
Vállalati

Innovációirányítási
Rendszer Bevezetése
a Versenyképesség Érdekében

Ú T M U T AT Ó

Vállalati

Innovációirányítási
Rendszer Bevezetése
a Versenyképesség Érdekében

Ú T M U T AT Ó

Vállalati Innovációirányítási Rendszer Bevezetése

a Versenyképesség Érdekében

ÚTMUTATÓ

Kiadó: TREBAG Szellemi Tulajdon- és Projektmenedzser Kft.
2094 Nagykovácsi, Kossuth Lajos u. 20.

ISBN 978-963-89960-6-0

Grafikai tervezés, tördelés: Marcin Jankowski
marcin@purpleink.pl

2017 Minden jog fenntartva

A kiadvány kizárólag a TREBAG Kft. írásbeli hozzájárulásával sokszorosítható.

A kiadvány az InnoMe projekt keretében készült.

[Projekt száma: 2015-1-HU01-KA202-13551]

http://innovationdevelopment.eu

A projektet az Európai Bizottság támogatta. A kiadványban
(közleményben) megjelentek nem szükségszerűen tükrözik az
Európai Bizottság nézeteit.

KIADVÁNY SZERZŐI

KAPCSOLAT

Bulla Zsófia, Kövesd Andrea, Kövesd Péter
TREBAG Szellemi tulajdon- és Projektmenedzser Kft. (TREBAG),

Magyarország

Nataša Urbančíková, Kristína Zgodavová
ASTRA - Zdruzenie pre inovacie a rozvoj (ASTRA), Szlovákia

Piotr Maczuga, Marta Mazur
Nowoczesna Firma S.A. (NF), Lengyelország

Steluta Racolta
The Employers Association of Professional Training Providers (EAPTP),

Románia

Ana Pantea, Monica A. Zaharie
Universitatea Babes Bolyai (BBU), Románia

Mullik Csaba, Tóthné Borbély Viola
Magyar Suzuki Zrt. (MSC), Magyarország

Koordinátor:
Kövesd Andrea (andrea.kovesd@trebag.hu), TREBAG

Partnerek:
Natasa Urbancikova (Natasa.Urbancikova@tuke.sk), ASTRA

Piotr Maczuga (piotr.maczuga@nf.pl), NF

Steluta Racolta (steluta.racolta@rsc-consulting.ro), EAPTP

Ana Pantea (anapantea@yahoo.com), BBU

Tóthné Borbély Viola (vtoth@suzuki.hu), MSC

1.	 BEVEZETÉS, AZ ÚTMUTATÓ FELÉPÍTÉSE� 9

2.	 INNOVÁCIÓ AZ EURÓPAI UNIÓBAN� 15

2.1	� BRUTTÓ KUTATÁSI ÉS FEJLESZTÉSI KIADÁSOK (GERD)� 16

2.2	 TELJESÍTMÉNY SZEKTORONKÉNT� 18

2.3	 TÁMOGATÁSI FORRÁSOK� 19

3.	 INNOVÁCIÓS POLITIKA MAGYARORSZÁGON, LENGYELORSZÁGBAN,
ROMÁNIÁBAN ÉS SZLOVÁKIÁBAN� 23

3.1	 MAGYARORSZÁG� 24

3.2	 LENGYELORSZÁG� 29

3.3	 ROMÁNIA� 31

3.4	 SZLOVÁKIA� 38

4.	 A CEN/TS 16555 SZABVÁNY SZÜLETÉSE� 45

5.	 A CEN/TS 16555-1 “INNOVÁCIÓIRÁNYÍTÁSI RENDSZER” SZABVÁNY� 53

5.1	 FOGALOM-MEGHATÁROZÁSOK� 54

5.1.1	 Innováció � 54

5.1.2	 Innovációirányítási rendszer (IMS)� 58

5.1.3	 Innovatív vállalatok� 58

5.1.4	 Az innováció típusai� 59

5.1.5	 Tudás-portfólió � 61

5.1.6	 Zárt és nyitott innováció� 62

5.2	 A SZERVEZET KÖRNYEZETE � 63

5.2.1	 A szervezet és környezetének megértése � 63

5.2.2	 Az érintett felek igényeinek és elvárásainak megismerése� 65

5.3	 VEZETÉS ÉS INNOVÁCIÓ� 66

5.3.1	 Jövőkép és stratégia kidolgozása� 66

5.3.2	 Innovációs kultúra erősítése � 68

5.3.3	� Szervezeti szerepek, felelősségi körök és hatáskörök meghatározása � 70

5.4	 SIKERES INNOVÁCIÓ TERVEZÉSE � 71

5.4.1	 Kockázatok és lehetőségek � 71

5.4.2	 A működés tervezése� 72

5.5	 INNOVÁCIÓT TÁMOGATÓ/ELŐSEGÍTŐ TÉNYEZŐK� 73

5.5.1	 Szerepek és felelősségi körök megszervezése� 73

5.5.2	 Források� 73

5.5.3	 Kompetencia � 74

5.5.4	 Tudatosság� 74

5.5.5	 Kommunikáció� 75

5.5.6	 Dokumentált információk� 75

5.5.7	 Stratégiai humánerőforrások � 76

5.5.8	 Szellemi tulajdon és tudásgazdálkodás� 76

5.6	 AZ INNOVÁCIÓIRÁNYÍTÁS FOLYAMATA� 76

5.6.1	 Az innováció folyamata� 78

5.6.2	 Az innovációs folyamat eredményeinek értékelése� 80

5.7	� AZ INNOVÁCIÓIRÁNYÍTÁSI RENDSZER TELJESÍTMÉNYÉNEK ÉRTÉKELÉSE� 80

5.8	� AZ INNOVÁCIÓIRÁNYÍTÁSI RENDSZER FEJLESZTÉSE� 81

5.9	 AZ INNOVÁCIÓIRÁNYÍTÁS TECHNIKÁI� 82

5.9.1	 A stratégiai információszerzés irányítása� 83

5.9.2	 Innovációs gondolkodásmód � 84

5.9.3	 A szellemi tulajdonnal való gazdálkodás � 85

5.9.4	 Együttműködés-irányítás � 91

5.9.5	 Kreativitásirányítás � 93

5.9.6	 Innovációs tudásmenedzsment� 97

6.	 A SZERVEZET INNOVÁCIÓIRÁNYÍTÁSI RENDSZERÉNEK CEN/TS
16555-1 SZABVÁNY SZERINTI AUDITJA � 103

6.1	 AZ AUDIT FOGALMA� 104

6.2	� A CEN/TS 16555-1 SZABVÁNYNAK VALÓ MEGFELELŐSÉG AUDITJÁNAK
(VIZSGÁLATÁNAK, ELLENŐRZÉSÉNEK) LÉPÉSEI� 105

7.	 EGY PÉLDA A CEN/TS 16555-1 “INNOVÁCIÓIRÁNYÍTÁSI RENDSZER”
EURÓPAI SZABVÁNY BEVEZETÉSÉRE� 113

REFERENCIÁK� 121

MELLÉKLET I.: ÖSSZEFOGLALÓ JELENTÉS AZ INNOVÁCIÓS
MENEDZSER KOMPETENCIA-PROFILJÁRÓL� 123

MELLÉKLET II.: KÉRDŐÍV MINTA� 132

BEVEZETÉS,
AZ ÚTMUTATÓ

FELÉPÍTÉSE

10

A tudásalapú társadalom vállalkozásainak egyik fő hajtóerejét maga a tudás adja, amely
a versenyképesség biztosításának fontos alapeleme. Minden eszköz, ami körülvesz
minket, mind kisebb-nagyobb fejlesztések láncolatának eredője, kezdve az új desingtól
a termék funkciójáig. A szellemi termékeket létrehozó innováció pedig a gazdasági
élet létfontosságú hajtóereje. Napjainkban az innovációra eső figyelem jelentősen
megnőtt, mivel a fejlődés sebessége nagyon gyorsan növekszik.

A vállalkozások új terméket dolgoznak ki, új megoldásokat vezetnek be, ami saját
növekedésük és egyben a nemzetgazdaság növekedésének is előmozdító tényezője.

Az államnak feladata, hogy közvetlen és közvetett eszközökkel segítse ezt a folyamatot,
például adókedvezményekkel, tőkepiaci megoldások kereteinek alakításával, pályázati
rendszerek működtetésével, stb.

Az Európai Unió a 2014-2020-as időszakra szóló közösségi finanszírozású kutatás-
fejlesztési programja, a Horizont 2020 program már az előző finanszírozási periódusoknál
több forrást tervezett erre a célra. Magyarország is a 2014 és 2020 közötti időszakban
a Strukturális Alapokból és a Kohéziós Alapból érkező források majdnem egytizedét
tervezi kutatás-fejlesztésre és innovációra fordítani.

A Europe 2020 az Európai Unió tíz éves munkahelyteremtő és növekedési programja,
mely 2010-ben indult abból a célból, hogy az intelligens, fenntartható és inkluzív
növekedés számára a feltételeket megteremtse.

“A Europe 2020 stratégia lényege, hogy az oktatásra, kutatásra és innovációra
szánt hatékonyabb befektetésekkel intelligens növekedést tegyen lehetővé,
mely ugyanakkor az alacsony szén-dioxid kibocsátású gazdaság felé tett egyértelmű
lépések kapcsán fenntartható, inkluzív jellegét pedig a munkahely-teremtés és a
szegénység csökkentésének előtérbe helyezése biztosítja. A stratégia 5 ambiciózus
célra összpontosít a foglalkoztatottság, innováció, oktatás, a szegénység csökkentése
és a klíma/energia problémák területén.”1

Az Innovatív Unió kezdeményezés az alábbi fontosabb területeket tartja szem előtt:

›› Belső piac megteremtése az innováció számára.

›› Területi és társadalmi kohézió Európa-szerte.

›› Kutatási és innovációs erőforrások összegyűjtése.

1	 CEN/TC 389 Business Plan: p2.

11

Az EU 2020 stratégia három pillért és hét kiemelt intézkedést foglal magában:

Innovatív Unió
K+F feltételek javítása

Európai digitális
társadalom
Internet hozzáférés
terjesztése

Mozgásban az Ifjúság
OIktatási teljesítmények
növelése

Erőforrás-hatékony
Európa
Energia-hatékonyság,
környzetbarát ipar

Energia politika
a globalizáció korában
Üzleti környzet javítása,
ipari bázis erősítése

Új készségek és
új munkahelyek
Munkaerőpiaci
modernizáció,
élethosszig tartó tanulás

Szegénység elleni
európai platform
Társadalmi és területi
kohézió biztosítása

INTELLIGENS
NÖVEKEDÉS

INKLUZÍV
NÖVEKEDÉS

FENNTARTHATÓ
NÖVEKEDÉS

“Európa globális gazdasági besorolása gyorsan változik. 2050-re Európa részesedése
a globális GDP-ből előre láthatóan a mai érték (29%) felére csökken. Európa eddig
képes volt megőrizni 20%-os részesedését a globális exportból, és ebből a szempontból
jobb teljesítményt mutatunk, mint más fejlett gazdaságok. De Kína, India és Brazília,
hogy a többieket ne is említsük már megkezdték a felzárkózást az EU-hoz, mert az
utóbbi öt évben gazdasági teljesítményük minden évben gyorsabban növekedett,
mint az Unióé.”2

A Horizont 2020 stratégia az uniós szinten elérhető K+F célú források jelentős növelését
tűzi ki célul. A 2013-ban lezárult 7. Keretprogram 53 milliárd eurós keretösszegből
gazdálkodott, ez az összeg 81 milliárd euróra emelkedhet a programszakasz végére.

Ez nem csupán a szűken vett K+F-támogatások várható növekedését jelenti - a Bizottság
az innováció-politikai eszközök összehangolását is célul tűzte ki.

Az EU Horizont 2020 stratégiájának megvalósítása jelentős következményekkel jár a
tagállamokra nézve, és 7 évre meghatározza a nemzeti K+F+I politikákat.

Ebben a gazdasági környezetben született meg az a szabvány, amely az
innovációirányítási rendszer kiépítésére ösztönzi a vállalkozásokat.

Célunk az új, 2013-ban megjelent, CENT/TS 16555 szabvány szerinti innovációirányítási
rendszer kialakításához és működtetéséhez szükséges tananyag kifejlesztése.

2	 CEN/TC 389 Business Plan: p3.

12

Jelen útmutató az Európai Unió Bizottsága által támogatott InnoMe (“Training on
Corporate Innovation Management System for Competitiveness”, projekt száma:
2015-1-HU01-KA202-13551) projekt konzorciumi tagjainak együttműködésében készült.

A konzorcium tagjai:

›› TREBAG Szellemi tulajdon- és Projektmenedzser Kft.

›› ASTRA - Zdruzenie pre inovacie a rozvoj

›› Nowoczesna Firma S.A.

›› The Employers’ Association of Professional Training Providers from Romania

›› Universitatea Babes Bolyai

›› Magyar Suzuki Zrt.

Jelen Útmutató fő célja a CEN/TS 16555-1 “Innovációirányítási rendszer” európai
szabvány alapján kiépített innovációirányítási rendszerek bevezetésének, fejlesztésének
és fenntartásának támogatása.

Az Útmutató hét fejezetből és két mellékletből áll:

1.	 Bevezetés, az útmutató felépítése

2.	Innováció az Európai Unióban

3.	Innovációs politika Magyarországon, Lengyelországban, Romániában
és Szlovákiában

4.	A CEN/TS 16555 szabvány születése

5.	A CEN/TS 16555-1 “Innovációirányítási rendszer” szabvány

6.	A szervezet innovációirányítási rendszerének auditja

7.	Egy példa a CEN/TS 16555-1 “Innovációirányítási rendszer” európai szabvány
bevezetésére

I. Melléklet: Összefoglaló jelentés az innovációs menedzser kompetencia-profiljáról

II. Melléklet: Kérdőív minta

Az I. mellékletben szereplő jelentés a 2016 február-május időszakban, négy országban
(Lengyelország, Románia, Magyarország, Szlovákia) lefolytatott InnoMe kutatás
részeként végrehajtott adatelemzés megállapításait ismerteti. Az elemzés 450 online
kérdőív és 32 interjú adatain alapult. A mellékletben az innovációs menedzser, vagyis
az adott szervezet vagy vállalat innovációirányítási rendszerének kialakításáért és
fenntartásáért felelős személy általános profilját ismertetjük.

A II. mellékletben az InnoMe konzorcium által kidolgozott kérdésgyűjteményben
szereplő kérdések közül mutatunk be néhányat a CEN/TS 16555-1 szabvány fejezeteihez
kapcsolódóan.

13

FONTOS
A CEN/TS 16555-1 szabvány alkalmazásához meg kell vásárolnia a szabványt.
Anyanyelvén abban az esetben tudja megvásárolni, ha az adott nyelvre a szabványt
már lefordították. Ellenkező esetben az angol verzió vásárolható meg a megfelelő
üzletekben vagy webshop-okban.

INNOVÁCIÓ AZ
EURÓPAI UNIÓBAN

16

A Europe 2020 stratégia öt fő céljának egyike az EU azon célkitűzése, hogy a bruttó
hazai termékének (GDP) 3 százalékát fordítsa K+F tevékenységekre. Ebben a fejezetben
a legfontosabb statisztikai eredmények alapján mutatjuk be az innovációs aktivitást
európai szinten.3

2.1	� BRUTTÓ KUTATÁSI ÉS FEJLESZTÉSI KIADÁSOK
(GERD)

2014-ben a 28 uniós országban a GERD összesen 284 milliárd eurót tett ki, ami az
előző évhez képest 3,4%-os, 2004-hez képest pedig 42%-os növekedést jelentett.
A százalékokat jelenértéken számolva állapították meg, tehát nem csak a kiadások
szintjének valós változását, hanem az árak változásait is figyelembe vették. Az Unióban
2012-ben az Egyesült Államok hasonló kiadásainak 77%-át költötték kutatásra és
fejlesztésre. 2013-ban Európában 89%-kal többet költöttek K+F célokra, mint Kínában;
több mint kétszer annyit, mint Japánban, és majdnem hétszer annyit, mint Dél-Koreában.

Az 1. ábra a GERD GDP-hez viszonyított arányát mutatja be, a könnyebb
összehasonlíthatóság kedvéért. 2004-től 2007-ig az EU-28-ban ez az arány kis
mértékben növekszik. 2007 és 2012 közt gyors növekedés volt tapasztalható,
majd 2003-ban a növekedés ismét lassult, az arány elérte a 2,03%-ot és 2014-ben
ezen a szinten stagnált. Az EU-28 K+F intenzitása jóval a Japánra és az USA-ra jellemző
érték alatt maradt (Japán: 2013-ban 3,47%; USA: 2012-ben 2,81%). 2013-ban a Kínában
számított arány (2,08%) is meghaladta az európait.

17

1. ábra: Bruttó K+F kiadások a GDP százalékában, 2004–2014

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Japán

Egyesült Államok

Kína (Hong Kong kivételével)

EU-28

Forrás: Eurostat (online adatkód: tsc00001)

A tagállamok közül 2014-ben a legmagasabb K+F intenzitást Finnországban (3,17%),
Svédországban (3,16%), Dániában (3,05%) és Ausztriában (2,99%) mérték, ld. a 2. ábrát.
Ugyanebben az évben 9 tagállamban nem érték el a K+F kiadások a GDP 1%-át.
Görögország mellett, a 2004-ben, vagy annál később csatlakozó országoknál volt a
legalacsonyabb a K+F intenzitás; bár a szlovén érték (2,39%) meghaladta az EU-28
átlagát, és több ilyen ország esetében is a K+F kiadások a GDP 1%-ánál többet tettek ki
(Csehország: 2,00%; Észtország: 1,44%; Magyarország: 1,37%; Litvánia: 1,01%). (Eurostat)

2. ábra: Bruttó K+F kiadások 2004-ben és 2014-ben, a GDP százalékában

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

E
U

-2
8

E
ur

o
ö

ve
ze

t
(E

A
-1

9
)

Fi
nn

o
rs

zá
g

Sv
éd

o
rs

zá
g

D
án

ia

A
us

zt
ria

N
ém

et
o

rs
zá

g

B
el

g
iu

m

Sz
lo

vé
ni

a

Fr
an

ci
ao

rs
zá

g

C
se

ho
rs

zá
g

H
o

lla
nd

ia

E
g

ye
sü

lt
K

irá
ly

sá
g

Ír
o

rs
zá

g

É
sz

to
rs

zá
g

M
ag

ya
ro

rs
zá

g

O
la

sz
o

rs
zá

g

P
o

rt
ug

ál
ia

Lu
xe

m
b

ur
g

Sp
an

yo
lo

rs
zá

g

Li
tv

án
ia

Le
ng

ye
lo

rs
zá

g

Sz
lo

vá
ki

a

G
ö

rö
g

o
rs

zá
g

M
ál

ta

B
ul

g
ár

ia

H
o

rv
át

o
rs

zá
g

Le
tt

o
rs

zá
g

C
ip

ru
s

R
o

m
án

ia

D
él

-K
o

re
a

Ja
p

án

Sv
áj

c

E
g

ye
sü

lt
Á

lla
m

o
k

K
ín

a
(H

o
ng

 K
o

ng
 k

iv
ét

el
év

el
)

Iz
la

nd

N
o

rv
ég

ia

O
ro

sz
o

rs
zá

g

Tö
rö

ko
rs

zá
g

Sz
er

b
ia

M
on

te
ne

gr
ó

2004 2014

Forrás: Eurostat (online data codes: t2020_20 and rd_e_gerdtot)

18

Szinte minden EU tagországban magasabb volt a K+F intenzitás 2014-ben, mint
2004-ben, kivéve a legnagyobb intenzitást mutató Svédországot és Finnországot,
illetve Luxemburgot és Horvátországot. Románia esetében nem volt változás. A
legnagyobb növekedés ezzel szemben Szlovéniában, Csehországban és Ausztriában
volt kimutatható.

2.2	TELJESÍTMÉNY SZEKTORONKÉNT

2004 és 2014 közt a tagállamok K+F kiadásainak többsége az üzleti-vállalkozási
szektorban jelentkezett, ahol a GDP-arányos kiadások 16,1%-kal nőttek. A K+F kiadások
terén a második legdinamikusabb szektor a felsőoktatás volt 17,5%-os növekedéssel,
míg a harmadik és negyedik helyen a kormányzat és a magán non-profit szektor állt,
ezeken a területeken a vizsgált időszakban kevés változás történt.

3. ábra: Bruttó K+F kiadások szektoronként a GDP százalékában,
EU-28, 2004–2014

0.0

0.5

1.0

1.5

2.0

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Non-profit magánszektor

Felsőoktatási szektor

Kormányzati szektor

Üzleti vállalkozási szektor

Forrás: Eurostat (online data code: rd_e_gerdtot)

A 4. ábra a K+F kiadások relatív fontosságát mutatja be országonkénti
összehasonlításban. Az üzleti-vállalkozási szektorban a tagállamok esetében ez az
arány a 2014-ben végrehajtott K+F tevékenységek terén 1,30% volt, míg Dél-Koreában
elérte a 3,26%-ot (2013-as adatok), Japánban a 2,64%-ot (2013-as adatok), Svájcban
a 2,05%-ot (2012-es adatok), az USA-ban pedig az 1,96%-ot (2012-es adatok). A K+F
kiadások relatív fontossága nagyban hasonló a kormányzati és a felsőoktatási szektorok
esetében tapasztaltakhoz a felmért 28 tagállamban és a nem uniós országokban,
kivéve Svájcot, ahol a felsőoktatási szektor K+F intenzitása kiemelkedően magas volt,
míg a kormányzati szektoré majdnem nulla.

19

4. ábra: Bruttó K+F kiadások szektoronként a GDP százalékában, 2014

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

E
U

-2
8

E
ur

o
ö

ve
ze

t
(E

A
-1

9
)

Fi
nn

o
rs

zá
g

Sv
éd

o
rs

zá
g

D
án

ia
A

us
zt

ria
N

ém
et

o
rs

zá
g

B
el

g
iu

m
Sz

lo
vé

ni
a

Fr
an

ci
ao

rs
zá

g
C

se
ho

rs
zá

g
H

o
lla

nd
ia

E
g

ye
sü

lt
K

irá
ly

sá
g

Ír
o

rs
zá

g
É

sz
to

rs
zá

g
M

ag
ya

ro
rs

zá
g

O
la

sz
o

rs
zá

g
P

o
rt

ug
ál

ia
Lu

xe
m

b
ur

g
Sp

an
yo

lo
rs

zá
g

Li
tv

án
ia

Le
ng

ye
lo

rs
zá

g
Sz

lo
vá

ki
a

G
ö

rö
g

o
rs

zá
g

M
ál

ta
B

ul
g

ár
ia

H
o

rv
át

o
rs

zá
g

Le
tt

o
rs

zá
g

C
ip

ru
s

R
o

m
án

ia

D
él

-K
o

re
a

Ja
p

án
Sv

áj
c

E
g

ye
sü

lt
Á

lla
m

o
k

K
ín

a
(H

o
ng

 K
o

ng
 k

iv
ét

el
év

el
)

Iz
la

nd
N

o
rv

ég
ia

O
ro

sz
o

rs
zá

g
Tö

rö
ko

rs
zá

g
Sz

er
b

ia
M

on
te

ne
gr

ó

Non-profit magánszektor

Felsőoktatási szektor

Kormányzati szektor

Üzleti vállalkozási szektor

Forrás: Eurostat (online data code: rd_e_gerdtot)

Finnország, Svédország, Dánia, Ausztria és Németország azok az országok, ahol
az üzleti-vállalkozási szektorban a GDP arányában relatíve nagyok a K+F kiadások,
és a jelentések szerint a K+F intenzitás is viszonylag magas (1,95% vagy efölötti).
Ezek a tagállamok Németországtól eltekintve szintén az elsők között szerepelnek a
felsőoktatási szektor GDP-arányos K+F kiadásait tekintve, ahol Hollandia és Észtország
szintén relatíve magas K+F intenzitást mutat.

2.3	TÁMOGATÁSI FORRÁSOK

2013-ban a tagállamokban az összes kiadás több mint felét az üzleti vállalkozások
fedezték, a költségek harmadát központi forrásokból állták, 9,9% pedig külföldi
forrásokból származott. A felsőoktatás és a non-profit magánszektor viszonylagosan kis
szerepet játszott ezen a téren. Az 5. ábra szerint a költségek fizetésének megoszlása
időben viszonylag stabil volt (0.8% és 1.6% az összes kiadás százalékában). A fő változás
a külföldi támogatások növekedése és a központi támogatás csökkenése volt.

20

5. ábra: Bruttó K+F kiadások támogatási források szerint, az összes bruttó K+F
kiadás százalékában, EU-28, 2003–2013

0

10

20

30

40

50

60

70

80

90

100

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Külföld

Non-profit magánszektor

Felsőoktatási szektor

Kormányzati szektor

Üzleti vállalkozási szektor

Forrás: Eurostat (online data code: rd_e_fundgerd)

Dél-Koreában, Japánban és Kínában a vállalkozások által finanszírozott K+F tevékenység
nagyobb részt képvisel az összes K+F kiadáson belül, mint az EU tagállamokban (ld.
a 6. ábrát).

2013-ban Németországban, Szlovéniában, Svédországban és Finnországban
a vállalkozások által finanszírozott K+F tevékenységek az összes K+F kiadásnak több
mint háromötödét tették ki, ugyanakkor Cipruson, Romániában és Görögországban a K+F
költségek többségét a kormányzat szektor állta. A felsőoktatási szektor hozzájárulása
csak Cipruson, Spanyolországban és Portugáliában haladta meg a 3,0%-ot, a többi
tagállamban ez a szektor nem játszott túl nagy szerepet a K+F finanszírozásban. A
magán non-profit szervezetek szerepe hasonlóan kis jelentőségű volt.

21

6. ábra: Bruttó K+F kiadások támogatási források szerint, az összes bruttó K+F
kiadás százalékában, 2013

0

10

20

30

40

50

60

70

80

90

100
E

U
-2

8
E

ur
o

ö
ve

ze
t

(E
A

-1
9

)

B
el

g
iu

m
B

ul
g

ár
ia

C
se

ho
rs

zá
g

D
án

ia
N

ém
et

o
rs

zá
g

É
sz

to
rs

zá
g

Ír
o

rs
zá

g
G

ö
rö

g
o

rs
zá

g
Sp

an
yo

lo
rs

zá
g

Fr
an

ci
ao

rs
zá

g
H

o
rv

át
o

rs
zá

g
O

la
sz

o
rs

zá
g

C
ip

ru
s

Le
tt

o
rs

zá
g

Li
tv

án
ia

Lu
xe

m
b

ur
g

M
ag

ya
ro

rs
zá

g
M

ál
ta

H
o

lla
nd

ia
A

us
zt

ria
Le

ng
ye

lo
rs

zá
g

P
o

rt
ug

ál
ia

R
o

m
án

ia
Sz

lo
vé

ni
a

Sz
lo

vá
ki

a
Fi

nn
o

rs
zá

g
Sv

éd
o

rs
zá

g
E

g
ye

sü
lt

K
irá

ly
sá

g

Iz
la

nd
N

o
rv

ég
ia

Sv
áj

c
M

on
te

ne
gr

ó
Sz

er
b

ia
Tö

rö
ko

rs
zá

g
B

o
sz

ni
a

és
 H

er
ce

g
o

vi
na

K
ín

a
(H

o
ng

 K
o

ng
 k

iv
ét

el
év

el
)

Ja
p

án
O

ro
sz

o
rs

zá
g

D
él

-K
o

re
a

E
g

ye
sü

lt
Á

lla
m

o
k

KülföldMagán non-profit szektor

Felsőoktatási szektorKormányzati szektorÜzleti vállalkozási szektor

Forrás: Eurostat (online data code: rd_e_fundgerd)

