

Số: /TTr-BKHCN

Hà Nội, ngày tháng năm 2019

DỰ THẢO

TỜ TRÌNH

Đề án Phát triển Trung tâm hỗ trợ khởi nghiệp sáng tạo quốc gia và xây dựng Mạng lưới kết nối khởi nghiệp quốc gia đến năm 2030

Kính gửi: Thủ tướng Chính phủ

Thực hiện Nghị quyết 02/NQ-CP ngày 1/1/2019 về Tiếp tục thực hiện những nhiệm vụ, giải pháp chủ yếu cải thiện môi trường kinh doanh, nâng cao năng lực cạnh tranh quốc gia năm 2019 và định hướng đến năm 2021, Bộ Khoa học và Công nghệ chủ trì, phối hợp với các cơ quan liên quan chuẩn bị Đề án Phát triển Trung tâm hỗ trợ khởi nghiệp sáng tạo quốc gia và mạng lưới kết nối khởi nghiệp quốc gia trình Thủ tướng Chính phủ phê duyệt.

Thay mặt Ban soạn thảo, Bộ Khoa học và Công nghệ kính trình Thủ tướng Chính phủ một số nội dung chính của Đề án, cụ thể như sau:

I. SỰ CẦN THIẾT PHÊ DUYỆT ĐỀ ÁN

1. Hiện trạng của hệ sinh thái khởi nghiệp sáng tạo Việt Nam

Hệ sinh thái khởi nghiệp sáng tạo Việt Nam đã và đang dần tạo lập được nền tảng bền vững và có từng bước phát triển mạnh mẽ trong thời gian gần đây, cụ thể là:

Đã hình thành khung pháp lý ban đầu về đầu tư cho khởi nghiệp đổi mới sáng tạo; hình thành cộng đồng khởi nghiệp sáng tạo, mạng lưới nhà đầu tư, nhà cố vấn khởi nghiệp và thúc đẩy hoạt động tương tác giữa các chủ thể, bước đầu nhân rộng được các mô hình tổ chức thúc đẩy kinh doanh; triển khai hoạt động đào tạo, huấn luyện khởi nghiệp sáng tạo theo các phương pháp hiện đại tại một số địa phương, đồng thời đã nâng cao nhận thức xã hội về khởi nghiệp đổi mới sáng tạo gắn với công nghệ mới, mô hình kinh doanh mới, khả năng gọi vốn đầu tư và tiếp cận thị trường toàn cầu.

Về thu hút đầu tư, tổng kết năm 2018, theo Tổ chức Topica, Việt Nam thu hút tới gần 900 triệu đô-la Mỹ tiền đầu tư vào các doanh nghiệp khởi nghiệp

sáng tạo, gấp khoảng 3 lần so với thống kê năm 2017 (291 triệu USD). Đây là con số rất ấn tượng, thể hiện sự tăng trưởng vượt bậc và tính năng động, sôi nổi của hệ sinh thái trong thời gian vừa qua. Các thương vụ gọi vốn đầu tư tiêu biểu hầu hết đều đến từ các doanh nghiệp khởi nghiệp sáng tạo đã thành công và có chỗ đứng trên thị trường.

Về tài chính, sau khi Nghị định số 38/2018/NĐ-CP có hiệu lực, một số quỹ đầu tư mới đã ra đời, có thể kể đến như Startup Viet Partners, quỹ đầu tư mạo hiểm 100 tỷ đồng của Việt Nam, chuyên đầu tư vào các giải pháp công nghệ cho doanh nghiệp vừa và nhỏ tại Việt Nam. Các tập đoàn lớn cũng tăng cường sự quan tâm cho hệ sinh thái khởi nghiệp sáng tạo trong nước, điển hình là Vingroup khi công bố thành lập 2 quỹ đầu tư cho khởi nghiệp là Quỹ Hỗ trợ khởi nghiệp và Hỗ trợ nghiên cứu khoa học và công nghệ 2.000 tỷ đồng và Quỹ đầu tư mạo hiểm 300 triệu USD nhằm hỗ trợ các ý tưởng khởi nghiệp sáng tạo đột phá về công nghệ. VinaCapital cũng công bố thành lập quỹ đầu tư mạo hiểm với số vốn 100 triệu USD để đầu tư riêng cho khởi nghiệp sáng tạo.

Về nhân lực hỗ trợ khởi nghiệp song song với sự phát triển về số lượng, lực lượng này cũng đã bắt đầu có sự liên kết, hợp tác chặt chẽ hơn, thúc đẩy việc kết nối với các chuyên gia nước ngoài, các chuyên gia là người Việt Nam ở nước ngoài, điển hình là: Sáng kiến Mạng lưới đổi mới sáng tạo Việt Nam (Vietnam Innovation Network) - sáng kiến này hiện có hơn 100 nhà khoa học, chuyên gia công nghệ tiêu biểu cho tài năng, tri thức người Việt Nam đang học tập ở nước ngoài hưởng ứng, tham gia. Sáng kiến cố vấn khởi nghiệp Việt Nam (VMI) cũng là một dự án hỗ trợ khởi nghiệp đáng chú ý khi là nơi tập hợp của các cố vấn khởi nghiệp và các tổ chức cung cấp dịch vụ cố vấn ở Việt Nam như: Mạng lưới cố vấn cho doanh nghiệp nhỏ và vừa, Vườn ươm Sông Hàn, Vườn ươm Đà Nẵng - DNES, BK-Holdings. Theo báo cáo tổng kết năm 2018 của VMI, các tổ chức trong VMI đã có 234 nhóm/doanh nghiệp khởi nghiệp sử dụng dịch vụ cố vấn khởi nghiệp, 190 nhà cố vấn khởi nghiệp tham gia và đã đào tạo được 292 nhà cố vấn khởi nghiệp tham gia. Đây là những con số đầy hứa hẹn đối với sự phát triển của nguồn nhân lực hỗ trợ khởi nghiệp Việt Nam.

2. Hiện trạng hoạt động liên kết

Về hợp tác quốc tế, các đơn vị khởi nghiệp trong nước tích cực tạo lập các mối quan hệ với các đối tác quốc tế; tăng cường, đẩy mạnh hợp tác giữa các bộ, ngành trong nước và với các đối tác quốc tế. Nhiều chương trình tham quan, học hỏi kinh nghiệm khởi nghiệp tại các quốc gia có hệ sinh thái khởi nghiệp phát triển như: Israel, Phần Lan, Hoa Kỳ, Singapore đã giúp Việt Nam tích lũy được kinh nghiệm quý giá từ các mô hình hỗ trợ khởi nghiệp tiên tiến, tìm kiếm các cơ hội hợp tác hỗ trợ khởi nghiệp và đổi mới sáng tạo với các nước trong khu

vực ASEAN và trên thế giới, tạo ra các cơ hội kết nối với đối tác kinh doanh và nhà đầu tư tiềm năng. Tiêu biểu trong số này là các đoàn công tác của Bộ Khoa học và Công nghệ đến Thung lũng Silicon của Hoa Kỳ và Block 71 của Singapore để học hỏi kinh nghiệm quản lý và tạo cơ hội học hỏi, trao đổi kinh nghiệm cho các đại diện khởi nghiệp xuất sắc của Việt Nam.

Ngoài ra trong khuôn khổ Ngày hội khởi nghiệp đổi mới sáng tạo quốc gia - Techfest Việt Nam hàng năm, các biên bản ghi nhớ hợp tác về hỗ trợ phát triển hệ sinh thái khởi nghiệp sáng tạo của Việt Nam cũng đã được kí kết giữa đại diện của Bộ Khoa học và Công nghệ và các đối tác trong khu vực ASEAN như: Singapore, Malaysia, Thái Lan. Phòng Thương mại và Công nghiệp Việt Nam (VCCI) đã hợp tác với Mạng lưới khởi nghiệp toàn cầu và cho ra đời Mạng lưới khởi nghiệp GEN Việt Nam với gần 60 tổ chức, đơn vị thành viên. Hàng năm, VCCI hỗ trợ cho các doanh nghiệp khởi nghiệp tiêu biểu tham gia Hội nghị thượng đỉnh khởi nghiệp toàn cầu nhằm học hỏi kinh nghiệm và tìm kiếm cơ hội đầu tư.

Trong năm 2019, Bộ Khoa học và Công nghệ cũng đang tiếp tục tổ chức các sự kiện Techfest quốc tế tại một số nước có hệ sinh thái khởi nghiệp sáng tạo phát triển cụ thể là Hoa Kỳ, Hàn Quốc và Singapore. Đây không chỉ là cơ hội quảng bá môi trường khởi nghiệp sáng tạo Việt Nam nhằm thu hút các nguồn lực tài chính, nhân sự, chuyên gia... mà còn tạo tiền đề để các doanh nghiệp khởi nghiệp sáng tạo của Việt Nam mở rộng thị trường và gọi vốn quốc tế.

Về mặt liên kết trong hoạt động của hệ sinh thái bắt đầu có những tín hiệu tích cực. Một số mạng lưới đầu tư thiên thần tiêu biểu đang hoạt động tích cực tại Việt Nam hiện nay có thể kể đến như VIC Impact, Hatch! Angel Network, iAngel hay Angel4us, ... Bên cạnh đó "Sáng kiến cố vấn khởi nghiệp Việt Nam" (Vietnam Mentors Initiative - VMI).

Trong Techfest 2018, "Sáng kiến Nền tảng kết nối dịch vụ hỗ trợ khởi nghiệp Việt Nam" (The Service Constellation) cũng đã được ra mắt. Nền tảng này là một trung tâm để cùng cấp các dịch vụ chất lượng cao cho các doanh nghiệp khởi nghiệp sáng tạo với mức giá ưu đãi với sự tham gia của một số đối tác vào mạng lưới có uy tín như: Công ty TNHH Deloitte Việt Nam, Công ty TNHH Quốc tế OSAM, Công ty Duane Morris Vietnam LLC và Phusion Group, cung cấp một số dịch vụ bao gồm cố vấn về thuế, pháp lý, định giá doanh nghiệp, đào tạo kỹ thuật công nghệ,...

Trong năm 2018, Bộ Khoa học và Công nghệ cũng đã phối hợp tổ chức nhiều sự kiện, hội thảo, diễn đàn nhằm tăng cường kết nối trong hệ sinh thái có

thể kể đến như Diễn đàn mở “ASEAN 4.0 cho tất cả? Làm thế nào để các doanh nghiệp khởi nghiệp có thể tranh thủ các cơ hội trong Cuộc cách mạng công nghiệp lần thứ tư”, Hành trình “Tôi yêu Tổ quốc tôi” năm 2018 với chủ đề: Thanh niên khởi nghiệp đổi mới sáng tạo với sự tham gia của hơn 100 thanh niên, sinh viên có dự án, ý tưởng khởi nghiệp nhằm khơi gợi tinh thần khởi nghiệp trong thanh niên, sinh viên hay Hội thảo “Hợp tác xây dựng hệ sinh thái khởi nghiệp Việt Nam - Hàn Quốc”.

Nhằm mục tiêu phát triển các hệ sinh thái khởi nghiệp đổi mới sáng tạo tại các vùng, miền trên cả nước, năm 2018, Bộ Khoa học và Công nghệ đã chỉ đạo tổ chức 05 Ngày hội khởi nghiệp đổi mới sáng tạo Vùng (Techfest Vùng) tại TP.Hồ Chí Minh và các tỉnh: Thừa Thiên Huế, Nghệ An, Quy Nhơn, An Giang với mục tiêu tăng cường liên kết hệ sinh thái của các tỉnh, thành phố trong khu vực. Bên cạnh đó, năm 2019, Bộ Khoa học và Công nghệ cũng tiếp tục tổ chức các sự kiện liên kết vùng phát triển khởi nghiệp đổi mới sáng tạo tại 4 Vùng kinh tế trọng điểm: Vùng Trung du miền núi phía Bắc và Đồng bằng sông Hồng; Vùng Tây Nguyên; Vùng Đông Nam bộ và Vùng Đồng bằng Sông Cửu Long.

Trong khuôn khổ hợp tác với chính phủ Phần Lan thông qua Chương trình Đối tác Đổi mới Sáng tạo Việt Nam - Phần Lan giai đoạn 2 (IPP2), các chuyên gia quốc tế giàu kinh nghiệm đã được kết nối và tham gia tư vấn, soạn thảo các chính sách; thực hiện nhiều hoạt động xây dựng năng lực khởi nghiệp và đổi mới sáng tạo theo tiêu chuẩn quốc tế cho các cá nhân, tổ chức và trường đại học tại Việt Nam; thiết kế Chương trình đào tạo khung theo chuẩn quốc tế, thử nghiệm đào tạo và cấp chứng chỉ cho 12 chuyên gia tư vấn về khởi nghiệp và hơn 150 giảng viên nguồn về khởi nghiệp và đổi mới sáng tạo từ 50 trường đại học và tổ chức giáo dục trên toàn quốc... IPP2 cũng tổ chức các đoàn cán bộ hoạch định chính sách và doanh nghiệp khởi nghiệp Việt Nam tham dự các sự kiện lớn thường niên về khởi nghiệp ở khu vực và thế giới như sự kiện SLUSH Phần Lan (2004, 2015, 2016, 2017), SLUSH Singapore (2017). Đặc biệt, ngày 17/5/2019, Startup Abivin - được đào tạo bởi IPP2, đại diện của Việt Nam thắng cuộc từ Techfest Vietnam 2018 đã giành vị trí quán quân trong đêm chung kết cuộc thi về khởi nghiệp Startup World Cup 2019 do Fenox Ventures tổ chức tại San Francisco (Mỹ). Đội thắng cuộc đã vượt qua đại diện của hơn 40 quốc gia giành chiến thắng với phần thưởng 1 triệu USD. Đây là đơn vị startup "thuần Việt" ghi danh trên đấu trường quốc tế, khẳng định sự thay đổi về chất lượng khởi nghiệp sáng tạo tại Việt Nam.

3. Hiện trạng các trung tâm đổi mới sáng tạo

Về các tổ chức, đơn vị, trung tâm hỗ trợ khởi nghiệp sáng tạo: Hiện tại, nhiều nỗ lực đã được các tổ chức, cá nhân triển khai nhằm đáp ứng nhu cầu

ngày càng tăng cao của doanh nghiệp khởi nghiệp sáng tạo. Đặc biệt là, trong việc hỗ trợ khởi nghiệp sáng tạo, nhiều trường đại học, viện nghiên cứu, các tỉnh, thành phố, một số Bộ, ngành đã có những bước đi đầu tiên trong hình thành các đơn vị hỗ trợ khởi nghiệp.

Năm 2018, số lượng các tổ chức hỗ trợ khởi nghiệp (các cơ sở ươm tạo và tổ chức thúc đẩy kinh doanh) là khoảng 50 tổ chức, tăng gần 50% so với năm 2017, bao gồm các tổ chức thuộc các cơ quan nhà nước hoặc đơn vị sự nghiệp, các trường đại học; tổ chức tư nhân hoặc do tổ chức, cá nhân nước ngoài thành lập. Một số tên tuổi tiêu biểu cho các cơ sở ươm tạo như: Vườn ươm doanh nghiệp CNC Hoà Lạc; Vườn ươm doanh nghiệp CNC TP Hồ Chí Minh; Vườn ươm Đà Nẵng (DNES); Trung tâm Hỗ trợ thanh niên khởi nghiệp (BSSC); Vườn ươm doanh nghiệp công nghệ thông tin đổi mới sáng tạo Hà Nội.

Một số tổ chức thúc đẩy kinh doanh tiêu biểu tại Việt Nam có thể kể đến Vietnam Silicon Valley Accelerator (VSVA) được hỗ trợ bởi Bộ Khoa học và Công nghệ; Quỹ tăng tốc khởi nghiệp Việt Nam (VIISA) vừa là quỹ đầu tư khởi nghiệp sáng tạo giai đoạn đầu, vừa là tổ chức thúc đẩy kinh doanh. Cơ sở vật chất hỗ trợ cho khởi nghiệp đã có sự tăng mạnh về số lượng các khu làm việc chung (co-working space), với số lượng hiện tại lên đến gần 70 khu. Các khu làm việc chung ngoài việc tăng mạnh về số lượng còn có xu hướng liên tục mở rộng, đáp ứng cả nhu cầu về cơ sở vật chất - kỹ thuật và nhu cầu đào tạo, kết nối của doanh nghiệp khởi nghiệp. Theo thống kê của cổng thông tin về không gian làm việc chung Coworker.com, Hà Nội và TP. Hồ Chí Minh sở hữu hơn 80% không gian làm việc chung của cả nước.

Năm 2019, Bộ Kế hoạch và Đầu tư cũng đã xây dựng dự thảo Đề án thành lập Trung tâm Đổi mới sáng tạo quốc gia (NIC) trình Thủ tướng Chính phủ phê duyệt, với mong muốn hình thành một trung tâm trực thuộc Bộ Kế hoạch và Đầu tư, hỗ trợ nâng cao năng lực tiếp nhận và áp dụng công nghệ, nhất là công nghệ của Cuộc cách mạng công nghiệp 4.0 cho các doanh nghiệp Việt Nam, nâng cao năng lực nghiên cứu và phát triển, đổi mới sáng tạo trên phạm vi quốc gia, góp phần thực hiện chiến lược quốc gia về Cuộc cách mạng công nghiệp 4.0. Với định hướng và mục tiêu như vậy, Trung tâm NIC cơ bản thực hiện các hoạt động trực tiếp thúc đẩy, hỗ trợ một số cá nhân, tổ chức khởi nghiệp, hỗ trợ khởi nghiệp, tổ chức đầu tư vốn cho khởi nghiệp sáng tạo tham gia hoạt động trong NIC. Như vậy, Trung tâm NIC được thiết kế để thực hiện chức năng như một vườn ươm doanh nghiệp công nghệ cao. Trung tâm cũng sẽ là một thành tố quan trọng trong Mạng lưới kết nối khởi nghiệp quốc gia.

4. Khó khăn, vướng mắc

Mặc dù đã có nhiều hoạt động đáng kể tới ở trên, và phần nào cũng đã có được những tác động tích cực tới việc xây dựng hệ sinh thái, nhưng nhu cầu về mặt liên kết của các chủ thể hệ sinh thái vẫn còn chưa được đáp ứng đầy đủ. Một số hạn chế hiện tại của hệ sinh thái có thể kể tới như:

- *Thông tin về hệ sinh thái còn thiếu và phân tán*, chưa có nguồn lực để triển khai thống kê, khảo sát về thực trạng các thành phần cũng như liên kết của hệ sinh thái khởi nghiệp sáng tạo. Đặc biệt là, chưa có phương thức, công cụ hỗ trợ thu thập dữ liệu, xử lý dữ liệu, khai thác và cung cấp dữ liệu có ích tới các thành phần của hệ sinh thái. Đây là nhu cầu hết sức thực tiễn cho công tác liên kết, kết nối giữa các chủ thể của hệ sinh thái, dẫn tới việc: Nhà đầu tư thì không biết tìm doanh nghiệp khởi nghiệp sáng tạo ở đâu, doanh nghiệp khởi nghiệp sáng tạo không biết tìm những sự hỗ trợ cụ thể ở đâu,...

- *Công tác hỗ trợ và các hoạt động khởi nghiệp sáng tạo* còn diễn ra đơn lẻ, tính liên thông, liên kết chưa cao; hoạt động liên kết của các cá nhân khởi nghiệp chưa chặt chẽ, chưa có nhiều thành viên tham gia để tạo thành các nhóm, mạng lưới hoạt động chuyên nghiệp. Ví dụ, nhiều hội thảo, hội nghị, sự kiện được tổ chức về những nội dung tương đối giống nhau trong một năm, lãng phí nguồn lực chuyên gia và tổ chức. Nếu có sự liên thông trong công tác tổ chức, chuẩn bị, sẽ tận dụng được nguồn lực chuyên gia nhiều hơn, tránh lãng phí thời gian của các đối tượng tham gia sự kiện.

- *Hoạt động hợp tác, liên kết quốc tế* mặc dù đã có nhưng chưa đi vào chiều sâu, chỉ đang dừng lại ở mức độ tham gia sự kiện, học hỏi kinh nghiệm, ký kết hợp tác chiến lược. Những mạng lưới có hoạt động nổi bật như VMI, iangle hay các chương trình trao đổi, kết nối hợp tác khác vẫn còn gặp rất nhiều khó khăn và thiếu liên kết trong hoạt động.

- *Và trên hết, chưa có một hệ thống theo dõi, đánh giá, phân tích, hỗ trợ cho việc liên kết* một cách khoa học, dựa trên dữ liệu thực, để cung cấp cho các nhà quản lý và hoạch định chính sách thông tin có hiệu quả, kịp thời đưa ra cơ chế, chính sách hỗ trợ.

Với định hướng phát triển một môi trường thuận lợi để hỗ trợ các doanh nghiệp khởi nghiệp sáng tạo thành lập và phát triển mạnh mẽ, chất lượng doanh nghiệp và hiệu quả hỗ trợ đồng đều, cần thiết phải có một phương thức kết nối, liên kết các chủ thể của hệ sinh thái, theo dõi, cập nhật thông tin về hệ sinh thái hướng tới phát triển mạng lưới KNST quốc gia một cách chặt chẽ và thống nhất.

Để làm việc đó, cần thiết phải có những giải pháp đột phá hơn nhằm đáp ứng những nhu cầu cấp thiết của các doanh nghiệp khởi nghiệp sáng tạo cũng như các thành phần khác của hệ sinh thái, hướng tới phát triển một hệ sinh thái bền vững hơn.

Bên cạnh đó, hệ sinh thái khởi nghiệp cần một đơn vị đầu mối với chức năng, nhiệm vụ tổng hợp, cung cấp những thông tin liên quan của các chủ thể hệ sinh thái, các hoạt động hỗ trợ phát triển doanh nghiệp khởi nghiệp sáng tạo, hoạt động đào tạo, liên kết, hợp tác và tăng cường liên kết và chỉ đạo, hướng dẫn, tổ chức hành động thống nhất; hướng đến mục tiêu chung - mô hình kinh tế mới dựa trên đổi mới sáng tạo. Đơn vị này cũng sẽ tiếp tục triển khai, mở rộng các hoạt động với trọng tâm tập trung vào phát triển các hoạt động liên kết, hình thành các mạng lưới hỗ trợ cho hệ sinh thái khởi nghiệp sáng tạo và tiếp tục phát triển khung pháp lý cho khởi nghiệp sáng tạo, đặc biệt là vấn đề liên quan đến ưu đãi thuế, nghiên cứu các công cụ tài chính mới.

II. QUAN ĐIỂM VÀ MỤC TIÊU XÂY DỰNG ĐỀ ÁN

1. Quan điểm xây dựng Đề án

Đề án được xây dựng để giải quyết một số vấn đề bất cập gặp phải trong quá trình triển khai Đề án Hỗ trợ hệ sinh thái khởi nghiệp đổi mới sáng tạo quốc gia đến năm 2025 của Thủ tướng Chính phủ phê duyệt ngày 18/5/2016 dựa trên việc nghiên cứu kinh nghiệm xây dựng và vận hành các trung tâm và mạng lưới lớn và thành công trên thế giới, cũng như hiện trạng và nhu cầu thực tế tại Việt Nam. Đề án này cũng đồng thời kế thừa, kết nối và phát huy kết quả triển khai của Đề án 844. Trung tâm hỗ trợ khởi nghiệp sáng tạo quốc gia (NSSC) hiện đã được Bộ Khoa học và Công nghệ thành lập trên cơ sở quy định của Luật Chuyển giao Công nghệ năm 2017 và Nghị định số 95/2017/NĐ-CP ngày 16/8/2017 của Chính phủ.

Trung tâm NSSC là đơn vị sự nghiệp trực thuộc Cục Phát triển thị trường và doanh nghiệp KH&CN và là đơn vị đầu mối triển khai Đề án 844 và sự kiện Techfest hàng năm. Các nội dung, giải pháp, nhiệm vụ, cơ chế hỗ trợ đặc thù được đề xuất trong Đề án này là căn cứ quan trọng để kiến toàn và phát triển hoạt động của Trung tâm NSSC, hướng tới hình thành và phát triển Mạng lưới kết nối khởi nghiệp quốc gia. Đồng thời, trên cơ sở học tập kinh nghiệm và hợp tác với các đối tác trong khu vực và trên thế giới, Trung tâm hỗ trợ khởi nghiệp sáng tạo quốc gia được giao nhiệm vụ triển khai thí điểm mô hình khu tập trung dịch vụ và không gian khởi nghiệp sáng tạo tại ba thành phố lớn là Hà Nội, Đà Nẵng và Thành phố Hồ Chí Minh. Mô hình này sẽ được tiếp tục nhân rộng để hình thành các trung tâm hỗ trợ khởi nghiệp sáng tạo tại các địa phương, Bộ,

ngành, tổ chức chính trị - xã hội - nghề nghiệp, cơ sở giáo dục – đào tạo, cơ sở dạy nghề, doanh nghiệp. Cơ chế hỗ trợ đặc thù đối với trung tâm hỗ trợ khởi nghiệp sáng tạo quốc gia cũng được áp dụng đối với các trung tâm thuộc các Bộ, ngành, địa phương, tổ chức nói trên. Việc thiết lập các trung tâm trên là cơ sở hình thành Mạng lưới kết nối khởi nghiệp quốc gia. Mạng lưới này được xây dựng trên cơ sở liên kết hoạt động của các trung tâm hỗ trợ khởi nghiệp sáng tạo trong phạm vi cả nước. Đồng thời Mạng lưới sẽ mở rộng phạm vi hợp tác với các trung tâm hỗ trợ khởi nghiệp sáng tạo trong khu vực và trên thế giới, cộng đồng người Việt ở nước ngoài, cộng đồng nhà đầu tư, quỹ đầu tư và chuyên gia công nghệ trong các lĩnh vực để hỗ trợ hoạt động của các trung tâm hỗ trợ khởi nghiệp sáng tạo trong nước.

Ban Điều hành Mạng lưới được xây dựng trên cơ sở kiện toàn Ban Điều hành Đề án 844 đã có, đồng thời, bổ sung thêm một số đại diện chuyên gia trong nước, quốc tế. Trung tâm Hỗ trợ khởi nghiệp sáng tạo quốc gia là cơ quan thường trực của Ban Điều hành Mạng lưới kết nối khởi nghiệp quốc gia.

Quan điểm chỉ đạo xuyên suốt là tạo ra cơ chế hỗ trợ của Chính phủ, các bộ, ngành, địa phương để khai thác, liên kết các nguồn lực sẵn có cho khởi nghiệp sáng tạo một cách hiệu quả, bao gồm cả cơ sở vật chất, nguồn lực tài chính, chuyên gia, công nghệ... thuộc phạm vi quản lý của các Bộ, ngành, địa phương, tổ chức chính trị xã hội, cơ sở giáo dục đào tạo, doanh nghiệp phục vụ các trung tâm hỗ trợ khởi nghiệp sáng tạo. Đồng thời, việc xây dựng Mạng lưới hướng tới khai thác nguồn lực từ các thị trường ở nước ngoài cho hoạt động khởi nghiệp sáng tạo trong nước, trong đó đặc biệt chú ý tới một số địa bàn có các trường đại học lớn, nơi tập trung nhiều chuyên gia công nghệ, du học sinh, người Việt Nam học tập, làm việc. Đây là những đầu mối quan trọng để phát triển và mở rộng thị trường phát triển sản phẩm mới, gọi vốn đầu tư cho doanh nghiệp khởi nghiệp sáng tạo trong nước.

1.1. Phát triển trung tâm hỗ trợ khởi nghiệp sáng tạo quốc gia

a) Trung tâm hỗ trợ khởi nghiệp sáng tạo quốc gia là đầu mối kết nối và khai thác nguồn lực trong nước, quốc tế cho khởi nghiệp sáng tạo, đóng vai trò trụ cột trong phát triển loại hình tổ chức hỗ trợ khởi nghiệp sáng tạo trong phạm vi cả nước, hình thành và phát triển Mạng lưới kết nối khởi nghiệp quốc gia.

b) Trung tâm hỗ trợ khởi nghiệp sáng tạo quốc gia có trách nhiệm triển khai thí điểm, nhân rộng mô hình khu dịch vụ tập trung hỗ trợ khởi nghiệp sáng tạo, không gian khởi nghiệp sáng tạo trên cơ sở nghiên cứu kinh nghiệm của các mô hình tương tự ở nước ngoài (Startup Hub; Startup Space; Startup Center).

c) Định hướng hoạt động:

- Trung tâm hỗ trợ khởi nghiệp sáng tạo quốc gia được tổ chức và hoạt động theo cơ chế áp dụng đối với đơn vị sự nghiệp tự chủ hoặc doanh nghiệp;

- Thiết lập khu dịch vụ tập trung khởi nghiệp sáng tạo, không gian khởi nghiệp sáng tạo trên cơ sở khai thác cơ sở vật chất, hạ tầng kỹ thuật, nguồn lực sẵn có của các cơ quan, tổ chức, doanh nghiệp tại các địa phương;

- Hợp tác, liên doanh, liên kết, thuê tổ chức, cá nhân có kinh nghiệm tư vấn, hỗ trợ khởi nghiệp sáng tạo ở trong nước, nước ngoài tham gia đầu tư, quản lý, điều hành tổ chức và hoạt động của trung tâm.

1.2. Xây dựng Mạng lưới kết nối khởi nghiệp quốc gia

Mạng lưới kết nối khởi nghiệp quốc gia bao gồm thành viên đóng vai trò hạt nhân là Trung tâm hỗ trợ khởi nghiệp sáng tạo quốc gia và các thành viên khác là tổ chức, cá nhân trong hệ sinh thái khởi nghiệp sáng tạo, bao gồm:

a) Tổ chức hỗ trợ khởi nghiệp sáng tạo, trung tâm đổi mới sáng tạo, cơ sở ươm tạo doanh nghiệp, cơ sở ươm tạo doanh nghiệp khoa học và công nghệ, cơ sở ươm tạo doanh nghiệp công nghệ cao, cơ sở ươm tạo công nghệ của các Bộ, ngành, địa phương, doanh nghiệp, cơ sở giáo dục - đào tạo, cơ sở giáo dục nghề nghiệp, tổ chức khoa học và công nghệ, tổ chức chính trị - xã hội - nghề nghiệp;

b) Tổ chức truyền thông, đào tạo, cung cấp dịch vụ, không gian, cơ sở vật chất cho khởi nghiệp sáng tạo;

c) Tổ chức tài chính, quỹ đầu tư, nhà đầu tư thiên thần;

d) Tổ chức tư vấn chuyển giao công nghệ, sở hữu trí tuệ, tiêu chuẩn, đo lường, chất lượng;

đ) Tổ chức quốc tế; tổ chức quản lý chương trình, đề án hỗ trợ khởi nghiệp sáng tạo trong nước, nước ngoài;

e) Cơ quan nghiên cứu, xây dựng, tổ chức thực hiện chính sách, pháp luật liên quan đến khởi nghiệp sáng tạo;

g) Chuyên gia, cố vấn, huấn luyện viên, giảng viên, nhà đầu tư, nhà tài trợ cho khởi nghiệp sáng tạo;

h) Tổ chức, cá nhân có dự án khởi nghiệp sáng tạo điển hình;

i) Tổ chức, cá nhân khác ở trong và ngoài nước tích cực tham gia hỗ trợ khởi nghiệp sáng tạo tại Việt Nam.

Ban Điều hành Mạng lưới kết nối khởi nghiệp quốc gia bao gồm đại diện các thành phần tham gia, có vai trò chỉ đạo, định hướng, điều phối hoạt động của Mạng lưới kết nối khởi nghiệp quốc gia.

Trung tâm hỗ trợ khởi nghiệp sáng tạo quốc gia là đơn vị thường trực của Mạng lưới kết nối khởi nghiệp quốc gia, có trách nhiệm xây dựng kế hoạch, tổ chức thực hiện, báo cáo kết quả hoạt động hàng năm, định kỳ cho Ban Điều hành Mạng lưới kết nối khởi nghiệp quốc gia.

2. Mục tiêu của đề án

2.1. Mục tiêu tổng quát

a) Hình thành và phát triển mạng lưới tổ chức hỗ trợ đủ năng lực đáp ứng nhu cầu khởi nghiệp sáng tạo trong nước và khả năng hội nhập quốc tế;

b) Tạo lập đầu mối kết nối, khai thác hiệu quả nguồn lực, cơ sở hạ tầng, nền tảng công nghệ sẵn có cho khởi nghiệp sáng tạo;

c) Phát huy tính năng động của khởi nghiệp sáng tạo trong nước, kết hợp với hỗ trợ của cộng đồng người Việt Nam ở nước ngoài, phấn đấu đưa Việt Nam trở thành quốc gia hàng đầu trong khu vực về năng lực khởi nghiệp sáng tạo.

2.2. Mục tiêu cụ thể

- Đến 2020: Thiết lập và đưa vào hoạt động 03 cơ sở của Trung tâm hỗ trợ khởi nghiệp sáng tạo quốc gia tại Hà Nội, Đà Nẵng, thành phố Hồ Chí Minh và hình thành Mạng lưới kết nối khởi nghiệp quốc gia.

- Đến năm 2025: Hỗ trợ phát triển 30 tổ chức hỗ trợ khởi nghiệp sáng tạo tại địa phương; Tiếp cận và phát triển thị trường quốc tế cho 300 dự án khởi nghiệp sáng tạo; Cung cấp dịch vụ cho 1000 dự án khởi nghiệp sáng tạo; Thu hút 1000 lượt chuyên gia, nhà đầu tư có uy tín ở trong nước, nước ngoài tại các trung tâm hỗ trợ khởi nghiệp sáng tạo; Có chương trình hợp tác và đặt văn phòng đại diện tại 05 trung tâm khởi nghiệp sáng tạo có uy tín trên thế giới.

- Đến năm 2030: Hỗ trợ phát triển 60 trung tâm hỗ trợ khởi nghiệp sáng tạo tại địa phương; Tiếp cận và phát triển thị trường quốc tế cho 900 dự án khởi nghiệp sáng tạo; Cung cấp dịch vụ cho 3000 dự án khởi nghiệp sáng tạo; Thu hút được 3000 lượt chuyên gia, nhà đầu tư có uy tín ở trong nước, nước ngoài tại các trung tâm hỗ trợ khởi nghiệp sáng tạo; Có chương trình hợp tác và đặt văn phòng đại diện tại 10 trung tâm khởi nghiệp sáng tạo có uy tín trên thế giới.

III. NỘI DUNG ĐỀ ÁN

1. Phát triển Trung tâm hỗ trợ khởi nghiệp sáng tạo quốc gia

1.1. Trung tâm hỗ trợ khởi nghiệp sáng tạo quốc gia thực hiện vai trò đầu mối cung cấp thông tin, đánh giá năng lực, hiệu quả hoạt động hỗ trợ khởi nghiệp sáng tạo trong phạm vi cả nước

a) Hình thành và phát triển Mạng lưới kết nối khởi nghiệp quốc gia.

Mạng lưới với đội ngũ thành viên khắp cả nước sẽ là đầu mối thu thập, xử lý thông tin về hệ sinh thái cũng như hoạt động hỗ trợ khởi nghiệp sáng tạo trong phạm vi cả nước từ đó đề xuất giải pháp một cách thống nhất và hiệu quả.

b) Thiết lập kênh thông tin, phương tiện, hệ thống tiếp nhận phản hồi, kiến nghị, đề xuất cơ chế, chính sách hỗ trợ khởi nghiệp sáng tạo.

Cơ quan quản lý nhà nước cùng các chủ thể trong hệ sinh thái có thể nắm bắt được thực trạng chung hay bức tranh tổng thể của hệ sinh thái để có được định hướng phù hợp, hỗ trợ cho việc ra quyết định và gia tăng tính hiệu quả của các chương trình, đề án hỗ trợ khởi nghiệp sáng tạo.

Trên cơ sở phân tích, đánh giá về thực trạng, hoạt động cũng như nhu cầu của hệ sinh thái khởi nghiệp sáng tạo, hình thành căn cứ để các cơ quan quản lý, chuyên gia tư vấn, định hướng mục tiêu và khung chương trình hỗ trợ khởi nghiệp phù hợp với mục tiêu phát triển hệ sinh thái khởi nghiệp sáng tạo của ngành, lĩnh vực, địa phương.

c) Xây dựng và công bố tiêu chí đánh giá năng lực hệ sinh thái khởi nghiệp sáng tạo, doanh nghiệp khởi nghiệp sáng tạo, nhà đầu tư, chuyên gia, cố vấn, tổ chức hỗ trợ khởi nghiệp sáng tạo

Mục đích nhằm hệ thống hóa, công bố chuyên gia, nhà đầu tư, cố vấn, huấn luyện viên khởi nghiệp sáng tạo sẽ giúp thống nhất nhận thức, thống nhất nền tảng tư duy và kiến thức về khởi nghiệp sáng tạo và hỗ trợ khởi nghiệp sáng tạo trên toàn quốc. Trên cơ sở đó, sẽ tạo ra việc hiểu đúng và trúng về khởi nghiệp sáng tạo, những khó khăn, vướng mắc, và các loại công cụ cần thiết để triển khai phát triển hệ sinh thái. Thông qua đó, cũng là một kênh phản hồi chất lượng chuyên gia từ phía cộng đồng.

1.2. Thống nhất nhận thức, định hướng, phương pháp hỗ trợ khởi nghiệp sáng tạo

a) Truyền thông, cập nhật thông tin trong nước và quốc tế về khởi nghiệp sáng tạo tới cộng đồng khởi nghiệp, cơ sở giáo dục - đào tạo, cơ sở giáo dục nghề nghiệp, cơ sở nghiên cứu, vườn ươm doanh nghiệp, tổ chức hỗ trợ khởi nghiệp tại các địa phương;

b) Tập huấn, đào tạo, chuyển giao chương trình đào tạo, tài liệu, mô hình, quy trình hỗ trợ khởi nghiệp sáng tạo;

c) Nghiên cứu, cập nhật, phổ biến chương trình đào tạo, huấn luyện về khởi nghiệp sáng tạo;

d) Cung cấp chuyên gia, cố vấn về khởi nghiệp sáng tạo.

Việc đào tạo, nâng cao năng lực một cách thống nhất sẽ giúp cho việc huy động các nguồn lực, đặc biệt là các nguồn lực ngoài xã hội được sử dụng một cách hiệu quả hơn. Ngoài ra, các ngành, lĩnh vực, địa phương có thể tận dụng nguồn lực lẫn nhau và tập trung phát triển những khía cạnh, lĩnh vực mà mình có thể mạnh chứ không nhất thiết phải xây dựng một hệ sinh thái đầy đủ mà dùng nguồn lực của địa phương lân cận hoặc dân trải. Bên cạnh đó, trên cơ sở hệ

thống các chuyên gia tư vấn, hỗ trợ được đánh giá, kiểm định từ Trung tâm hỗ trợ khởi nghiệp sáng tạo quốc gia với vai trò là đầu mối, việc triển khai hoạt động tư vấn, đào tạo sẽ được thực hiện bài bản, có định hướng hơn. Ngoài ra các hoạt động thông tin truyền thông một cách chính thống và có định hướng sẽ thống nhất nhận thức chung về khởi nghiệp sáng tạo nói chung và hỗ trợ, đầu tư cho khởi nghiệp sáng tạo nói riêng.

1.3. Phát triển khu dịch vụ tập trung hỗ trợ khởi nghiệp sáng tạo, không gian khởi nghiệp sáng tạo

a) Nghiên cứu, khai thác mặt bằng, diện tích, hạ tầng kỹ thuật sẵn có để hình thành và phát triển khu dịch vụ tập trung, không gian khởi nghiệp sáng tạo tại các địa phương có tiềm năng phát triển khởi nghiệp sáng tạo;

b) Hợp tác với đối tác quốc tế, khu vực tư nhân đầu tư nâng cấp, hoàn thiện cơ sở hạ tầng, tạo lập không gian, cung cấp nền tảng công nghệ, trang thiết bị cần thiết cho khởi nghiệp sáng tạo;

c) Kết nối nhà đầu tư, chuyên gia tư vấn, huấn luyện viên, cố vấn có uy tín ở trong nước, quốc tế trong tư vấn, đầu tư phát triển dự án khởi nghiệp sáng tạo;

d) Cung cấp dịch vụ hỗ trợ, truyền thông, không gian làm việc, thiết bị dùng chung cho khởi nghiệp sáng tạo.

Việc hình thành các khu dịch vụ tập trung tạo ra một đầu mối thống nhất giữa các chủ thể của hệ sinh thái trong một khu vực địa lý. Đồng thời, việc tập hợp nhiều dịch vụ, nhiều chuyên gia, nhiều thành phần của hệ sinh thái tại một không gian sẽ giúp tăng cường tính tương tác, liên kết, phối hợp giữa các chủ thể này với nhau. Việc thiết kế các khu dịch vụ tập trung với những mô hình liên kết chặt chẽ, hướng tới thúc đẩy khởi nghiệp, đổi mới sáng tạo, nghiên cứu phát triển sẽ giúp tận dụng được nguồn lực có sẵn từ các địa phương, bộ, ngành, tổ chức chính trị - xã hội.

1.4. Thúc đẩy liên kết quốc tế hỗ trợ khởi nghiệp sáng tạo

a) Tổ chức hội nghị, hội thảo, tọa đàm, cuộc thi, sự kiện kết nối đầu tư ở trong nước, nước ngoài;

b) Thực hiện chương trình trao đổi, đào tạo, huấn luyện tập trung ngắn hạn ở trong nước và nước ngoài nhằm nâng cao năng lực gọi vốn, tiếp cận và phát triển thị trường cho khởi nghiệp sáng tạo (như Startup Exchange, Landing Pads);

c) Hỗ trợ địa điểm và hoạt động của văn phòng đại diện của tổ chức hỗ trợ, doanh nghiệp khởi nghiệp sáng tạo tại Việt Nam và tại nước ngoài.

Tác động dự kiến: Tăng cường trao đổi, hợp tác, liên kết, phát triển mạng lưới chặt chẽ hơn.

1.5. Cơ chế hỗ trợ các trung hỗ trợ khởi nghiệp sáng tạo

a) Cơ quan nhà nước, tổ chức chính trị - xã hội - nghề nghiệp, tổ chức khoa học và công nghệ, cơ sở đào tạo, cơ sở giáo dục nghề nghiệp xem xét giao khai thác miễn phí hoặc với chế độ ưu đãi mặt bằng, diện tích, hạ tầng kỹ thuật sẵn có để phục vụ khởi nghiệp sáng tạo; Cung cấp thông tin, dữ liệu không thuộc diện bí mật nhà nước để hỗ trợ khởi nghiệp sáng tạo.

b) Hỗ trợ phát triển hạ tầng kỹ thuật, nền tảng công nghệ, trang thiết bị để phục vụ khởi nghiệp sáng tạo.

Đối với các Khu dịch vụ tập trung, cần thiết nhất tận dụng các tài nguyên, cơ sở vật chất có sẵn phục vụ cho khởi nghiệp sáng tạo, không cần thiết phải xây mới hay quy hoạch lại. Do đó, kiến nghị cho phép được giao khai thác miễn phí các diện tích, mặt bằng đã có sẵn của nhà nước để tiết kiệm, không phát sinh thêm chi phí đầu tư, xây dựng lớn. Thay vào đó, hỗ trợ kinh phí để nâng cấp hạ tầng các khu nhà chưa sử dụng này để phù hợp cho công năng sử dụng của các doanh nghiệp khởi nghiệp như mạng không dây tốc độ cao, thử nghiệm các tính năng công nghệ mới như mạng 5G, thực tế ảo, thực tế tăng cường, ... Các trung tâm này, bên cạnh một số hỗ trợ ban đầu của nhà nước trong hoạt động, sẽ cần thiết huy động các nguồn lực xã hội hóa nhằm hoàn thiện cơ sở vật chất và triển khai các hoạt động để kết nối mạng lưới tại Trung tâm, cụ thể như đào tạo, ươm tạo, kết nối đầu tư, ... Từ đó tận dụng được mặt bằng đang sử dụng không hiệu quả/chưa sử dụng cho khởi nghiệp sáng tạo, tận dụng được các nguồn lực có sẵn cho khởi nghiệp sáng tạo.

b) Ưu tiên bố trí cơ sở hoạt động ở vị trí thuận lợi cho đào tạo, khai thác nguồn nhân lực chất lượng cao, kết nối quỹ đầu tư mạo hiểm, nhà đầu tư thiên thần, cố vấn, huấn luyện viên, chuyên gia, tổ chức cung cấp dịch vụ, tổ chức thúc đẩy kinh doanh ở trong nước và nước ngoài.

Vị trí đặt trung tâm với vai trò là đầu mối đóng một vai trò vô cùng quan trọng trong việc thu hút cá nhân, tổ chức tham gia sử dụng, khai thác các dịch vụ, cơ sở vật chất, kỹ thuật. Bên cạnh đó, một vị trí thuận lợi về địa lý, giao thông cũng sẽ dễ dàng thu hút nguồn lực trong và ngoài nước.

c) Trung tâm hỗ trợ khởi nghiệp sáng tạo quốc gia được thực hiện vai trò người bảo lãnh, đại diện cho cá nhân, nhóm cá nhân, doanh nghiệp, nhà đầu tư thực hiện thủ tục liên quan đến dự án khởi nghiệp sáng tạo: đăng ký tài sản chế chấp, vay vốn; đăng ký, chuyển giao, bảo vệ quyền sở hữu trí tuệ; đăng ký, thay đổi giấy phép kinh doanh; thử nghiệm, cấp phép lưu hành sản phẩm; đề nghị cấp, gia hạn visa, giấy phép lao động cho người nước ngoài; góp vốn, chuyển nhượng vốn, quản lý vốn đầu tư, quản lý dự án khởi nghiệp sáng tạo; thuê mướn nhân công; kê khai, nộp thuế, hải quan, logistic, chuyển lợi nhuận ra nước ngoài, thanh toán quốc tế và các thủ tục khác theo quy định của pháp luật.

Một trong những vướng mắc của cộng đồng khởi nghiệp sáng tạo là các thủ tục hành chính rườm rà và mất nhiều thời gian để hoàn thiện, gây ảnh hưởng đến hoạt động của các tổ chức, cá nhân khởi nghiệp sáng tạo. Đối với các nhóm

khởi nghiệp sáng tạo, thời gian luôn luôn thiếu, việc tiết kiệm được thời gian, công sức, nhân lực cho thủ tục hành chính sẽ là nguồn lực để dành cho nghiên cứu, phát triển, tìm hiểu, mở rộng thị trường. Bên cạnh đó, việc tạo ra một “thủ tục một cửa” dành riêng cho doanh nghiệp khởi nghiệp sẽ giúp thống nhất đầu mối, thống nhất quan điểm hỗ trợ từ các cơ quan quản lý nhà nước. Do đó, đề xuất cho phép Trung tâm được thực hiện thay mặt, đại diện, bảo lãnh cho các doanh nghiệp khởi nghiệp sáng tạo trong thực hiện các thủ tục hành chính là một bước tiến lớn, giúp cho các doanh nghiệp khởi nghiệp sáng tạo tiết kiệm thời gian và chi phí, dành thời gian nhiều hơn cho phát triển sản phẩm dịch vụ.

2. Mạng lưới kết nối khởi nghiệp quốc gia

2.1. Mạng kết nối khởi nghiệp quốc gia thực hiện vai trò đề xuất, kiến nghị, tư vấn xây dựng, hoàn thiện thể chế, chính sách hỗ trợ khởi nghiệp sáng tạo

a) *Tổ chức đối thoại, phản hồi, kiến nghị chính sách giữa cộng đồng khởi nghiệp và cơ quan quản lý nhà nước;*

b) *Nghiên cứu, đề xuất hoàn thiện thể chế, chính sách hỗ trợ khởi nghiệp sáng tạo.*

Với vai trò kết nối, tổng hợp thông tin, kiến nghị, Mạng lưới kết nối khởi nghiệp quốc gia sẽ là đầu mối cung cấp thông tin giúp cho công tác hoạch định, kiến nghị chính sách được hiệu quả hơn. Đồng thời, đề xuất các sáng kiến, giải pháp mới hỗ trợ các cơ quan có thẩm quyền xem xét, chỉnh sửa hoặc ban hành các cơ chế chính sách ưu đãi phù hợp.

2.2. Nghiên cứu xây dựng, công bố tiêu chí, điều kiện trở thành Thành viên Mạng lưới kết nối khởi nghiệp quốc gia

Với khung tiêu chí được xây dựng và công bố, các thành viên mạng lưới sẽ liên tục cần nâng cao năng lực để đáp ứng được các tiêu chí tham gia vào Mạng lưới kết nối khởi nghiệp quốc gia. Kết quả là, năng lực, chất lượng của các thành viên Mạng lưới sẽ được nâng cao, giúp cho việc triển khai các hoạt động hỗ trợ đạt hiệu quả hơn.

2.3. Nghiên cứu thiết kế hệ thống, xây dựng, phát triển, vận hành nền tảng công nghệ thông tin thúc đẩy hoạt động tương tác giữa các Thành viên và hợp tác với đối tác quốc tế

Các nền tảng công nghệ thông tin kết nối mạng lưới là công cụ hết sức quan trọng hỗ trợ cho hoạt động kết nối, giúp các cơ quan quản lý, các thành phần tham gia theo dõi được hiệu quả, tác động của các hoạt động kết nối. Ngoài ra, đây cũng là công cụ giúp các thành phần liên kết, tìm hiểu, kết nối với nhau được thuận tiện, dễ dàng hơn.

2.4. Hỗ trợ mở rộng hoạt động của các trung tâm hỗ trợ khởi nghiệp sáng tạo trên địa bàn cả nước, kết nối với các tổ chức hỗ trợ khởi nghiệp sáng tạo của các nước trong khu vực và trên thế giới

2.5. Cơ chế ưu đãi

a) Mạng lưới kết nối khởi nghiệp quốc gia được Nhà nước hỗ trợ kinh phí triển khai hoạt động hằng năm, định kỳ, bao gồm:

- Diễn đàn quốc gia thường niên; hội nghị, hội thảo, tọa đàm, sự kiện kết nối;
- Tổ chức đoàn công tác tham gia các sự kiện về khởi nghiệp sáng tạo có uy tín trên thế giới;
- Hoạt động tương tác, trao đổi thông tin về khởi nghiệp sáng tạo tại Việt Nam và tại nước ngoài;
- Hỗ trợ địa điểm và hỗ trợ hoạt động của văn phòng đại diện tại nước ngoài hoặc tại Việt Nam của Thành viên;
- Vinh danh, truyền thông, quảng bá gương điển hình kết nối, hỗ trợ khởi nghiệp sáng tạo.

Các sự kiện quy mô quốc gia và quốc tế không chỉ là dịp tổng kết, trao đổi thông tin, kinh nghiệm, sáng kiến mà còn là cơ hội kết nối giữa đại diện chính phủ và chuyên gia hàng đầu trong nước và quốc tế. Đoàn công tác tham gia các sự kiện, chương trình về khởi nghiệp sáng tạo có uy tín trên thế giới là cơ hội vô cùng quý báu để đưa hình ảnh hệ sinh thái và tiềm năng của Việt Nam đến gần hơn với quốc tế, thu hút nguồn lực, học hỏi và tiếp thu các mô hình triển khai hiệu quả.

Việc đặt, phát triển các đại diện cho hệ sinh thái khởi nghiệp sáng tạo Việt Nam tại các quốc gia trên thế giới thể hiện và khẳng định vai trò, vị thế của Việt Nam trên bản đồ khởi nghiệp sáng tạo quốc gia. Việc này nhiều quốc gia khác đã thực hiện và rất thành công như Trung Quốc, Israel, Malaysia, ... Đồng thời, đó cũng là những đại diện chính thức của quốc gia, làm việc với các quốc gia khác và các tổ chức quốc tế. Bên cạnh đó, tạo ra cơ hội thu hút các nguồn lực về Việt Nam, cơ chế thuận tiện cho việc đưa doanh nghiệp khởi nghiệp sáng tạo Việt Nam ra thế giới.

b) Thành viên là nhà đầu tư, cố vấn, chuyên gia, huấn luyện viên khởi nghiệp sáng tạo được hưởng ưu đãi về thuế, visa làm việc theo quy định của pháp luật hiện hành; Được công nhận và đưa vào danh sách công bố định kỳ và giới thiệu với các địa phương, cơ sở đào tạo, cơ sở giáo dục nghề nghiệp, tổ chức hỗ trợ khởi nghiệp trong phạm vi cả nước:

c) Thành viên là tổ chức hỗ trợ khởi nghiệp sáng tạo được hưởng cơ chế hỗ trợ áp dụng đối với Tổ chức hỗ trợ khởi nghiệp sáng tạo quốc gia: Được ưu tiên hỗ trợ theo các chương trình, đề án có liên quan; Được bảo lãnh trong thủ tục cấp visa làm việc cho chuyên gia theo quy định của pháp luật; Được bảo lãnh cho doanh nghiệp khởi nghiệp sáng tạo thử nghiệm sản phẩm, dịch vụ mới; Được cơ quan có thẩm quyền xem xét giao mặt bằng, diện tích, hạ tầng kỹ thuật sẵn có sử dụng cho hoạt động khởi nghiệp sáng tạo; Được cơ quan có thẩm

quyền cung cấp thông tin, dữ liệu do cơ quan nhà nước quản lý không thuộc diện bí mật nhà nước để phục vụ doanh nghiệp khởi nghiệp sáng tạo;

d) Thành viên là doanh nghiệp khởi nghiệp sáng tạo được công nhận đáp ứng tiêu chí, điều kiện để được hưởng chính sách ưu đãi theo quy định pháp luật; Được ưu tiên hỗ trợ theo các chương trình, đề án hỗ trợ của trung ương và địa phương.

Việc tham gia và được công nhận bởi Mạng lưới kết nối khởi nghiệp quốc gia đề xuất sẽ được xem là một công cụ, bộ lọc xác nhận sự tin cậy và uy tín của các chuyên gia, cố vấn, tổ chức cung cấp dịch vụ, tổ chức hỗ trợ, tư vấn đầu tư, doanh nghiệp khởi nghiệp sáng tạo trên cả nước. Một số đề xuất về cơ chế đặc thù trong Đề án được xây dựng theo hướng chọn lọc một số chính sách ưu tiên, ưu đãi phù hợp với quy định của pháp luật hiện hành, đáp ứng yêu cầu thực tế của các chủ thể trong hệ sinh thái khởi nghiệp sáng tạo trong nước.

IV. TỔ CHỨC THỰC HIỆN VÀ NGUỒN KINH PHÍ CỦA ĐỀ ÁN

1. Tổ chức thực hiện

1.1 Bộ Khoa học và Công nghệ

a) Phối hợp với đối tác quốc tế, Bộ, ngành, địa phương, tổ chức chính trị - xã hội - nghề nghiệp thiết lập cơ sở hoạt động của Trung tâm hỗ trợ khởi nghiệp sáng tạo quốc gia tại Hà Nội, Đà Nẵng, thành phố Hồ Chí Minh và các địa phương khác, xây dựng và phát triển Mạng lưới kết nối khởi nghiệp quốc gia;

b) Phối hợp với bộ, ngành, địa phương, tổ chức chính trị - xã hội- nghề nghiệp triển khai nhân rộng mô hình khu dịch vụ tập trung hỗ trợ khởi nghiệp sáng tạo, không gian khởi nghiệp sáng tạo tại các địa phương;

c) Thành lập Ban điều hành Mạng lưới kết nối khởi nghiệp quốc gia trên cơ sở kiện toàn Ban Điều hành Đề án Hỗ trợ hệ sinh thái khởi nghiệp đổi mới sáng tạo quốc gia đến năm 2025;

d) Xây dựng, quản lý, nâng cấp, vận hành hệ thống thông tin dữ liệu về hệ sinh thái khởi nghiệp sáng tạo với quy mô quốc tế;

e) Xây dựng Chiến lược quốc gia về khởi nghiệp sáng tạo và Chương trình khung hỗ trợ khởi nghiệp sáng tạo đến năm 2035 và định hướng đến năm 2045;

g) Xây dựng kế hoạch, dự toán và bố trí kinh phí sự nghiệp khoa học và công nghệ và huy động các nguồn tài trợ, hỗ trợ của các tổ chức trong nước và quốc tế để triển khai Đề án.

1.2. Bộ Tài chính

Thống nhất với Bộ Khoa học và Công nghệ về nội dung và mức hỗ trợ kinh phí từ ngân sách nhà nước cho các hoạt động của Đề án; bố trí kinh phí ngân sách nhà nước để thực hiện các hoạt động của Đề án.

1.3. Bộ Kế hoạch và Đầu tư

Tổng hợp đề xuất, bố trí nguồn kinh phí đầu tư phát triển cho việc hình thành hệ thống thông tin dữ liệu về hệ sinh thái khởi nghiệp sáng tạo với quy mô quốc tế; phát triển tổ chức hỗ trợ khởi nghiệp sáng tạo của bộ, ngành, địa phương, tổ chức chính trị - xã hội - nghề nghiệp; ưu tiên bố trí vốn đầu tư phát triển năm 2020 để xây dựng cơ sở hoạt động của Trung tâm hỗ trợ khởi nghiệp quốc gia tại Đà Nẵng.

1.4. Bộ Giáo dục và Đào tạo, Bộ Lao động, Thương binh và Xã hội

Nghiên cứu, triển khai thí điểm và nhân rộng mô hình đào tạo liên ngành khoa học, công nghệ cùng với các môn học khác (STEM, STEMM, STEAM), mô hình xây dựng không gian sáng tạo (Makerspace, Innovation Space, Innovation Factory), quỹ quyên tặng (Endowment Fund) hỗ trợ khởi nghiệp sáng tạo tại các cơ sở giáo dục đào tạo, cơ sở giáo dục nghề nghiệp.

1.5. Bộ Thông tin và Truyền thông

Nghiên cứu, ban hành chính sách hỗ trợ các tổ chức hỗ trợ khởi nghiệp sáng tạo, khu dịch vụ tập trung, không gian khởi nghiệp sáng tạo khai thác nền tảng kỹ thuật số, cơ sở dữ liệu, hạ tầng công nghệ thông tin, truyền thông phục vụ khởi nghiệp sáng tạo.

1.6. Bộ Lao động, Thương binh và Xã hội

a) Đề xuất áp dụng chính sách, chế độ ưu đãi đối với người lao động, điều kiện làm việc dành cho Thành viên Mạng lưới kết nối khởi nghiệp quốc gia, chuyên gia làm việc tại Trung tâm hỗ trợ khởi nghiệp sáng tạo quốc gia;

b) Chủ trì, phối hợp với Bộ Ngoại giao xây dựng chính sách ưu tiên cấp, gia hạn visa, giấy phép lao động cho người nước ngoài đối với chuyên gia, nhà đầu tư, doanh nhân khởi nghiệp sáng tạo làm việc tại Trung tâm hỗ trợ khởi nghiệp sáng tạo quốc gia, tham gia hoạt động của Mạng lưới kết nối khởi nghiệp quốc gia.

1.7. Bộ Ngoại giao

Nghiên cứu, bổ sung chức năng, nhiệm vụ kết nối, thu hút nguồn lực quốc tế cho khởi nghiệp sáng tạo cho các cơ quan đại diện của Việt Nam tại nước ngoài; hỗ trợ địa điểm đặt văn phòng đại diện, hỗ trợ hoạt động của văn phòng đại diện tại nước ngoài của Trung tâm hỗ trợ khởi nghiệp sáng tạo quốc gia; kiến nghị cơ quan đại diện Việt Nam tại nước ngoài, hiệp hội người Việt Nam ở nước ngoài định kỳ giới thiệu, tiến cử tổ chức, cá nhân đủ điều kiện tham gia Mạng lưới kết nối khởi nghiệp quốc gia.

1.8. Các Bộ, cơ quan ngang Bộ, cơ quan thuộc Chính phủ và Ủy ban nhân dân các tỉnh, thành phố trực thuộc Trung ương, tổ chức chính trị - xã hội - nghề nghiệp, Trung ương Đoàn Thanh niên cộng sản Hồ Chí Minh, Hội Liên hiệp Phụ nữ Việt Nam, Phòng Thương mại và công nghiệp Việt Nam dựa trên nhu cầu thực tế

a) Kiện toàn, phát triển tổ chức hỗ trợ khởi nghiệp đổi mới sáng tạo theo cơ chế áp dụng đối với đơn vị sự nghiệp tự chủ hoặc doanh nghiệp; quyết định nội dung hỗ trợ đối với tổ chức đó trên cơ sở nguyên tắc, cơ chế hỗ trợ áp dụng đối với Trung tâm hỗ trợ khởi nghiệp sáng tạo quốc gia;

b) Phối hợp với Bộ Khoa học và Công nghệ nghiên cứu triển khai mô hình khu dịch vụ tập trung hỗ trợ khởi nghiệp sáng tạo, không gian khởi nghiệp sáng tạo, tham gia mạng lưới tổ chức hỗ trợ khởi nghiệp sáng tạo, khai thác hiệu quả nguồn nhân lực chất lượng cao, lực lượng chuyên gia, cố vấn, nhà khoa học, nhà đầu tư, doanh nhân thành đạt ở trong nước và nước ngoài;

c) Xây dựng kế hoạch triển khai hằng năm và 5 năm trên cơ sở Đề án này; Bảo đảm kinh phí thực hiện các hoạt động của Đề án theo kế hoạch hằng năm và 5 năm đã được cơ quan có thẩm quyền phê duyệt; Tăng cường liên kết, hợp tác với các đối tác quốc tế, khu vực tư nhân để triển khai các hoạt động của Đề án.

2. Kinh phí thực hiện Đề án

2.1. Nguồn kinh phí

a) Ngân sách nhà nước dành cho khoa học và công nghệ cấp cho Bộ Khoa học và Công nghệ và các Bộ, ngành, địa phương;

b) Kinh phí từ ngân sách nhà nước cấp cho các Bộ, ngành, địa phương, cơ sở nghiên cứu, cơ sở đào tạo, tổ chức chính trị - xã hội - nghề nghiệp;

c) Các nguồn tài chính hợp pháp khác của tổ chức, cá nhân và các quỹ đầu tư trong nước, nước ngoài;

d) Kinh phí triển khai Đề án Hỗ trợ hệ sinh thái khởi nghiệp đổi mới sáng tạo quốc gia đến năm 2025, Đề án Hỗ trợ học sinh, sinh viên khởi nghiệp đến năm 2025, Đề án Hỗ trợ phụ nữ khởi nghiệp giai đoạn 2017 - 2025 và các chương trình, đề án khác có liên quan.

2.2. Hằng năm Bộ Tài chính thống nhất với Bộ Khoa học và Công nghệ xác định mức hỗ trợ từ ngân sách trung ương dành cho triển khai thực hiện Đề án.

2.3. Ủy ban nhân dân tỉnh, thành phố trực thuộc Trung ương, tổ chức chính trị - xã hội- nghề nghiệp phê duyệt dự toán kinh phí từ ngân sách địa phương và ngân sách của tổ chức để triển khai thực hiện Đề án.

2.4. Nội dung và định mức hỗ trợ kinh phí nhà nước cho các hoạt động của Đề án áp dụng theo quy định hiện hành về quản lý tài chính đối với Đề án Hỗ trợ hệ sinh thái khởi nghiệp đổi mới sáng tạo quốc gia đến năm 2025, Đề án Hỗ trợ học sinh, sinh viên khởi nghiệp đến năm 2025 và các quy định khác có liên quan.

Trên đây là các nội dung chủ yếu của Đề án Phát triển Trung tâm hỗ trợ khởi nghiệp sáng tạo quốc gia và xây dựng Mạng lưới kết nối khởi nghiệp quốc gia đến năm 2030, Bộ Khoa học và Công nghệ kính trình Thủ tướng Chính phủ xem xét, ký Quyết định phê duyệt Đề án./.

BỘ TRƯỞNG

Nơi nhận:

- Như trên;
- Bộ Tư pháp;
- VPCP;
- Lưu VT, TCCB.

Chu Ngọc Anh