

Suomen kilpailukyvyn ja talouskasvun turvaaminen 2020-luvulla

Erkki Ormala
Aalto-yliopisto

Tutkimus- ja innovaatiopolitiikan lähtökohdat

- Kestävä talouskasvu, tuottavuuskehitys ja työllisyys ovat riippuvaisia hyvin menestyvästä innovaatiotoiminnasta
- Lineaarinen innovaatioprosessi ei toimi; kysymys on systeemisestä toiminnasta
- Innovaatiojärjestelmää kehitetään kokonaisuutena ja koordinoitusti
- Peruslähtökohdat:
 - Riittävä, ennakoitava ja tasapainoinen rahoitus
 - Hyvä yhteistyökulttuuri, jota tuetaan selkeillä tulostavoitteilla
 - Innovaatiot syntyvät ekosysteemeissä, joissa selkiä organisaatio ja vastuu
 - Tiedon jakaminen ekosysteemien päätavoite; julkisen tutkimuksen rooli ratkaisevan tärkeä
 - Avustukset tärkeitä, lainat ja verokannusteet vähemmän vaikuttavia
 - Osaajapula hoidetaan ennakoivasti
 - Säädöspohjan kehittäminen innovaatioita tukevaksi

Kehittyneen innovaatiotoiminnan edellytykset


Nykytilanne Suomessa

- Ulkomaiset arviot (EU, OECD, WEF) yhdenmukaisia: innovaatiotoiminnan edellytykset heikentyneet
- Tutkimus- ja innovaatiopolitiikka epäjohdonmukaista ja ennakoimatonta
- Yritysten T&K-panos lievässä kasvussa 2017-2019
- Yhä suurempi osa yritysten T&K-toiminnasta ulkomaille
- Yritysten ja yliopistojen yhteistyö vähentynyt yli 40% 2010-2017
- Valtion rahoitus yritysten innovaatiotoimintaan 0,08% BKT:sta (28. OECD maista)
- Yrityksillä selkeä lista tarvittavasta osaamisesta tulevaisuudessa
- Osaavan henkilöstön saatavuus kasvava ongelma
- Tukirahoituksen saatavuus ongelma (suuryritysten syrjintä, byrokratia, rahoituksen rajaaminen tietyille aloille, yhteistyörahoituksen leikkaukset)
- Toiminnan hajanaisuus muodostunut ongelmaksi
- TINin tavoitteiden saavuttaminen ei nykykehityksen valossa mahdollista

Government budget appropriations on R&D and the use of funds (in real terms, index 2011 = 100)


Note: Break in statistical time series of university data in 2016. It overestimates the index figure for some 3-4 %-points.

— Industrial production and technology — Health, welfare — Advancement of science, incl. Universities — TOTAL

Kuva 1. T&k-menot Suomessa vuosina 2010-2018 yhteensä ja sektoreittain (milj. €)


Business Finlandin (Tekesin) rahoituksen kehitys 2008-2022


Yrityskysely; kyselyyn vastanneiden yritysten kokojakauma henkilöstön mukaan (n=287)


Ulkomailla ja kotimaassa suoritetun T&K-toiminnan jakautuma 2015-2019, kaikki kysymykseen vastanneet yritykset (n=135), keskiarvo

Oma T&K-toiminta ja yrityksen ulkopuolelta tilattu T&K-toiminta


Ulkomailla suoritetun T&K-toiminnan kehitys 2015-2019, toimialoittain (n=133)


Avovastauksissa annetut syyt lisääntyvään T&K-toimintaan ulkomailla (n=110)


Huom: Osa vastauksista on luokiteltu useampaan kuin yhteen kategoriaan, joten vastausten kokonaismäärä on suurempi kuin n=110

Yhteistyöpartnereiden merkitys nyt ja tulevaisuudessa (n=294)

Yhteistyökumppanit
tällä hetkellä


Yhteistyökumppanit tulevaisuudessa


Uutta liiketoimintaa luova vs. olemassa olevaa parantava T&K-toiminta toimialoittain


Mitkä ovat tällä hetkellä suurimmat julkiseen T&K- ja innovaatiotoiminnan rahoitukseen liittyvät ongelmat? (avovastausten luokittelu), n=215


Huom: Osa vastauksista on luokiteltu useampaan kuin yhteen kategoriaan, joten vastausten kokonaismäärä on suurempi kuin n=215

Johtopäätökset ja suositukset

- Kokonaisuutta hallitsevan ja ennakoitavan tutkimus- ja innovaatiopolitiikan palauttaminen (rahoitus, osaaminen, yhteistyö ja säädöspohja)
- Soveltavan tutkimuksen ja yhteistyörahoituksen kasvattaminen: +300 miljoonaa € 2020-2022 (vuoden 2019 budjetin 94 miljoonan euron pysyvän tasokorotuksen lisäksi)
- VTT:n aseman vahvistaminen (Strategia/majakkahankkeet, kaupallistamisrahasto, EU, tyytyväiset asiakkaat). Yhteistyön vahvistaminen ja eräissä tapauksissa alkuvaiheen ekosysteemikoordinaattori
- Yliopistoille ja tutkimuslaitoksille selkeät kannustimet yhteistyöhön
- Koulutusjärjestelmän ja työlupakäytäntöjen kehittäminen osaajapulan välttämiseksi
- Rahoitusperiaatteiden kehittäminen:
 - vahvempi tuki uutta liiketoimintaa luovalle innovaatiotoiminnalle alasta ja yrityksen koosta riippumatta
 - rahoituksen temaattisesta ja yrityksen kokoon liittyvistä rajoituksista luopuminen
 - rahoitukseen pidempi aikajänne; kansalliset tutkimusohjelmat 5-10 vuotta (BF/Akatemia-yhteistyö)
 - Kansallisten tutkimusohjelmien (kärkihankkeiden) parempi valmistelu, koordinaatio ja yhteistyö (tutkimusohjelmilla johtoryhmät, joissa mukana tiedeyhteisö ja hyödyntäjät; kunnolla organisoidut ekosysteemit, jne.)

Kansakuntien neljä kehitysvaihetta


Michael Porter 'Competitive Advantage of Nations'

Talouslama