

Instrukcja dotycząca metodologii oceny potencjału wdrożeniowego komercjalizowanego wyniku pracy intelektualnej

Przedsięwzięcia będące wynikiem prac naukowo-badawczych, które zostaną zakwalifikowane do procesu komercjalizacji oraz zostaną umieszczone w bazie ofert i zapytań muszą zostać zweryfikowane pod kątem rynkowych zastosowań. Pomocna w tym przypadku staje się metodologia, która jest w stanie określić prawdopodobieństwo realizacji wdrożenia.

Metodologia pozwala na wyselekcjonowanie projektów, których realizacja posiada ponad średnią szansę na realizację. Główną zaletą metodologii jest szybkość dokonywania analizy.

Główne procesy oceny technologii pod kątem zastosowania rynkowego:

- Odnalezienie technologii,
- Zbadanie potencjału,
- Ocena zabranionych wyników,
- Określenie strategii wdrożenia.

W ramach badania technologii konieczne jest zweryfikowanie informacji zawartych w opisie przez zbadanie i rozszerzenie informacji – podczas rozmów z twórcą technologii. Kolejnym etapem jest przeprowadzenie badań pierwotnych ze źródeł wewnętrznych. Na tym etapie konieczne jest zebranie grupy weryfikującej potencjał technologii (burza mózgów).

Następnie prowadzone są badania pierwotne ze źródeł zewnętrznych. Jest to podstawowy etap metodologii mający na celu zebranie informacji o potencjale pomysłu z rynku (wywiady z firmami z branży, ankiety, mailowe badania, kontakt z ekspertami zewnętrznymi).

Kolejnym etapem jest przejście do badań wtórnych. Na tym etapie „oceniający” zbiera wszystkie pozyskane informacje i poddaje je kolejnym analizom. Również na tym etapie analizowana jest sytuacja produktu w odniesieniu do sytuacji rynkowej. Nieodłącznym elementem w tym przypadku jest prowadzenie wywiadów (analiza list klientów, poszukiwanie informacji w Internecie, przeszukiwanie baz danych, Informacje o konkurentach i informacje od konkurentów).

Przechodząc do technik weryfikacji na podstawie zebranych informacji.

W metodologii wyróżniamy kolejne etapy realizacji:

- Zapewnienie wsparcia interesariuszy (określenie, kim są i jakiego wsparcia potrzebują),
- Określenie statusu własności intelektualnej (patenty, znaki towarowe, zastrzeżenia, publikacje przedsięwzięć etc.),
- Określenie potencjału rynkowego (różne zastosowanie dla danej technologii, rozmowy z twórcą, ekspertami, burza mózgów zespołu oceniającego, poszukiwania podobnych rozwiązań),
- Przeprowadzanie podstawowych badań rynkowych (ma na celu zidentyfikowanie potencjalnych odbiorców i licencjobiorców – rozmowy z ekspertami, potencjalnymi użytkownikami, przedstawicielami biznesu, partnerami, instytucjami etc.),
- Określenie niezbędnych zasobów koniecznych do realizacji procesu komercjalizacji (zasoby ludzkie, harmonogram wdrożenia + zasoby informatyczne – marketing bazy danych, działania sieciowe etc.),

- Określenie potencjalnych przeszkód i problemów związanych z komercjalizacją (problemy rynkowe, problemy technologiczne, problemy dotyczące statusu własności, stanu prawnego etc.).

Kolejnym etapem jest zebranie informacji i przygotowanie rekomendacji (analiza danych, ocena i podjęcie decyzji, stworzenie dokumentacji – raport oraz prezentacja rekomendacji).

Raport składa się z następujących elementów:

Streszczenie

- Opis technologii / przedsięwzięcia,
- Potencjalne korzyści rynkowe (zalety),
- Potencjalne rynki zbytu,
- Oszacowanie zainteresowania rynkowego daną technologią,
- Określenie kolejnych faz rozwoju technologii,
- Określenie statusu własności intelektualnej,
- Porównanie technologii z rozwiązaniami konkurencyjnymi,
- Zaprezentowanie barier wejścia technologii na rynek,
- Rekomendacje dla technologii,
- Przedstawienie oceny punktowej potencjału rynkowego (arkusz oceny rynkowej projektu technologicznego),

Arkusz prezentuje ocenę (średnia ważona od 1-5 punktów), gdzie oceniane są:

- **Silne strony** (potencjał ekspansji, brak barier technologicznych, zaawansowanie koncepcji technologicznej, stopień innowacyjności rynkowej),
- **Wartość rynkowa** (zakres stosowalności, unikalność rozwiązania, łatwość adaptacji w biznesie, koszty wdrożenia, konkurencyjność rozwiązania, koszty marketingu dla wejścia na rynek konkurencyjny, ekonomiczność przedsięwzięcia),
- **IPR i szanse rynkowe** (ochrona patentowa, poziom zabezpieczeń przed skopiowaniem, oszacowanie zasobów koniecznych do komercjalizacji i ich dostępność, czy istnieją bariery wejścia na rynek, czy technologia ma znany (łatwoszacowalny) poziom zwrotu poniesionych nakładów).

Dokumentem związanym z niniejszą Instrukcją i zaleconym do stosowania na PK jest:

- **Arkusz raportu z oceny potencjału wdrożeniowego** – załącznik nr 13 do Regulaminu.