia y Tecnología 2002 - SeCyT 2003

Solución a problemas tecnológicos; Nuevos emprendimientos;

Nuevos empleos

Mayor Competitividad de PyMEs

Empresas innovadoras; emprendedores; necesidades tecnológicas de PyMEs

Resultados de la investigación – oportunidades de negocios.

Gestión

Los servicios legal, contable, propiedad intelectual, y gestión específica se tercerizan a costo de cada proyecto.

Staff auxiliar

Secretaria Administrativa

Administrativo contable

10 Pasantes

Experto en

Gestión Empresarial

Responsable de la Formulación / Evaluación y/o Gestión de cada Proyecto

Proceso de Vinculación

Expertos Sector Productivo

detección de oportunidades de negocios a partir del relevamiento de capacidades y necesidades en el Sistema Productivo

Experto Sistema de CyT

detección de potenciales oportunidades de negocios a partir del relevamiento de resultados y capacidades del Sistema Científico Tecnológico

Gerente

Experto en Vinculación Tecnológica

� Schumpeter

� STAN: servicios tecnológicos de alta complejidad

� administración de proyectos

� Fondo Tecnológico Argentino. Otorga financiamiento promocional para proyectos tecnológicos de empresas e instituciones.

� Definición Ley 23877 - Unidad de Vinculación: ente no estatal constituido para la identificación, selección y formulación de proyectos de investigación y desarrollo, transmisión de tecnología y asistencia técnica. Representa el núcleo fundamental del sistema, aportando su estructura jurídica para facilitar la gestión, organización y gerenciamiento de los proyectos. Puede estar relacionado o no, con un organismo público.

PAGE
20

