

EMBRAPII

Reunião da MEI/CNI

Ministro Marco Antonio Raupp

10 de maio de 2013

Plano Inova Empresa

Investimento em inovação para elevar a produtividade e a competitividade da economia brasileira:

Ampliação do patamar de investimentos

Maior apoio para projetos de risco tecnológico

Fortalecimento das relações entre empresas, ICTs e setor público

Foco em áreas estratégicas

Investimento total

R\$ **32,9**
bilhões

R\$ **28,5** bilhões
Investimento direto

(R\$ **22,7** bilhões
dinheiro novo)

Crédito – 20,9 bi

Subvenção – 1,2 bi

Não reembolsáveis – 4,2 bi

Renda variável – 2,2 bi

R\$ **4,4** bilhões
Instituições parceiras

A EMBRAPPII

Associação Brasileira de Pesquisa e Inovação Industrial

Parceria MCTI-MEC-CNI

Organização Social (OS) que inaugura um novo modelo para a inovação industrial

SISTEMA EMBRAPII

MODELO DE OPERAÇÃO

- Estímulo às demandas empresariais por P,D&I
- Credenciamento de ICTs > Unidades EMBRAPII
- Compartilhamento de risco tecnológico
- Avaliação de resultados

Sistema EMBRAPAII

Unidades EMBRAPAII

- Laboratórios de universidades e de institutos de pesquisa
- Unidades do SENAI
- Centros de P,D&I privados sem fins lucrativos e não vinculados
- Polos de inovação dos institutos federais de ensino superior

Sistema EMBRAPPII

Financiamento de projetos

R\$ 1 bilhão
Aporte do Governo Federal

Unidades credenciadas

- EMBRAPPII: 1/3
 - Empresa: 1/3
 - Unidade: 1/3
-
- Regras diferenciadas para projetos dos Polos de Inovação até R\$ 4 mi

Sistema EMBRAPAII

Governança

Associados fundadores

Representantes das instituições convidadas:

- CNI
- IEDI
- ABINEE
- ABIMAQ
- ANDIFES
- CONIF
- CGEE
- ABDI
- ABC
- SBPC
- ANPEI
- ANPROTEC
- SEBRAE
- EMBRAPA
- CONSECTI
- CONFAP

Governança

Conselho de Administração

Credenciamento das Unidades EMBRAPAII

Critérios de elegibilidade

- Laboratórios de instituição pública ou privada sem fins lucrativos e não vinculados
- Foco: definição de área específica de atuação
- Excelência: comprovação de disponibilidade de infraestrutura laboratorial e de pessoal qualificado
- Experiência: no desenvolvimento de projetos empresariais de inovação, com captação de recursos privados
- Mercado: construção de estrutura para captação de projetos das empresas

Credenciamento das Unidades EMBRAPPII

FATORES DE AVALIAÇÃO

- Governança e recursos humanos
- Infraestrutura física
- Ambiente de inovação
- Plano de ação

Fatores
críticos de
sucesso
da
EMBRAPPII

- ✓ Rigor na seleção
- ✓ Pactuação e acompanhamento de metas e objetivos com as Unidades EMBRAPPII (Planos de Ação)
- ✓ Acompanhamento e avaliação dos resultados de projetos
- ✓ Autonomia das Unidades EMBRAPPII para a prospecção de negócios e alocação de recursos

Sistema EMBRAPII

1) Constituição da Associação: 10/5/2013

2) Qualificação como Organização Social – Decreto Presidencial

- **Ministério da Ciência, Tecnologia e Inovação (Ministério supervisor)**
- **Ministério do Planejamento, Orçamento e Gestão**
- **Presidência de República/Casa Civil**

3) Assinatura do contrato de gestão

- **Determina objetivos, metas, indicadores, avaliação de resultados**

Modelo de Governança

Executores