

Česká republika 2004>06 Rámec podpory Společenství

Závěrečná zpráva projektu evaluace RPS 4/04 Bariéry růstu konkurenceschopnosti České republiky

Pro Ministerstvo pro místní rozvoj ČR
připravilo Technologické centrum AV ČR
ve spolupráci s Národohospodářským ústavem AV ČR

Česká republika 2004>06 Rámec podpory Společenství

*Závěrečná zpráva projektu evaluace RPS
4/04 Bariéry růstu konkurenceschopnosti České republiky*

Shrnutí

Cílem studie bylo identifikovat a vyhodnotit bariéry růstu konkurenceschopnosti České republiky, především s ohledem na schopnost vytváření, šíření a využívání znalostí a navrhnout konkrétní opatření, která povedou k odstranění nebo zmírnění identifikovaných bariér.

Pro analýzu bylo využito:

- výsledků terénních šetření provedených v inovačních podnicích a organizacích výzkumu a vývoje,
- výsledků mezinárodního benchmarkingu České republiky v oblasti výzkumu, vývoje a inovací,
- expertních studií připravených významnými externími odborníky, které byly zaměřeny na nejdůležitější oblasti související s výzkumem, vývojem a inovacemi,
- podrobné analýzy zahraničních příkladů dobré praxe, tj. osvědčených programů na podporu výzkumu, vývoje, inovačních aktivit a zvyšování konkurenceschopnosti podniků,
- interview význačných osobností z oblasti výzkumu, vývoje a inovací.

Analýza prokázala existenci celé řady bariér a problematických oblastí, které brání procesu vytváření, šíření i praktického využití znalostí. Bariéry byly identifikovány v oblasti lidských zdrojů, financování výzkumu, vývoje a inovačních aktivit. Chybí řada prvků inovační infrastruktury, zejména inkubátorů a center pro transfer technologií, vzájemná spolupráce jednotlivých aktérů inovačního procesu je nedostatečná. Řada nedostatků je rovněž v oblasti legislativy a obecného podnikatelského prostředí. Výzkum a vývoj financovaný z veřejných prostředků není optimálně integrován do inovačního procesu a jeho výsledky neslouží v dostatečné míře ke zvyšování konkurenceschopnosti České republiky.

S využitím příkladů zahraniční dobré praxe a s ohledem na specifické podmínky v ČR, byla pro jednotlivé identifikované bariéry navržena konkrétní opatření. Pozornost byla věnována zejména takovým opatřením, která budou moci pro odstranění identifikovaných bariér využívat v letech 2007-2013 finanční prostředky fondů Evropské unie. Tato opatření navrhuje úpravy stávajících programů a vytvoření nových programů zaměřených na podporu výzkumu, vývoje a inovací. Jejich realizace předpokládá využití jak evropských zdrojů (především strukturálních fondů), tak i zdrojů národních a soukromých. Opatření založená na využití finančních prostředků jsou doplněna legislativními a systémovými opatřeními, která kromě návrhů legislativních úprav a změn příslušných předpisů navrhuje i kroky směřující ke zlepšení podnikatelského prostředí a vytvoření stimulačních podmínek pro výzkum orientovaný na výsledky s vysokým potenciálem komerčního využití.

Navržená opatření budou využita jako podklady při přípravě dokumentů pro efektivní využívání strukturálních fondů (Evropského fondu pro regionální rozvoj a Evropského sociálního fondu) a Fondu soudržnosti v České republice v příštím plánovacím období 2007-2013 a při formulaci strategických dokumentů zaměřených na zvyšování konkurenceschopnosti a inovační kapacity České republiky.

Executive Summary

The aim of the study is to identify and to evaluate the barriers of the growth of competitiveness in the Czech Republic, with a special regard to the ability to create, disseminate and utilize knowledge, and to outline specific measures that will eliminate or reduce the identified barriers.

The following materials were used for the analyses:

- results of the survey held in innovation companies and research and development organizations,
- results of the international benchmarking of the Czech Republic in research, development and innovation,
- expert studies provided by prominent external specialists, that were aimed at most important fields related to research, development and innovation,
- detailed analyses of foreign good practices, i.e. approved programmes for support of research, development and innovation activities and increase of the companies competitiveness,
- interviews with significant persons from the field of research, development and innovation.

The analyses proved the existence of a number of barriers and problematic fields, which prevent the process of establishing, dissemination and also practical utilization of knowledge. The barriers were identified in the field of human resources, financing of research, development and innovation activities. There is a lack of several innovation infrastructure elements, particularly incubators and technology transfer centres; the mutual cooperation of individual participants of the innovation process is insufficient. There is also a number of deficiencies in legislation and general business environment. The research and development financed from the public funds is not integrated into the innovation process optimally and its results support the competitiveness insufficiently.

With the use of foreign examples of good practice and with regard to the specific conditions in the Czech Republic, particular measures were proposed for individual identified barriers. The emphasis of this work was to introduce measures which will utilize the financial resources from the EU funds in 2007 – 2013 for elimination or reduction of identified barriers. These measures propose changes of current programmes and introduce new programmes focusing on support of research, development and innovation. The realization of such programmes assumes the utilization of both the European resources (especially structural funds), as well as the national and private resources. The measures utilizing the financial resources are supplemented by legislative and system measures. These measures not only propose legislative amendments and changes of relevant regulations, but also steps improving the business environment and introducing stimulation conditions for research oriented toward results with high commercial potential.

The proposed measures will be used as the basis of the preparation of documents for the effective utilization of the structural funds (European Regional Development Fund and European Social Fund) and Cohesion Fund in the Czech Republic in the next planning period and statements of strategic documents focusing on the evaluation of competitiveness and innovation capacity of the Czech Republic.

Závěrečná zpráva projektu evaluace RPS

4/04 Bariéry růstu konkurenceschopnosti České republiky

Projekt je součástí aktivit evaluačního plánu RPS
schváleného Monitorovacím výborem RPS dne 18.5. 2004
a byl financován z prostředků SROP, opatření 5.2. - Technická pomoc pro RPS

Pro Ministerstvo pro místní rozvoj ČR
připravilo
Technologické centrum AV ČR
ve spolupráci s
Národohospodářským ústavem AV ČR

Na projektu se podíleli:

Ing.Karel Klusáček, CSc., MBA (koordinátor projektu)
RNDr.Vladimír Albrecht, CSc.
RNDr.Helena Dvořáková, CSc.
Ing.Radoslav Fedorek
Ing.Zdeněk Hejda, PhD.
Ing.František Hronek, CSc.
Ing.Miroslav Janeček, CSc.
Ing.Štěpán Jurajda, PhD.
Ing.Kristina Kadlečíková
Ing.Zdeněk Kučera, CSc.
Doc.Ing.Lubomír Lízal, PhD.
Ing.Jan Marek
Ing.Daniela Váchová
MUDr.Jiří Vaněček, DrSc.

OBSAH

1. ÚVOD	8
2. CÍL	9
3. METODIKA	9
4. IDENTIFIKACE BARIÉR RŮSTU KONKURENCESCHOPNOSTI	12
4.1 REŠERŠE RELEVANTNÍCH DOKUMENTŮ	12
4.1.1 <i>Mezinárodní benchmarking ČR v oblasti výzkumu, vývoje a inovací</i>	12
4.1.1.1 Metodika	12
4.1.1.2 Výsledky	12
4.1.1.3 Hlavní bariéry	20
4.1.2 <i>Předchozí studie na téma výzkumu, vývoje a inovací</i>	21
4.1.2.1 Hlavní bariéry	21
4.1.3 <i>Příklady dobré praxe v opatřeních pro zvýšení konkurenceschopnosti</i>	22
4.1.3.1 Lidské zdroje	23
4.1.3.2 Financování	23
4.1.3.3 Prostředí/systém	24
4.1.3.4 Infrastruktura, spolupráce a koordinace	25
4.2 TERÉNNÍ PRŮZKUM	27
4.2.1 <i>Terénní šetření v inovačních podnicích</i>	27
4.2.1.1 Metodika	27
4.2.1.2 Výsledky	28
4.2.1.3 Hlavní bariéry	33
4.2.2 <i>Terénní šetření ve výzkumných organizacích</i>	35
4.2.2.1 Metodika	35
4.2.2.2 Výsledky	36
4.2.2.3 Hlavní bariéry	39
4.2.3 <i>Vědecko-technické parky, podnikatelské inkubátory a centra pro transfer technologií</i>	41
4.2.3.1 Základní typy podnikatelských inkubátorů	41
4.2.3.2 Poskytované služby	42
4.2.3.3 Problémy inkubátorů při výzkumných institucích	42
4.2.3.4 Hlavní bariéry	43
4.3 EXPERTNÍ STUDIE	43
4.3.1 <i>Ochrana duševního vlastnictví</i>	43
4.3.1.1 Patentová aktivita v ČR	44
4.3.1.2 Hlavní bariéry	45
4.3.2 <i>Mezinárodní spolupráce ve výzkumu a vývoji</i>	47
4.3.2.1 Základní charakteristika	47
4.3.2.2 Indikované problémy	48
4.3.2.3 Hlavní bariéry	49
4.3.3 <i>Současný systém podpory výzkumu a vývoje</i>	50
4.3.3.1 Institucionální a účelová podpora výzkumu a vývoje	50
4.3.3.2 Přímá finanční podpora výzkumu a vývoje	50
4.3.3.3 Nepřímé podpůrné nástroje	52
4.3.3.4 Hlavní bariéry	52
4.3.4 <i>Současný systém podpory inovačního podnikání</i>	53
4.3.4.1 Financování inovací – komerční zdroje	54

4.3.4.2	Financování inovací – veřejné zdroje	56
4.3.5	<i>Institucionální bariéry růstu konkurenceschopnosti</i>	61
4.3.5.1	Institucionální rámec pro inovace v ČR.....	61
4.3.5.2	Hlavní bariéry	63
4.3.6	<i>Legislativa k výzkumu, vývoji a inovačnímu podnikání</i>	64
4.3.6.1	Legislativní rámec výzkumu, vývoje a inovačního podnikání.....	64
4.3.6.2	Hlavní bariéry	65
4.3.7	<i>Hlavní makroekonomické determinanty hospodářského růstu</i>	69
4.3.7.1	Úvod	69
4.3.7.2	Konkurenceschopnost a její definice.....	69
4.3.7.3	Hlavní bariéry	72
4.3.7.4	Závěr.....	76
4.4	SHRNUTÍ BARIÉR	77
5.	NÁVRH OPATŘENÍ	79
5.1	ÚVOD	79
5.2	OPATŘENÍ VYUŽÍVAJÍCÍ FINANČNÍCH ZDROJŮ	79
5.2.1	<i>Lidské zdroje</i>	80
5.2.2	<i>Financování</i>	81
5.2.2.1	Nevhodná struktura veřejných výdajů na výzkum.....	81
5.2.2.2	Nedostatečné investice soukromého sektoru do výzkumu a nízké investice do vývoje	82
5.2.2.3	Vysoké náklady na přípravu mezinárodních výzkumných projektů	83
5.2.2.4	Vysoké poplatky za zahraniční patenty	84
5.2.2.5	Nedostatek finančních zdrojů pro vznik spin-off firem, zejména „pre-seed“ a „seed“ kapitálu	85
5.2.2.6	Vysoké náklady na inovace a jejich vysoká rizikovost	86
5.2.2.7	Špatný přístup k finančním zdrojům, zvláště pro začínající firmy	86
5.2.2.8	Specifické problémy s využíváním strukturálních fondů EU.....	87
5.2.2.9	Nedostatečné financování rizikovým kapitálem.....	87
5.2.2.10	Nedostatečné zdroje pro financování provozu podnikatelských inkubátorů	88
5.2.3	<i>Prostředí / systém</i>	88
5.2.4	<i>Infrastruktura / spolupráce / koordinace</i>	90
5.2.4.1	Zaostávání vybavení nákladnými přístroji	90
5.2.4.2	Nedostatečná spolupráce výzkumu a průmyslu.....	92
5.2.4.3	Nerovinná infrastruktura pro transfer technologií	93
5.2.4.4	Nepříznivé podmínky pro využívání internetu v podnikatelském sektoru.....	94
5.2.4.5	Nedostatek kvalitních podnikatelských inkubátorů	95
5.2.4.6	Nedostatečná spolupráce mezi firmami	96
5.3	LEGISLATIVNÍ A INSTITUCIONÁLNÍ OPATŘENÍ.....	97
6.	NÁVRH OPATŘENÍ – PŘEHLED	101
7.	SEZNAM PŘÍLOH	111
8.	POUŽITÁ LITERATURA	112

1. ÚVOD

Pojem „znalostní ekonomika“ nebo „ekonomika založená na využívání znalostí (inovací)“, který se objevuje v poslední době stále častěji, je do značné míry popularizační zkratkou. Ačkoliv navozuje dojem, že se jedná o něco nového a vysoce progresivního, je třeba poznamenat, že každá ekonomika v minulosti byla založena na využívání znalostí (inovací). Tyto znalosti však byly často přístupné jen užší skupině lidí (stavitelé egyptských pyramid) nebo se jednalo o znalosti, které nevyžadovaly komplikovaný a velmi nákladný výzkum.

Zadáním této práce je určit bariéry růstu konkurenceschopnosti, která je založena na využívání znalostí. V kontextu s předchozím odstavcem se jedná o znalosti, které vyžadují vysokou intenzitu (často velmi sofistikovaného) výzkumu. Vyššími investicemi do výzkumu a vzdělání se ekonomika stává nejen konkurenceschopnější, ale zároveň dochází k přesunu tvorby HDP od produktů s nižší přidanou hodnotou, současně s vyšším vzděláním také významně klesá riziko nezaměstnanosti. Náklady na výzkum se stávají ostře sledovaným parametrem, podle kterého státy hodnotí své šance uspět v globální soutěži o prosperitu. Je zvažován potenciál nově vzniklých znalostí pro řešení problémů a naplnění potřeb společnosti, jsou hodnoceny překážky jejich skutečného tržního využití.

Vznik, transfer a komerční využití nových znalostí je nákladný proces. S cílem posílit svou pozici v globálním měřítku proto Evropská unie směřuje do oblasti výzkumu a vývoje narůstající prostředky - např. celkový rozpočet 7. rámcového programu výzkumu a vývoje EU má představovat více než čtyřnásobek rozpočtu předešlého programu. Narůstající podpora do oblasti výzkumu, vývoje, inovací a zlepšování podnikatelského prostředí má být rovněž jednou ze strategických zásad při orientaci strukturálních fondů a Fondu soudržnosti pro příští finanční období (2007-2013).

Členské státy EU připravují v současné době dokumenty pro efektivní využívání fondů a řada z nich provádí rozsáhlé analýzy, které budou při přípravě těchto dokumentů využity. Na základě usnesení vlády ČR probíhá příprava těchto dokumentů i v České republice. Tato studie, připravená Technologickým centrem AV ČR ve spolupráci s Národohospodářským ústavem AV ČR, vytváří podklady pro přípravu dokumentů z oblasti inovací a znalostní ekonomiky, která je jednou z pěti národních priorit¹ politiky hospodářské a sociální soudržnosti. Národní priority určují hlavní preference České republiky pro čerpání finančních prostředků ze strukturálních fondů a Fondu soudržnosti Evropské unie v letech 2007 až 2013.

¹ Národní priority politiky hospodářské a sociální soudržnosti jsou obsahem usnesení vlády ČR č.245/2005.

2. CÍL

Cílem studie je **identifikovat a vyhodnotit bariéry** růstu konkurenceschopnosti České republiky, především s ohledem na schopnost vytváření, šíření a využívání znalostí (inovací) a na základě zjištěných poznatků **navrhnout konkrétní opatření** vedoucí k odstranění (zmírnění) těchto bariér. Výsledky studie budou využity jako podklady při přípravě dokumentů pro efektivní využívání strukturálních fondů a Fondu soudržnosti v České republice v příštím finančním období (2007-2013) a při formulaci strategie růstu konkurenceschopnosti a inovační kapacity České republiky.

3. METODIKA

Podstatou užitých metodik je kombinace výsledků získaných z několika zdrojů. Jedná se zejména o:

- mezinárodní benchmarking ČR v oblasti výzkumu, vývoje a inovací;
- analýza zahraničních příkladů dobré praxe;
- terénní šetření formou interview manažerů organizací, podniků a institucí s významnou rolí v procesu tvorby, transferu a využívání znalostí ve prospěch ekonomické konkurenceschopnosti;
- expertní studie připravené významnými externími odborníky;
- interview význačných osobností z oblasti výzkumu, vývoje a inovací.

Mezinárodní benchmarking ČR v oblasti výzkumu, vývoje a inovací

Byly srovnávány parametry (indikátory), které mají vztah k inovacím a konkurenceschopnosti. Hodnocení bylo zaměřeno na lidské zdroje, zdroje a výsledky VaV, inovační aktivitu firem, inovační infrastrukturu, právní prostředí a veřejné a finanční instituce. Zdrojem informací pro hodnocení bylo osm publikovaných mezinárodních statistik a průzkumů:

- Science and Technology Scoreboard 2003 (vydává OECD)
- Science and Technology Outlook 2004 (vydává OECD)
- Statistic on Science and Technology in Europe 2003 (vydává Eurostat)
- Innovation in Europe 2004 (vydává Eurostat)
- Technické inovace v ČR (vydává ČSÚ)
- European Innovation Scoreboard 2004 (vydává Evropská komise)
- World Competitiveness Yearbook 2004 (vydává Institute for Management Development)
- The Global Competitiveness Report 2003-2004 (vydává World Economic Forum)

Ve většině případů byla použita originální publikovaná data, v některých případech byly údaje vypočteny na základě srovnání dat z více zdrojů. Z domácích zdrojů byla využita „Analýza výzkumu a vývoje v České republice a jejich srovnání se zahraničím – 2004“ připravená sekretariátem Rady pro výzkum a vývoj.

Analýza zahraničních příkladů dobré praxe

Při studiu materiálů „dobré praxe“ byla věnována pozornost především těm, které shrnují zkušenosti srovnatelně velkých úspěšných zemí (např. Finsko, Švédsko, Nizozemí, Rakousko). Cílem bylo identifikovat nejen případné „slepé uličky“, ale zejména taková opatření, která mohou být převzata nebo adaptována pro Českou republiku. Obsáhlý souhrn „dobrých praxí“ je uveden v příloze této studie.

Terénní šetření

Terénní šetření vybraných komponent národního inovačního systému probíhala v zásadě dvojnásobem. Rozsahově menší šetření byla prováděna členy realizačního týmu, rozsáhlé šetření, kdy bylo nutno provést strukturovaná interview s manažery desítek podniků bylo provedeno specializovanou firmou, pro kterou byly připraveny dotazníky se soubory otázek i metodický postup. Šetření byla provedena ve výzkumných a vývojových organizacích, inovačních malých a středních podnicích, centrech transferu technologií, podnikatelských inkubátorech a vědeckotechnických parcích, bankách a fondech rizikového kapitálu. Detaily k jednotlivým terénním šetřením jsou uvedeny u příslušných kapitol sekce „Identifikace bariér růstu konkurenceschopnosti“ této zprávy.

Expertní studie

Expertní studie byly vypracovány předními odborníky v jednotlivých oborech na následující témata:

- Makroekonomické determinanty růstu konkurenceschopnosti
- Lidské zdroje
- Předchozí (nedávné) národní studie na téma výzkumu, vývoje a inovací
- Ochrana duševního vlastnictví
- Veřejné finanční zdroje pro inovace
- Systém podpory výzkumu a vývoje v ČR
- Mezinárodní spolupráce ve výzkumu a vývoji
- Institucionální bariéry růstu konkurenceschopnosti
- Legislativa k výzkumu, vývoji a inovačnímu podnikání

Výsledky expertních studií jsou základem odpovídajících kapitol sekce „Identifikace bariér růstu konkurenceschopnosti“ této zprávy.

Spolupráce s expertní skupinou

Výsledky prací byly průběžně konzultovány s expertní skupinou složenou ze zástupců organizací, které mají rozhodující vliv na vzdělávání, výzkum, vývoj, transfer znalostí a využívání inovací, tvorbu podnikatelského prostředí a které se podílejí na formulaci klíčových dokumentů pro využívání strukturálních fondů a jejich administraci. V průběhu prací došlo ke čtyřem pracovním seminářům, celkové výsledky byly rovněž prezentovány na závěrečné konferenci širšímu fóru odborníků.

Výstupy projektu

Data získaná metodikou naznačenou v předchozích krocích byla komplexně posouzena realizačním týmem projektu, byly identifikovány vzájemné souvislosti a určeny bariéry vzniku, transferu a uplatnění znalostí ve prospěch růstu konkurenceschopnosti českých podniků. Na základě identifikovaných bariér pak byla s přihlédnutím k příkladům dobré zahraniční praxe navržena konkrétní opatření jejichž cílem je tyto bariéry odstranit.

4. IDENTIFIKACE BARIÉR RŮSTU KONKURENCESCHOPNOSTI

4.1 Rešerše relevantních dokumentů

4.1.1 Mezinárodní benchmarking ČR v oblasti výzkumu, vývoje a inovací

4.1.1.1 Metodika

Byly srovnávány parametry (indikátory), které mají vztah k inovacím a konkurenceschopnosti. Hodnocení bylo zaměřeno na lidské zdroje, zdroje a výsledky VaV, inovační aktivitu firem, infrastrukturu, právní prostředí a veřejné a finanční instituce. Zdrojem informací pro hodnocení bylo osm publikovaných mezinárodních statistik a průzkumů:

- Science and Technology Scoreboard 2003 (vydává OECD)
- Science and Technology Outlook 2004 (vydává OECD)
- Statistic on Science and Technology in Europe 2003 (vydává Eurostat)
- Innovation in Europe 2004 (vydává Eurostat)
- Technické inovace v ČR (vydává ČSÚ)
- European Innovation Scoreboard 2004 (vydává Evropská komise)
- World Competitiveness Yearbook 2004 (vydává Institute for Management Development)
- The Global Competitiveness Report 2003-2004 (vydává World Economic Forum)

Ve většině případů byla použita originální publikovaná data, v některých případech byly údaje vypočteny na základě srovnání dat z více zdrojů.

4.1.1.2 Výsledky

Lidské zdroje

Situaci ilustruje obr.1, kde je provedeno srovnání vybraných indikátorů pro ČR, Finsko a průměrné hodnoty EU15. Česká republika výrazně zaostává v počtu absolventů vysokoškolského a postgraduálního studia. Rovněž podíl účastníků celoživotního vzdělávání je nízký. Velmi nepříznivým ukazatelem je nízký počet zaměstnanců ve výzkumu, nejnižší hodnota indikátoru „všichni pracovníci ve výzkumu/1000 zaměstnanců“ indikuje rovněž chybějící podpurný personál ve výzkumu a vývoji. Situace je mírně lepší pro podnikový výzkum. Nízký počet zaměstnanců ve výzkumu negativně ovlivňuje i potenciál ČR pro zapojování do mezinárodní výzkumné spolupráce.

Obr.1 Srovnání vybraných indikátorů z oblasti lidských zdrojů pro VaV (EU15 = 100%)

Financování výzkumu, vývoje a inovací

Výsledky rešerší ilustruje obr.2. Veřejné financování výzkumu a vývoje poněkud zaostává za průměrem EU. Velmi nízké jsou však výdaje soukromého sektoru na výzkum, přičemž téměř 60% financování pochází z poboček velkých zahraničních podniků, české firmy investují do výzkumu a vývoje zatím poměrně málo. Mimo údaje ilustrované obr.2 platí, že náklady na základní výzkum tvoří v ČR 40% všech prostředků na VaV, což je podstatně více než ve vyspělých evropských zemích (v EU v průměru okolo 20%). Náklady na experimentální vývoj jsou v ČR naopak nižší než ve vyspělých evropských zemích.

Rizikový kapitál se v ČR angažuje velmi málo, zejména investice do počátečních rozvojových fází firem jsou velmi nízké. Tyto investice přitom hrají v rozvinutých ekonomikách důležitou roli v rozvoji znalostně intenzivního podnikání.

Výsledky výzkumu a vývoje

V počtu vědeckých publikací na jednoho obyvatele je ČR přibližně na úrovni Maďarska, ale výrazně zaostává za vyspělými zeměmi EU. Alarmující je extrémně nízký počet patentů českých autorů, zejména patentů přihlášených u zahraničních patentových úřadů. Situaci dokumentuje tab.1, kde jsou uvedeny vybrané indikátory pro ČR, Maďarsko, Rakousko, Finsko a průměr pro EU15.

Obr.2 Srovnání vybraných indikátorů z oblasti financování výzkumu, vývoje a inovací (E15 = 100 %)

Tabulka 1 Vybrané indikátory pro výsledky výzkumu a vývoje

Indikátor	ČR	Maďarsko	Rakousko	Finsko	EU15
Vědecké publikace / počet obyvatel	190	185	430	780	450
Patenty EPO / počet obyvatel	11	18,3	174	338	161
Patenty USPTO / počet obyvatel	3	4,9	82,6	156,1	80,1
Úroveň transferu technologií mezi univerzitami a průmyslem (pořadí ze 60 zemí)	29	21	9	1	n/a

Inovační aktivita firem

V obr.2, kde jsou dokumentovány inovační aktivity firem, se odráží skutečnost, že firmy v ČR mají poměrně obtížný přístup k finančním zdrojům a jsou podkapitalizovány. Poměr nákladů na inovace k celkovému obrátu firem je v ČR asi poloviční než v zemích EU15. Hlavní rozdíly jsou u malých a středních podniků, velké inovují téměř stejně jako v EU15. Náklady na výzkum a vývoj nejsou v podnicích hlavním nákladem na inovace, převažují investice do nákupu strojů.

Obr.3 Srovnání vybraných indikátorů z oblasti firemních inovačních aktivit (EU15 = 100 %)

Zásadně se liší způsob, jakým firmy inovují. Firem, které inovují na základě výsledků vlastního výzkumu a vývoje nebo alespoň inovace samy modifikují, je v ČR pouze 15%, kdežto v Maďarsku je to 17%, v Rakousku 39% a ve Finsku 42% všech firem. Polovina firem v ČR inovace naopak pouze pasivně přebírá od jiných firem, což je výrazně horší ukazatel než ve všech těchto zemích. Uvedené skutečnosti jsou ilustrovány obr.4.

Obr.4 Způsob inovace ve firmách

Produktivita práce českých zaměstnanců je po přepočtu na paritu kupní síly asi poloviční než v EU15, Rakousku nebo Finsku a je přibližně stejná jako v Maďarsku. High-tech firmy se v ČR podílejí na celkové přidané hodnotě výrazně méně než v Rakousku či Maďarsku, jejich podíl je asi poloviční než v EU15 a třetinový oproti Finsku. Naopak medium-high-tech firmy produkují v ČR téměř 33% přidané hodnoty, což je více než v Rakousku, Finsku i EU15.

Infrastruktura

V počtu telefonních linek na 100 obyvatel ČR poněkud zaostává za státy EU15, ale v počtu mobilních telefonů je předstihuje. Investice do telekomunikačních a informačních technologií jsou v poměru k HDP v ČR relativně vyšší než v zemích EU15. V počtu počítačů na hlavu je ČR asi v polovině žebříčku, o něco horší je situace v komunikačních technologiích určených pro obchodní využití. České firmy jsou připojeny na internet stejně často jako firmy v EU15, téměř polovina z nich však má pomalejší připojení přes analogový modem na rozdíl od firem finských či rakouských, které využívají rychlejší ISDN nebo DSL připojení. Cena za vytáčené připojení k internetu je v ČR velice vysoká. Internetové stránky má v ČR asi 57% firem, což je srovnatelné s Finskem a Rakouskem. Elektronické obchodování však není v ČR tak rozvinuté.

Tabulka 2 Investice do telekomunikačních a informačních technologií a využívání internetu

Parametr	ČR	Maďarsko	Rakousko	Finsko	EU15
IT investice (% HDP)	3,7	2,9	2,9	3,5	3
Investice do telekomunikací (% HDP)	5,4	6,5	3,2	3,1	3,1
Počet telefonních linek / 100 obyvatel	36	36	48	49	n/a
Počet mobilních telefonů / 100 obyvatel	96	68	88	90	n/a
Uživatelé internetu / 10000 obyvatel	2682	1576	4620	5089	n/a
E-komerce (% všech tržeb z prodeje)	3,3	n/a	8,2	11,5	n/a
Cena internetu (rel. číslo, průměr OECD=100)	255	204	70	20	112
Internet ve firmách (% firem)	71	n/a	77	91	70
Internet v domácnostech (% domácností)	11	n/a	46	48	36

Multikriteriální hodnocení konkurenceschopnosti

Multikriteriální hodnocení konkurenceschopnosti národních ekonomik je každoročně prováděno řadou institucí. Prestižními a nejvíce uznávanými jsou hodnocení připravovaná Světovým ekonomickým fórem (WEF) ve spolupráci s Harvardskou univerzitou – „The Global Competitiveness Report“ a Institutem pro rozvoj managementu v Lausanne (IMD) - „The World Competitiveness Yearbook“. Obě hodnocení jsou velmi rozsáhlá, pro účely této studie budou uvedena jen základní data související s prostředím pro tvorbu a využívání znalostí. Některé informace zde uvedené potvrzují údaje z předchozích odstavců.

Obr.5 (IMD) ukazuje umístění ČR, Maďarska, Finska a Rakouska ve vybraných kategoriích ovlivňujících konkurenceschopnost (je porovnáváno celkem 60 zemí).

Obr.5 Umístění zemí ve vybraných kategoriích ovlivňujících konkurenceschopnost („The World Competitiveness Yearbook 2004“, Institut pro rozvoj managementu)

Legislativa v ČR není příznivá pro zakládání firem - založit novou firmu je složité a trvá to dlouho. Financování rozvoje firem je obtížné – rizikový kapitál se příliš neuplatňuje, získání půjčky je obtížné. Legislativa neposkytuje dostatečné pobídky pro snižování nezaměstnanosti a imigrační zákony brání zaměstnávání zahraničních pracovníků. Veřejné zakázky nejsou zadávány transparentně a poměrně často se vyskytuje korupce.

Obr.6 (WEF) ukazuje inovační indikátory pro ČR, Finsko a Maďarsko. Kromě akceptovatelných údajů o vysoké vybavenosti mobilními telefony a příznivém vlivu zahraničních investic pro rozvoj technologií dokumentuje obrázek i nutnost vnímat podobné rozsáhlé datové soubory s jistou rezervou. Uváděný dostatek vědců a inženýrů je v rozporu s údaji uvedenými v předchozích sekcích a zejména s realitou, uváděná nízká nepřímá státní podpora firemního výzkumu dokumentuje zpoždění, které uvedené informační zdroje nutně mají – v úvodu roku 2005 došlo v ČR k významné podpoře firemního výzkumu v tomto směru, kdy si podniky mohou odečíst výdaje na výzkum z daňového základu.

Obr.6 Vybrané inovační indikátory pro ČR, Finsko a Maďarsko („The Global Competitiveness Report 2003-2004“, Světové ekonomické fórum)

Zajímavým údajem Světového ekonomického fóra je pět největších překážek podnikání v ČR, které jsou uvedeny v obr.7.

Významným zdrojem informací je rovněž European Innovation Scoreboard vydávaný Evropskou komisí², který provádí srovnávací analýzu inovační úrovně a výkonnosti pro členské státy EU a další vybrané země. Detailní analýzy shrnuje obr.8 vyjadřující postavení zemí v roce 2004 vzhledem k tzv. „souhrnnému inovačnímu indexu“ a „změnám jednotlivých inovačních indikátorů“.

Z obr.8 je patrná nelichotivá pozice České republiky, která má jak nízkou hodnotu souhrnného inovačního indexu, tak pomalu se zvyšující jednotlivé inovační indikátory a ocitá se tak v nejhůrším sektoru zemí, pro něž je nebezpečím prohlubující se zaostávání za ostatními. Přestože je třeba informace plynoucí z obrázku brát jako vážné varování, je na místě i určitý nadhled, což ostatně doporučuje i European Innovation Scoreboard. Je totiž zřejmé, že rychlé pozitivní změny dosahují především země, u kterých jsou hodnoty těchto indikátorů velmi nízké.

² Viz např. ftp://ftp.cordis.lu/pub/cordis/docs/eis_2004_main_doc.pdf

5 největších překážek podnikání v ČR (WEF 2004)

Obr.7 Hlavní překážky pro podnikání v ČR

Obr.8 Souhrnný inovační index v roce 2004 (podle European Innovation Scoreboard 2004)

4.1.1.3 Hlavní bariéry

Mezinárodní benchmarking ČR v oblasti výzkumu, vývoje a inovací založený na analýze statistických dat publikovaných v respektovaných mezinárodních zdrojích indikoval následující **hlavní bariéry** v procesu tvorby a využívání znalostí pro růst konkurenceschopnosti národní ekonomiky:

Lidské zdroje

- Málo absolventů VŠ a postgraduálního studia
- Nízký podíl účastníků celoživotního vzdělávání
- Nízký počet zaměstnanců ve výzkumu, zvláště podnikovém

Financování výzkumu a vývoje

- Nízké výdaje soukromého sektoru na výzkum, přičemž 60% je z poboček zahraničních podniků
- Náklady na VaV hlavními náklady na inovace jen v minimu podniků
- Vysoké náklady na základní výzkum (40% veřejných prostředků)
- Nízké náklady na experimentální vývoj

Výsledky výzkumu a vývoje

- Nízký počet publikací
- Velmi nízký počet patentů u EPO a USPTO

Inovace

- Špatný přístup k finančním zdrojům, zvláště pro začínající firmy
- Inovace nákladné a rizikové
- Nízké náklady firem na inovace
- Nízký podíl high-tech firem
- Přebírání cizích inovací převládá
- Nerozvinutý transfer technologií

Podnikatelské prostředí

- Zatěžující byrokracie
- Vysoké daně z příjmu právnických osob, vysoké sociální odvody a komplikované daňové předpisy
- Korupce
- Nepříznivá legislativa pro zakládání firem

Infrastruktura

- Převládá pomalé připojení na internet s vysokou cenou
- Nízké využití internetu pro elektronický obchod

4.1.2 Předchozí studie na téma výzkumu, vývoje a inovací

Tato sekce shrnuje hlavní bariéry konkurenceschopnosti českých podniků, které byly identifikovány v dříve publikovaných studiích zabývajících se situací v ČR v oblasti výzkumu, vývoje, inovací a podnikání. Hlavní pozornost byla věnována především analýzám, které pro identifikaci bariér využívají „vlastní“ data získaná například z terénních průzkumů nebo anket, a studiím, které analyzují prostředí na základě hlubších znalostí problematiky. V souhrnu nejsou zařazeny práce, které pouze uvádějí všeobecně dostupná nebo již publikovaná data (např. statistické údaje a dokumenty zveřejněné na internetu, zprávy a studie jiných autorů, atd.). Z hlediska aktuálnosti je výběr omezen pouze na práce publikované po roce 2000. Seznam nejdůležitějších publikovaných studií je uveden v kapitole „Použitá literatura“ v závěru této studie.

4.1.2.1 Hlavní bariéry

Veškeré publikované studie a analýzy poukazují na celou řadu překážek a problémů v oblasti výzkumu a vývoje, inovací a podnikatelského prostředí. Všeobecně lze konstatovat, že za nejproblematictější je považována oblast finanční. Další významné bariéry byly identifikovány ve spolupráci výzkumné sféry s podniky, v oblasti lidských zdrojů, prostředí i legislativy. V řadě prací byly identifikovány totožné nebo velmi podobné (navzájem související) bariéry. **Hlavní identifikované bariéry** lze shrnout do následujících bodů:

Lidské zdroje:

- nedostatek kvalifikovaných odborníků ve firmách i na trhu práce,
- přetížení pracovníků firmy řešením operativních (existenčních) problémů firmy,
- nízký počet absolventů přírodních a technických oborů,
- nízká úroveň dalšího vzdělávání pracovníků zejména v high-tech oborech,
- nižší mobilita pracovní síly ve srovnání s EU.

Financování:

- nedostatek finančních prostředků na realizaci inovačních aktivit (uváděn obecně jako největší překážka),
- nízké výdaje na VaV, rozptýlenost veřejné podpory VaV do příliš velkého počtu projektů, programů a směrů,
- existující podpůrné programy nejsou nasměřovány optimálně na podporu inovačních aktivit podniků,
- absence programů podporujících vznik nových firem,
- nedostatek finančních zdrojů pro vznik a počáteční rozvoj firem, který souvisí s nízkým podílem rizikového kapitálu a neochotou bank investovat do rizikových projektů,
- vysoké finanční náklady na patentování,
- daňové výdaje jsou vysoké až demotivující, neexistence programů v oblasti daňových úlev.

Legislativa:

- nepřehlednost současné právní soustavy, nepřehledná novelizace stávajících zákonů, malá informovanost podnikatelské sféry o aktuálních zákonech,
- legislativa neumožňuje vznik spin-off firem z výzkumných pracovišť,
- platná právní úprava nemotivuje ke zvyšování patentové aktivity podniků i výzkumných institucí,

Prostředí/systém:

- nedostatečná podpora v oblasti ochrany duševního vlastnictví,
- státní správa je vnímána jako nespolupracující a s poměrně rozšířenou korupcí.

Infrastruktura/spolupráce/koordinace:

- malý zájem výzkumné i podnikové sféry o vzájemnou spolupráci,
- absence podpůrných programů pro vznik spin-off firem z výzkumných pracovišť, chybějící podpora pro budování infrastruktur transferu technologií,
- nedostatek kapitálu pro založení spin-off firem a pro jejich počáteční rozvoj.

4.1.3 Příklady dobré praxe v opatřeních pro zvýšení konkurenceschopnosti

Pro návrh opatření na identifikované bariéry byla zpracována podrobná analýza úspěšných zahraničních programů, které jsou zaměřeny na podporu výzkumu, vývoje, inovačních aktivit podniků a zvyšování konkurenceschopnosti ekonomiky. Tato analýza tvoří samostatnou přílohu studie nazvanou „Příklady dobrých praxí pro podporu růstu konkurenceschopnosti“.

Pro přípravu byly jako zdroj informací využity:

- studie, analýzy, zprávy a další dostupné publikace zaměřené na identifikaci osvědčených přístupů a programů, které podporují výzkum, vývoj, inovační aktivity podniků a konkurenceschopnost ekonomiky,
- dostupné informace o programech zavedených v zahraničí (například internetové stránky programů a organizací zajišťujících jejich administrativu, programové dokumenty, výsledky hodnocení programů),
- informace odborníků, kteří se danou problematikou zabývají.

Z celé řady programů využívaných v zahraničí byl vytvořen výběr, do kterého byly zařazeny programy splňující tato kritéria:

- příznivé hodnocení programu na mezinárodní úrovni (např. v dokumentech EU, zprávách, tematicky zaměřených publikacích, apod.),
- všeobecné uznání programu odbornou veřejností a příznivá odezva jeho uživatelů,
- dostatečný rozsah programu a dosažené výsledky (např. z hlediska působnosti, finančního objemu, doby využívání),
- strategická orientace programu a soulad s všeobecnými trendy v posledních letech.

V následujících odstavcích jsou uvedeny zahraniční programy, které byly identifikovány jako „dobré praxe“ v jednotlivých oblastech (pro jednotlivé bariéry). Rozdělení programů odpovídá členění identifikovaných bariér (viz tab. 7 v kapitole „Shrnutí bariér“). Toto rozdělení „dobrých praxí“ je však nutné považovat pouze za orientační, neboť většina programů spolu navzájem souvisí, překrývá se a doplňuje.

Podrobnější popis těchto programů je možné nalézt v příloze „Příklady dobrých praxí pro podporu růstu konkurenceschopnosti“, kde jsou uvedeny odkazy na příslušné zdroje a u většiny programů je i uvážena jejich přenositelnost na specifické podmínky v ČR a nejdůležitější aspekty, které lze zahrnout do navrhovaných opatření. Pokud byly k dispozici, jsou uvedeny výsledky hodnocení programů i některé známé pozitivní ohlasy odborné veřejnosti. V příloze je také zařazeno několik příkladů programů na podporu inovací a zvýšení konkurenceschopnosti, které využívají zdroje z Evropského fondu pro regionální rozvoj a Evropského sociálního fondu.

4.1.3.1 Lidské zdroje

Knowledge Lift (Švédsko) – doposud celosvětově největší program zaměřený na zvyšování kvalifikací dospělé populace. Program byl organizován v rámci existující sítě vzdělávacích programů na úrovni místní samosprávy a zúčastnilo se jej přes 10 % pracovních sil země.

Young Technicians for Industry (Portugalsko) – jednorázový rekvalifikační program pro mladé pracující s bakalářskými a magisterskými tituly v oblasti inženýrství, účetnictví a managementu. Program čerpal prostředky z ESF a zahrnoval čtyřměsíční kurs a jeden a půl roku podpory pro umístění absolventa v podniku.

Knowledge Transfer Partnerships (Velká Británie) – program zaměřený na podporu vytváření dlouhodobějších vazeb mezi vzdělávacími institucemi a podnikovou sférou a zvýšení možnosti uplatnění absolventů vysokých škol v podnicích.

Finanční spoluúčast vědců na autorských výnosech z inovací (USA) – sdílení finančních příjmů z patentů a licencovaných technologií mezi vlastníky inovací (univerzitami) a jejich vědeckými pracovníky.

4.1.3.2 Financování

Přímá podpora inovačních aktivit:

Grant for Investigating an Innovative Idea³ (Velká Británie) – program podporující externí služby pro MSP v oblasti poradenství před realizací jejich výzkumných a inovačních aktivit. Výsledkem je akční plán, který umožní překonat „slabá“ místa a realizovat uvažované aktivity.

³ **Grant for Investigating an Innovative Idea** a **Grant for Research and Development** byly původně (pod jiným názvem) součástí britského programu SMART

Grant for Research and Development (Velká Británie) – grantový program pro MSP podporující jejich výzkumné a vývojové aktivity s důrazem na praktické výstupy projektů (vývoj produktu až do stadia prototypu). Grantové schéma je rozděleno podle velikosti a typu projektů (mikroprojekty, výzkumné projekty, vývojové projekty a rozsáhlé projekty strategické důležitosti).

Small Business Research Initiative (Velká Británie) – iniciativa vycházející z úspěšného amerického schématu „Small Business Innovation Research“. Jejím cílem je zvýšení příležitostí pro MSP v oblasti veřejně financovaného výzkumu. V rámci této iniciativy se zavázala řada britských ministerstev a vládních institucí, že bude minimálně 2,5 % svých výzkumných aktivit alokovat na MSP.

Rizikový kapitál

BTU (SRN) – rozsáhlý program poskytující podporu soukromým poskytovatelům rizikového kapitálu a jejich investicím do počátečních stadií rozvoje firem (společné investice z veřejných i soukromých zdrojů, nízkouročené půjčky pro soukromé poskytovatele rizikového kapitálu).

Regional Venture Capital Fund (Velká Británie) – fond rizikového kapitálu s účastí veřejných financí, Evropské investiční banky, významných britských bank, penzijních fondů, univerzit, podniků a dalších investorů. Zároveň byly také připraveny programy podporující služby pro MSP s cílem zvýšit jejich připravenost pro vstup rizikového kapitálu.

Nepřímá podpora inovací (podpora v daňové oblasti)

R&D Tax Credit (Velká Británie) – úprava daňového zákona z roku 2000, v rámci které mohou MSP získat zvýšené odpočty na výdaje VaV nebo daňové dobropisy, které jsou v případě ztráty podniku proplaceny ze státního rozpočtu.

Tax Credit for Research (Francie) – daňový dobropis ve výši 50% rozdílu mezi výdaji na VaV v daném daňovém roce a průměrnými výdaji v předcházejících dvou letech (tzv. „přírůstkový“ model, který podporuje zvyšování výdajů na VaV).

Daňové úlevy poskytované ve Španělsku – smíšený model, ve kterém se uplatňuje paušální sazba na snížení daňového základu i přírůstek v souvislosti s nárůstem výdajů na VaV.

WBSO (Nizozemí) – podpora podnikového výzkumu snížením mzdových nákladů na zaměstnance (snížení daně a sociálního pojištění, které odvádí podnik za zaměstnance pracující ve VaV).

4.1.3.3 Prostředí/system

Research Assessment Exercise (Velká Británie) – v současné době nejuznávanější ex-post hodnocení veřejně financovaného výzkumu, které je v ve Velké Británii pravidelně používáno pro klasifikaci výzkumných institucí a rozdělování prostředků na výzkum. Pro toto hodnocení jsou mj. charakteristické značné rozdíly ve výši přidělených prostředků pro různé hodnocené instituce.

ROAME – Rationale, Objectives, Appraisal, Monitoring, Evaluation (Velká Británie) – ex-ante a ex-post hodnocení programů, prováděné v britském Ministerstvu obchodu a průmyslu (DTI). V rámci tohoto hodnocení jsou všechny podpůrné programy hodnoceny od přípravy, přes průběžné monitorování až po jejich závěrečné hodnocení.

Inovační politika ve Finsku a Švédsku, které European Innovation Scoreboard v roce 2003 umístil v čele žebříčku zemí EU15 (finská i švédská inovační výkonnost roste podstatně rychleji, než je průměrný trend v EU – viz obr.8 v kapitole „Mezinárodní benchmarking ČR v oblasti výzkumu, vědy a inovací“).

Public Private Partnership (EU, USA a další země) – způsob oboustranně výhodné spolupráce mezi veřejnou správou a soukromým sektorem (využití soukromých firem k účinnému zajišťování projektů veřejné správy).

4.1.3.4 Infrastruktura, spolupráce a koordinace

Podpora vzniku nových firem

TOP (Nizozemí) – program na podporu spin-off firem připravený na univerzitě v Twente pro její zaměstnance a studenty. Kromě podpory pro vznikající firmu na univerzitě (využívání laboratoří, administrativy a další infrastruktury) a získávání podnikatelských dovedností pro její management je poskytována i finanční podpora (půjčka) pro její zakladatele. Program využívá finanční prostředky z různých zdrojů.

Exist (SRN) a **AplusB** (Rakousko) – programy zaměřené na vznik a činnost center podporujících vznik spin-off firem ze vzdělávacích a výzkumných institucí. Centra mají regionální působnost a pro jejich vznik byla vypsána veřejná soutěž.

Spinno (Finsko) – program helsinské univerzity na podporu vzniku spin-off firem financovaný veřejných zdrojů. V rámci programu vznikla rozsáhlá síť zahrnující výzkumné a vzdělávací instituce, inkubátor, potřebnou infrastrukturu (laboratoře, kanceláře). Zároveň je podporováno zvyšování podnikatelských dovedností a kvalifikací podle potřeb zakladatelů firem.

Technology Incubator Program (Izrael) – úspěšný program podporující vznik i provoz sítě inkubátorů (grant na plat manažera, administrativu a organizaci projektů, poskytnutí dotace pro inkubované firmy).

Transfer nových vědeckých poznatků do praxe a spolupráce výzkumu a průmyslu

Advanced Technology Program (USA) – program zaměřený na podporu transferu vědeckých poznatků směrem k aplikacím, urychlení podnikového vývoje a využívání pokrokových technologií. Zúčastněné podniky spolupracují s (vládními) výzkumnými organizacemi, které se v projektech účastní jako partneři.

Technická a výzkumná centra – VTT (Finsko) – nezávislá nezisková organizace zaměřená na výzkum, vývoj a ověřování nových poznatků. Hlavní aktivity VTT jsou v oblasti komerčního (smluvního) výzkumu, orientovaného podle požadavků zadavatelů z průmyslu.

Technologické programy (Finsko) – nejrozsáhlejší finská iniciativa zaměřená na podporu aplikovaného a průmyslového výzkumu a efektivní spolupráci výzkumného a podnikového sektoru. Programy jsou zaměřeny na perspektivní obory a jejich administraci zajišťuje agentura TEKES.

Garching Innovation (SRN) – komerční organizace pro transfer vědeckých poznatků do praxe, která byla vytvořena v roce 1970 v Max-Planck-Gesellschaft. Organizace také podporuje vznik nových firem založených pracovníky těchto ústavů.

Steinbeis Stiftung (SRN) – soukromá nadace, která vytvořila velice rozsáhlou síť center transferu technologií a know-how z výzkumu do průmyslových aplikací a jejíž působnost se rozrostla na celonárodní a mezinárodní úroveň. Součástí je i univerzita v Berlíně, která vychovává nové manažery pro potřeby průmyslu.

Faraday Partnership (Velká Británie) – seskupení zahrnující výzkumné instituce, univerzity, obchodní asociace a podniky, které jsou zaměřeny na výzkum, vývoj, transfer a využívání nových technologií. Seskupení využívají soukromého kapitálu i vládních a evropských programů. V současnosti existuje 24 programů partnerství, které pokrývají široké pole oborů.

Technologické platformy – iniciativa EU podporující partnerství a efektivní spolupráci mezi výzkumnou komunitou, podniky, investory kapitálu a dalšími účastníky inovačního procesu, jako jsou průmyslové federace, vzdělávací organizace, uživatelé i státní správa). V současné době vznikají také technologické platformy na národních úrovních (např. v Polsku).

VTP a klastry

Sophia Antipolis (Francie) – VTP založený neziskovou zájmovou skupinou již v roce 1969 a rozšířený díky spolupráci s řadou dalších měst (regionů). V současnost v parku působí více než 1 200 společností a výzkumných institutů a jeho součástí je i univerzita.

Oxford Innovation (Velká Británie) – společnost vznikla jako spin-off firma a v současné době provozuje několik inovačních center. Společnost má také příjmy z konzultační činnosti a projektového managementu.

Ideon Science Park (Švédsko) – jeden z nejstarších VTP v Evropě, ve kterém působí téměř 150 firem (převážně IT a biotechnologie) s napojením na Lund Institute of Technology a univerzitu v Lundu. Součástí VTP je i inkubátor a řada servisních firem, které podporují provoz VTP.

ACENET Thematic Network (Švédsko - koordinátor projektu) – tematická síť zaměřená na podporu klastrů (management klastrů a sítí, vytváření metodologií, podpora činnosti MSP v klastru, podpora spolupráce MSP s podniky v jiných klastrech).

Ochrana duševního vlastnictví

Grantové schéma Ministerstva hospodářství a dopravy (Maďarsko) – grantové schéma, podporující ochranu duševního vlastnictví (patentovou aktivitu v zahraničí).

4.2 Terénní průzkum

4.2.1 Terénní šetření v inovačních podnicích

V této sekci jsou shrnuty výsledky terénního šetření ve vybraných inovačních podnicích. Hlavním cílem tohoto průzkumu bylo

- získat přehled o názorech a postojích manažerů odpovědných za výzkum, vývoj a inovace ve vybraném vzorku inovačních firem,
- analyzovat shromážděné poznatky a poskytnout přehled o názorech a vnímání aktuálních problémů z pohledu vrcholových manažerů dotázaných firem,
- identifikovat jednotlivé bariéry, které těmto firmám brání v dosažení vyšší konkurenceschopnosti.

4.2.1.1 Metodika

Před provedením průzkumu bylo kontaktováno celkem 87 firem z celé ČR a pohovor byl úspěšně ukončen se 40 firmami (tj. 46% původního počtu). Výběr firem do průzkumu byl cílený, celkem 39 firem, které dokončily pohovor, uplatňuje při své činnosti inovace a 35 provádí vlastní výzkumnou a vývojovou činnost. Firmy pokrývaly 12 předem definovaných aplikačních sektorů a rozčlenění dotazovaných firem je shrnuto v tabulce 3. Detailní přehled firem zařazených do terénního šetření je uveden v příloze „Seznam výzkumných organizací a inovačních firem zahrnutých v terénním šetření“.

Tabulka 3 Dotazované firmy a jejich rozdělení podle převažujícího sektoru činnosti

Hlavní aplikační sektor firmy	Počet firem
Informační a komunikační technologie	6
Biotechnologie	3
Doprava	1
Elektrotechnika a elektronika	5
Energetika a nerostné zdroje	3
Farmacie	3
Chemické výrobky a procesy	3
Materiály a nanotechnologie	4
Stavebnictví a urbanistika	3
Stroje a zařízení	4
Zemědělství a potraviny	2
Životní prostředí	3
Celkem	40

Zaměření průzkumu výhradně na inovační firmy odpovídá předem stanovenému záměru, neboť hlavním cílem studie bylo získat informace o situaci ve firmách, které skutečně výzkum, vývoj a inovace provádějí. Informace o všeobecné situaci v ČR byly získány jinými způsoby, například z benchmarkingu, expertních studií a z dříve publikovaných analýz.

Průzkum byl prováděn metodou osobních rozhovorů s osobami z vrcholového managementu firem nebo s pracovníky zodpovědnými za výzkum a vývoj ve firmě, případně s osobami zodpovědnými za rozhodování o inovační strategii firmy.

Vlastní terénní průzkum trval 6 týdnů a proběhl koncem roku 2004. Otázky byly rozčleněny do 9 tematických bloků zahrnujících celkem 51 otázek:

- Cílové trhy, obchod a marketing
- Lidské zdroje
- Finanční zdroje
- Inovace ve firmě
- Duševní vlastnictví
- Spolupráce s výzkumnou sférou
- Vědecko-technické parky a podnikatelské inkubátory
- Příčiny potíží s inovacemi ve firmách
- Možnosti státních podpor inovací

Kromě těchto bloků byl do dotazníků zařazen identifikační blok s 9 otázkami.

Průzkum mezi inovačními podniky byl prováděn ve spolupráci s firmou Factum Invenio. Pracovníci této firmy vedli osobní pohovory s manažery a pracovníky vybraných podniků. Firma Factum Invenio také provedla základní statistické zpracování získaných terénních dat.

4.2.1.2 Výsledky

Na zjištění uvedená v následujících odstavcích je nezbytné přihlížet s vědomím, že se jedná o názory představitelů cíleně vybraných firem, které se aktivně zabývají inovačními aktivitami a pro které je charakteristické:

- aktivní přístup k inovacím a pozitivní vnitřní podmínky pro inovace,
- přítomnost pracovníka odpovědného za výzkum a vývoj, případně existence příslušného sektoru nebo útvaru v podniku,
- aktivní spolupráce s výzkumnými pracovišti v ČR a zahraničí,
- kvalifikační struktura s nadprůměrně vysokým podílem odborníků s vysokoškolským vzděláním.

Cílové trhy, obchod, marketing

Průzkum prokázal, že pouze 40 % z dotazovaných firem realizuje převážnou část své produkce nebo služeb na trzích v zahraničí. Ostatní firmy realizují většinu své produkce v tuzemsku. Za největší výhody proti zahraničním konkurentům firmy pokládají zejména nízkou cenu svých výrobků a dále potom jejich kvalitu a technickou úroveň. Na dalších

místech je uváděna pružnost reakcí na přání zákazníků a originalita výrobků (jedinečné řešení chráněné např. patentem). Jako největší přednost oproti domácím konkurentům uvádějí tyto firmy pružnost svých reakcí na přání zákazníků a dále potom kvalitu, technickou úroveň a originalitu svých výrobků.

Většina firem (60%) nevyužívá marketingové průzkumy trhu prováděné na zakázku specializovanými externími organizacemi. Dotazované firmy buď tyto průzkumy provádějí samy nebo je vůbec neprovádějí s tím, že od těchto průzkumů neočekávají významnější přínosy.

Lidské zdroje

V oblasti lidských zdrojů je za nejvýznamnější překážku považován nedostatek kvalifikovaných pracovníků v daném oboru. Dotazované firmy z nových pracovníků nejvíce postrádají vysokoškoláky (70% firem), dále potom středoškoláky se vzděláním v oboru činnosti dotazované firmy a pracovníky obchodu. Jako další překážky v přílivu nových pracovníků do podniků jsou považovány výše platů a problémy s bydlením a dojížděním potenciálních zaměstnanců.

Čerství absolventi jsou vnímáni jako průměrně připravení („v něčem dobře, v něčem špatně“). Jako hlavní nedostatek čerstvých absolventů vysokých škol je vnímána nepřipravenost pro uplatnění teoretických znalostí v praxi (63 % odpovědí), nepřipravenost na požadavky trhu práce v oboru firmy (33%) a nedostatek samostatnosti (30%). Výrazně méně je potom uváděn nedostatek systémového myšlení a neschopnost práce v týmu. Při vlastním výběru pracovníků hraje nejdůležitější roli momentální situace ve firmě, přednost je však dávana spíše čerstvým absolventům vysokých a středních škol oproti zkušeným pracovníkům s praxí.

Finanční zdroje

Naprostá většina firem využívá vlastních zdrojů financí. Podstatně méně je využíván leasing a bankovní úvěry. Nejméně firmy využívají rizikový kapitál a veřejnou podporu (viz obr.9).

Nejvíce vnímanou bariérou pro vyšší využití **bankovních úvěrů** je neochota komerčních bank nést riziko financování inovačních záměrů, dále potom vysoké úrokové náklady spojené s úvěrem a nedostatečné možnosti záruk za poskytnuté úvěry.

Téměř polovina firem (49%) se však domnívá, že se zlepšila dostupnost úvěru pro financování investičních záměrů. Poněkud horší je situace v oblasti financování inovačních záměrů, u kterých se 44% firem domnívá, že je situace lepší. Nejhorší je hodnocena dostupnost provozních úvěrů, kde pouze 41% firem uvádí, že se jejich dostupnost zlepšila.

Nejméně využívaným zdrojem je **rizikový kapitál**, který nevyužívá celých 85% z dotazovaných firem (viz obr.9). Pro čtvrtinu firem je pojem rizikového kapitálu nebo této formy financování dokonce neznámý. Zásadním důvodem nevyužívání rizikového kapitálu je snaha vlastníků nebo manažerů zachovat si nezávislost a kontrolu nad vlastní firmou (85% firem), dalšími překážkami je investory obvykle požadovaný roční růst ve výši 30% výkonů firmy (23%) a příliš vysoká minimální výše investice nabízená poskytovateli rizikového kapitálu (12%).

Obr.9 Využívání finančních zdrojů ve firmách

V průzkumu byla poměrně značná pozornost věnována oblasti **veřejné podpory**. Ukázalo se, že informovanost firem o možnostech získání veřejné podpory není dostatečná. Sice téměř 90% firem je informováno o možnostech účastnit se veřejných soutěží pro podporu výzkumu a vývoje z rezortních programů a dalších programů výzkumu a vývoje, ale pouze 80% firem zná možnosti 6. rámcového programu a jen 72% firem je informováno o možnostech využití podpory ze strukturálních fondů (např. z operačních programů). Méně než polovina firem je informována o možnostech programů realizovaných ČMZRB.

Většina firem (75%) se také pokoušela získat dotaci v některém z výše uvedených programů. Nejvíce z těchto firem (33%) podalo přihlášky do rámcových programů EU a 30% firem se pokoušelo získat prostředky ze strukturálních fondů. O dotace z ostatních zdrojů byl zájem výrazně menší. Většina z firem, které se o získání dotace pokoušely, uvažuje účastnit se uvedených programů i v budoucnu. Z firem, které se ještě získat dotaci nepokoušely, uvažuje o podání projektu více než polovina.

V případě veřejné podpory (dotace) je pro firmy největší překážkou obtížné zpracování návrhu projektu nebo žádosti (55% dotazovaných firem). Jako hlavní důvod se bezkonkurenčně nejčastěji udává složitá administrativa spojená s přípravou projektu a podáním žádosti o dotaci. Téměř polovina firem při přípravě projektu využila služeb poradenské instituce a spektrum poradenských firem bylo velmi široké. S poskytovanými službami byla velká většina firem spokojena a více než 40% firem, které tyto konzultace využily, se podařilo získat dotaci.

Firmy byly také požádány o zhodnocení jednotlivých programů. Rezortní programy a další programy VaV (např. NPV) jsou dle názorů respondentů spojeny s velkou administrativní náročností a při řešení projektů se vyskytují problémy s jejich dofinancováním. Operační

programy čerpající prostředky ze strukturálních fondů dle názorů 30% dotázaných neřeší potřeby jejich firem a nastavení programů neodpovídá potřebám podniků.

Rámcové programy EU jsou z hlediska byrokracie vnímány nejhůře ze všech čtyř posuzovaných typů programů. Polovina dotázaných navíc míní, že se u těchto programů vyskytují problémy s dofinancováním výzkumných projektů a že některé programy neodpovídají jejich potřebám. Nejméně byly kritizovány programy realizované ČMRZB, ale také se jich účastnilo poměrně málo z dotazovaných firem (pouze 3 firmy).

Inovace ve firmě

Všechny dotázané firmy uvedly, že vyvíjejí v rámci své činnosti nové nebo vylepšené produkty, 28 z nich (70%) uvádí na trh produkty také na základě výsledků dodavatelského, výzkumu či vývoje. Dodavatele v těchto případech představuje nejčastěji jiná česká nebo zahraniční firma (50 % z firem, které využívají výsledky dodavatelského výzkumu nebo vývoje), dále česká nebo zahraniční instituce z oblasti výzkumu a vývoje (29 %) nebo mateřská firma, která sídlí v zahraničí (25 %). Zajímavé je zjištění, že více než 70% převzatých inovací muselo být ve firmách dále adaptováno. Pouze v jednom případě však byla v tomto procesu využita poradenská instituce nebo externí odborník.

Firmy nejčastěji charakterizují zaváděné inovace jako realizaci vlastního vývoje a vlastních nápadů, a to i v případě, že nejsou se vzniklým produktem první na trhu (80% firem). Na dalších místech firmy uvádějí úplně nová řešení (63%) nebo řešení výrazně měnící podstatu produktu (60%). 75% firem dovedlo inovace do fáze, že je mohlo zcela uplatnit na trhu a většina z těchto inovací byla i komerčně úspěšná.

Hlavní motivací pro inovace jsou především požadavky trhu nebo zákazníků (43 % firem), snaha získat výhodu proti konkurenci (20 %) a zájem realizovat vlastní nápad (10 %). Méně významné jsou výsledky marketingových studií a tlaky konkurence.

Duševní vlastnictví

Téměř 90 % z dotazovaných firem využívá ochrany duševního vlastnictví a většina z nich (80%) nemá s patentováním problémy. Jako bariéra byla v menší míře zmíněna finanční, administrativní a časová náročnost spojená s přípravou přihlášky.

74 % firem, které používají ochranu duševního vlastnictví, má zapsaný patent nebo užitný vzor v Národní databázi průmyslově právních informací a 58% firem má podanou přihlášku vynálezu u Úřadu průmyslového vlastnictví. Pouze však necelá třetina z firem, které využívají ochrany duševního vlastnictví, má podanou přihlášku vynálezu v zahraničí. Udělený patent v zahraničí mají pouze 3 firmy.

Spolupráce s výzkumnou sférou

Průzkum prokázal, že naprostá většina firem (téměř 90%) spolupracuje při svém výzkumu a vývoji s jedním nebo více výzkumnými pracovišti. Hlavním motivem je potřeba spolupráce při realizaci vlastních nápadů (51%), méně významným motivem je zájem o výsledky

výzkumných pracovišť a jejich převod do praxe (pouze 17% z firem, které s výzkumnými pracovišti spolupracují). Všechny firmy, které dosud nespolupracují s výzkumnými pracovišti, by navázání kontaktů uvítaly.

Nejčastějšími výzkumnými partnery jsou vysoké školy a soukromé výzkumné organizace, méně častá je spolupráce s výzkumnými pracovišti AV ČR. Většina podniků, které byly v tomto průzkumu dotázány, má navázané dlouhodobé vztahy s výzkumnými pracovišti (partnery), které trvají 5 a více let.

Firmy preferují převzetí výsledků výzkumu v podobě hotového řešení zralého pro zavedení na trh, ve stadiu prototypu nebo ve fázi poloprovozní výroby nebo poloprovozu. Výrazně menší význam mají pro firmy patentovaná řešení a teoretické poznatky.

Většina firem nemá zásadní problémy při spolupráci s externími výzkumnými organizacemi. Firmy, které mají problémy ve spolupráci, uvádějí tyto bariéry do oblasti nesouladu poptávky s nabídkou (výzkumné instituce nespolupracují v souladu s požadavky podniků nebo neexistence potřebného výzkumu) nebo poukazují na příliš vysokou cenu služeb organizací výzkumu.

Vědecko-technické parky a podnikatelské inkubátory

75 % dotazovaných firem zná význam pojmů „vědecko-technický park“ a „podnikatelský inkubátor“ a je obeznámena (alespoň částečně) s jejich funkcemi.

V případě **vědecko-technických parků** mají největší význam pro firmy služby pro usnadnění spolupráce s výzkumem a vývojem, služby technologického transferu a možnosti navázání kontaktů a spolupráce s jinými organizacemi v oboru.

Význam **podnikatelských inkubátorů** spatřují firmy nejčastěji v možnosti strávit počáteční rizikové období existence firmy v chráněném prostředí, v poskytovaných službách (podnikatelské poradenství a plánování) a v možnosti snadnějšího navázání kontaktů a spolupráce v daném oboru. O významu inkubátorů svědčí i fakt, že 11 podniků uvedlo, že by jim možnost pobytu v inkubátoru výrazně pomohla v počátečních fázích rozvoje firmy.

Příčiny potíží s inovacemi ve firmách

V této části průzkumu byly zjišťovány hlavní příčiny potíží s inovačními aktivitami a relativně malým zapojením podnikatelské sféry do výzkumu.

Za nejvýznamnější bariéry manažeři dotazovaných firem uvedli:

- finanční náročnost inovačních aktivit a s tím spojené velké investiční náklady (68 %),
- časté existenční potíže MSP v českých podmínkách (63 %),
- finanční náročnost spojená s investicemi do lidských zdrojů (60 %),
- malá podpora státu v daňové/legislativní oblasti (55 %),
- malá podpora rizikovým projektům/operacím ze strany bankovního sektoru (33 %).

Firmy uvádějí jako důležitou bariéru i nedostatek kvalitních (dostupných) konzultačních služeb (zejména technologické poradenství, finanční poradenství, zpracování návrhů projektů a žádostí o dotace a úvěry, diagnostika problémů).

Možnosti státních podpor inovací

Jako nedůležitější kroky, které je potřeba podniknout pro podporu výzkumu, vývoje a inovací v soukromé sféře, byly nejčastěji jmenovány:

- cílené daňové úlevy pro firmy realizující výzkum a vývoj (83 %),
- systémová opatření, která by účinně motivovala privátní a akademickou sféru ke vzájemné spolupráci (65 %),
- zjednodušení administrativy (63 %),
- zavedení podpůrných programů prakticky orientovaného výzkumu a vývoje, strukturovaných podle potřeb malých a středních podniků (63 %)
- zkvalitnění podnikatelského prostředí a vymahatelnosti práva (55 %).

Naopak za nejméně podstatné opatření je považována proinovační osvěta a podpora celoživotního vzdělávání, které pouze méně než 10% dotazovaných firem považuje za přínosné.

4.2.1.3 Hlavní bariéry

V terénním průzkumu mezi 40 inovačně zaměřenými firmami byly identifikovány následující **hlavní bariéry**:

Lidské zdroje:

- nedostatek kvalitních oborově vzdělaných výzkumných a vývojových pracovníků,
- nedostatek kvalitních obchodníků,
- nedostatek kvalitního českého výkonného managementu,
- špatné platové podmínky v podnicích,
- nižší schopnost absolventů uplatnit teoretické znalosti v praxi, nepřipravenost na požadavky trhu práce v oboru firmy, nedostatek samostatnosti

Financování:

- vysoká finanční náročnost inovací a špatná dostupnost finančních zdrojů pro inovace,
- finanční náročnost spojená s investicemi do lidských zdrojů,
- bankovní sektor nemá zájem o rizikové projekty,
- nezájem či nedostatek rizikového kapitálu investovat v ČR,
- složitá administrativa při získávání veřejné podpory, programy neodpovídají potřebám firem, problémy s dofinancováním projektů.

Podnikatelské prostředí a legislativa:

- malá podpora státu v oblasti daňové a legislativní,

- špatná informovanost firem o podpůrných programech,
- chybí dostatečně rozvinutá výzkumná infrastruktura a výzkumné služby v oboru podnikání firmy,
- problematika ochrany duševního vlastnictví (vysoké náklady, složitá administrativa).

Interní problémy firem:

- existenční potíže firmy, nedostatek kapacity pro inovace,
- firma nemá vypracovanou strategii rozvoje.

Trh:

- obtížné prosazení nového produktu na domácím trhu, drahý marketing,
- obtížné prosazení nových výrobků na zahraničním trhu.

Vybrané hlavní bariéry zjištěné v průzkumu mezi inovačními podniky jsou přehledně shrnuty na obr.10.

Obr.10 Hlavní bariéry zjištěné v průzkumu mezi inovačními podniky (odpovědělo 40 inovačních firem)

4.2.2 Terénní šetření ve výzkumných organizacích

4.2.2.1 Metodika

Průzkum byl prováděn metodou osobních pohovorů s vedoucími pracovníky institucí výzkumu a vývoje, kteří odpovídali na předem připravený soubor otázek. Celkem bylo dotazováno 26 pracovišť, 16 z nich bylo univerzitních, 6 příslušelo k AV ČR, jedno pracoviště bylo společné a 3 soukromá. Devatenáct pracovišť uvedlo jako svou pracovní náplň aplikovaný výzkum, 14 pracovišť uvedlo základní výzkum a 9 pracovišť vývoj (násobné odpovědi byly možné).

Následující tabulka 4 ukazuje rozčlenění dotazovaných výzkumných institucí podle oboru uplatnění jejich výzkumných výsledků (násobné odpovědi možné).

Tabulka 4 Dotazované výzkumné instituce podle oboru uplatnění svých výsledků

Obor uplatnění výsledků	Počet institucí
Elektronika a elektrotechnika	11
Farmaceutický průmysl	8
Informační a komunikační technologie	8
Strojírenství	6
Materiály	6
Doprava	5
Energetika	4
Biotechnologie	4
Zemědělství	4
Zdravotnictví	3
Chemický průmysl	2
Stavebnictví	1
Celkem oborů uplatnění výzkumu⁴	62

Dotazovací akce trvala 6 týdnů. Soubor otázek zjišťoval názory vedoucích pracovníků VaV na 8 tematických okruhů:

- Lidské zdroje
- Finanční zdroje
- Spolupráce institucí VaV s firmami
- Ochrana duševního vlastnictví

⁴ Pro 26 respondentů

- Zájem firem o výsledky VaV
- Transfer technologií
- Spin-off firmy
- Inkubátory a technologické parky

Výrazně lepší a úplnější informace byly získány na nižších organizačních úrovních (laboratořích, ústavech nebo katedrách). Na úrovni celé fakulty nebo univerzity byly poskytovány často jen povšechné odpovědi, některé otázky zůstávaly bez odpovědi. Řadu z požadovaných informací vyšší organizační jednotky (vysoká škola, fakulta, ústav) nesledují nebo je pro ně obtížné je získat v souhrnné podobě. Tato zjištění dokumentují současný stav českého výzkumu a vývoje, kdy využití veřejných prostředků není komplexně hodnoceno a praktické využití výzkumu je opomíjeno nebo je mu často přisuzována marginální role.

4.2.2.2 Výsledky

Výsledky průzkumu jsou v této sekci uvedeny ve struktuře shodné s tematickými okruhy definovanými v předchozí sekci.

Lidské zdroje

U poloviny institucí VaV byl podíl vysokoškolsky vzdělaných pracovníků vyšší než 70% a z toho 9 pracovišť (tj. 34%) uvedlo, že vysokoškolsky vzdělaní pracovníci tvoří více než 80% všech zaměstnanců. Většina pracovišť (65%) vyjádřila potřebu přijmout další výzkumné pracovníky s VŠ vzděláním, překážkou je nedostatek mzdových fondů. Téměř polovina pracovišť by potřebovala také vysokoškolsky či středoškolsky vzdělané technické síly. Nedostatek mzdových prostředků je limitujícím faktorem i v tomto případě.

Výzkumné instituce dávají přednost spíše čerstvým absolventům vysokých škol (46%) a postgraduálního studia (69%). Důvodem této preference je podle výpovědi manažerů výzkumných institucí většinou úzká specializace zkušenějších pracovníků. Výzkumné týmy považují za lepší variantu si pracovníka vychovat od začátku. Podle průzkumu jsou absolventi připraveni teoreticky většinou dobře, vysoké školy je však málo připravují po praktické a metodické stránce. Často je uváděna také nedostatečná příprava jazyková a manažerská (včetně samostatného rozhodování).

Všeobecně byl konstatován nedostatečný počet absolventů vysokých škol, zvláště přírodovědného a technického směru, kteří se chtějí věnovat výzkumu jako své životní kariéře. Vliv „odlivu mozků“ (brain drain) do zahraničí nebyl hodnocen jako masivní, problémem ovšem zůstává odchod nepočetné skupiny špičkových talentů, kteří nacházejí v zahraničí lepší pracovní podmínky pro své uplatnění.

Kromě nedostatečného počtu absolventů jsou hlavní překážkou přílivu kvalifikovaných pracovníků do VaV nízké platy a nedostatek bytů. Tyto dvě překážky označilo jako nejzávažnější či druhou nejzávažnější 20 pracovišť (77%).

Finanční zdroje

Hlavním zdrojem pro účelové financování výzkumu jsou granty z veřejných zdrojů ČR, které využívají všechny organizace, jež na tuto otázku odpověděly (t.j. 21 z 26 dotázaných) a u 81% z nich tvoří největší objem prostředků. Následují granty či zakázky ze soukromých zdrojů, kterých využívá 90% organizací a největší objem prostředků tvoří u 19% z nich. Na třetím místě podle důležitosti jsou zahraniční granty, kterých využívá 81% organizací, u žádné z nich však netvoří největší objem prostředků.. Téměř všechny veřejně financované výzkumné instituce (96%) mají vysoký zájem získat více prostředků ze soukromých zdrojů. Výzkumné instituce financované převážně z veřejných zdrojů uvedly jako velký problém nedostatek finančních zdrojů na platy a investice, ačkoliv pro jiné položky jsou jejich rozpočty dostačující. U privátních výzkumných institucí se tento problém nevyskytoval.

Spolupráce institucí VaV s firmami

Většina z dotazovaných institucí (85%) je ochotna řešit úkol pro soukromý sektor a stejný podíl výzkumných organizací byl již firmami s takovým požadavkem osloven. Všechna dotazovaná pracoviště uvedla, že spolupracují s komerčními subjekty, většina z nich dlouhodobě a opakovaně. Spolupráce má u většiny institucí (52%) spíše charakter výzkumného projektu a nikoliv jen servisní služby, téměř polovina dotazovaných výzkumných institucí (44%) poskytuje firmám servis i výzkum. Spolupráci s firmami označilo jako většinou úspěšnou 40% dotazovaných výzkumných institucí, 56% institucí připustilo, že je jen někdy úspěšná (požadavky firem se nepodařilo zcela splnit).

Významnou brzdou inovací je i malá motivace pracovníků VaV k aplikačně orientovanému výzkumu, kdy se zřetelně uplatňuje i zastaralý (a nevhodný) systém hodnocení výzkumu.

Překážkou je zřejmě i mírně zaostávající přístrojové vybavení. Problémy s investicemi do nákladných přístrojů uvedly nejen veřejné (příspěvkové) instituce ale i většina soukromých institucí.

Ochrana duševního vlastnictví

Na otázku o existenci patentů na pracovišti odpovědělo 21 institucí (81%) kladně, 2 instituce (8%) záporně a 3 pracoviště neodpověděla. Na otázku, zda vysoké náklady na patenty jsou závažná bariéra, odpovědělo 18 ze 24 výzkumných organizací (75%) kladně, 2 organizace neodpověděly. Většina z dotazovaných institucí považuje vysoké náklady na mezinárodní patenty (EU, USA) za velkou překážku v oblasti ochrany duševního vlastnictví. Některé instituce přistupují k patentování v cizině až po vyhledání komerčního zájemce a tyto náklady pak již za překážku nepovažují. Většina institucí by potřebovala externí pomoc při registrační a patentové proceduře a při formulaci patentové přihlášky (zvláště mezinárodní). Všeobecně byl konstatován nedostatek tohoto typu kvalifikovaných služeb.

Národní patenty sice nepředstavují významnou finanční zátěž, ale zároveň neposkytují dlouhodobou mezinárodní ochranu – po jejich podání jsou výsledky chráněny po dobu 1-2 let, která má sloužit k podání mezinárodního patentu.

Většina z dotazovaných institucí (81%) má alespoň jeden patent registrovaný v ČR, polovina z nich má více než pět českých patentů. Mezinárodní patent má 42 % dotázaných institucí.

Motivace pracovníků k tvorbě aplikací je často považována za nízkou a to přesto, že na řadě pracovišť má autor nárok na podíl ze zisku po realizaci objevu (t.j. prodeji licence). Podle odpovědí vedoucích pracovníků se zdá, že silnou motivací je spíše příklad kolegů (a jejich zisků nebo jejich vysoké prestiže) na stejném pracovišti. Za brzdu jsou naopak považovány tradiční představy o akademickém výzkumu a způsob hodnocení jednotlivců i institucí nezohledňující dostatečně realizované aplikace.

Zájem firem o výsledky VaV

Z dotázaných institucí se 23 (88%) pokusilo získat komerčního zájemce o své výsledky. Zájem projevovaly jak velké firmy tak i MSP bez rozdílu a nerozhodovalo ani to, zda to byly firmy české nebo nadnárodní (zahraniční). V 18% organizací museli výzkumníci firmy spíše aktivně vyhledat, ve 14% institucí naopak za nimi zástupci firem sami často přicházejí. Největší počet institucí (68%) uvedl, že v jejich případech se uplatňují oba způsoby. Devatenáct institucí (73%) bylo úspěšných a skutečně své výsledky firmám prodaly.

Podle názoru výzkumných institucí mají české firmy malý zájem o výsledky VaV a o inovace vůbec, přičemž velikost firmy nehraje významnou roli. Za příčinu malého zájmu o inovace je výzkumnými institucemi primárně považován nedostatečný finanční potenciál českých firem a také orientace na využití dočasné výhody levnější pracovní síly a na výrobky s nízkou přidanou hodnotou. Zahraniční či mezinárodní firmy jsou v oblasti zájmu o výsledky VaV a inovačních aktivit hodnoceny výrazně lépe. Často ale mají velmi náročné požadavky, které lze těžko splnit. Někdy jdou výsledky celého výzkumu po zaplacení „do trezoru“ a slouží firmám jen jako pojistka do budoucnosti.

Transfer technologií

Jako překážka inovací byly nejčastěji uváděny vysoké poplatky za mezinárodní patenty (69%) a malá poptávka českých firem (73%). Třetí nejčastěji jmenovanou překážkou byla malá motivace pracovníků VaV (58%), následovaná příliš složitou legislativou (46%) a chybějícími agenturami pro transfer technologií (46%). Nejčastěji by VaV instituce potřebovaly finanční a právní pomoc při patentovém procesu a pomoc při vyhledání komerčního zájemce.

Většina institucí považuje legislativu v oblasti transferu technologií, inovací a zakládání spin-off firem za příliš složitou a proces transferu technologií nepodporující.

Spin-off firmy

U 73% dotázaných pracovišť VaV vznikla alespoň jedna spin-off firma. U většiny (90%) těchto firem je podnikání založeno na vlastních výzkumných výsledcích. Velkým problémem při vzniku spin-off firem je nedostatečný přístup ke startovnímu kapitálu (chybí „pre-seed“ a „seed“ kapitál) a složitá legislativa, která neumožňuje transparentní a účinnou participaci výzkumných pracovišť ve vznikajících firmách. Často je uváděn i nedostatek cenově

přístupných prostor (23% organizací), nezájem klientů o inovace (23%) a nedostatek podnikavých lidí (4%). Předsudky akademických hodnostářů vůči podnikatelsky zaměřeným aktivitám výzkumníků hrají rovněž významnou roli.

Inkubátory a technologické parky

V okolí poloviny dotázaných institucí existuje inkubátor nebo vědecko-technický park. Více než polovina z nich (54%) se však domnívá, že jejich přínos je malý nebo žádný. Za hlavní příčinu je označováno nedostatečné propojení s výzkumem. Dalším nedostatkem inkubátorů a VT parků je nedostatečný rozsah poskytovaných služeb, kdy se management inkubátoru často soustředí (s cílem zachovat funkci inkubátoru) jen na pronájem prostor. V tomto směru byla konstatována i nevyhovující struktura současných státních programů na podporu inkubátorů, kdy dříve poskytovaná podpora firmám (příspěvek na náklady na nájem a služby) zanikla. Nejčastěji jsou postrádány finanční služby pro začínající firmy, pomoc při vyhledání komerčních partnerů a podpora mezinárodní prezentace firem s cílem prosadit se na náročných trzích. Bylo konstatováno, že v současných inkubátorech většinou chybí high-tech firmy. Většina dotázaných se domnívá, že by VT parky a inkubátory měly být sdíleny několika organizacemi VaV z téhož regionu.

4.2.2.3 Hlavní bariéry

Dotazníkový průzkum v 26 výzkumných a vývojových organizacích indikoval následující **hlavní bariéry** v procesu tvorby a využívání znalostí pro růst konkurenceschopnosti národní ekonomiky:

Proces vzniku výsledků

- Zřejmou překážkou je nedostatek kvalifikovaných pracovníků VaV zejména v oblasti technických a přírodovědných oborů. To je způsobeno primárně malou nabídkou v důsledku nízkého počtu absolventů VŠ v ČR. Z průzkumu vysvítá, že situace je dále zhoršena relativně nízkými platy ve výzkumu a vývoji. Jde však spíše o stížnost na restriktivní administrativní předpisy než na skutečný nedostatek financí, neboť značná část těchto institucí má celkově finančních prostředků dostatek. Nízké platy nejsou překážkou v žádném ze 3 soukromých výzkumných ústavů, kde ovšem taková regulace neplatí.
- Kvalita vzdělání je zřejmě také určitou bariérou. U absolventů je nejčastěji pocíťován nedostatek prakticky zaměřeného vzdělání, malá znalost jazyků, nedostatečné znalosti metod a nepřipravenost k týmové práci.
- Významnou brzdou inovací je i malá motivace a konzervativní myšlení pracovníků VaV, považujících výzkum za „akademickou hru“ bez praktických výstupů. V tomto uvažování se výrazně uplatňuje i zastaralý (a nevhodný) systém hodnocení VaV, který není propojen s přidělováním veřejných prostředků na výzkum..
- Překážkou je zřejmě i mírně zaostávající přístrojové vybavení. Problémy s investicemi do nákladných přístrojů uvedly nejen veřejné (příspěvkové) instituce ale i dvě ze tří soukromých institucí.

Transfer technologií

- Vysoké poplatky na zahraniční patenty jsou vnímány jako závažná bariéra.
- Další překážkou jsou chybějící agentury pro transfer technologií či jejich nedostatečné služby. Nejčastěji je od agentur požadována pomoc při patentovém procesu a při vyhledání komerčního zájemce o výzkumné výsledky.

Proces přebírání inovativních výsledků firmami

- Nedostatečná poptávka českých firem je považována za významnou překážku inovací. Je to zřejmě způsobeno nedostatkem finančních prostředků v menších firmách, ale i orientací firem na využití dosud poměrně levné pracovní síly a na výrobky s nižší přidanou hodnotou.
- Největší bariérou pro vznik spin-off firem při institucích VaV je špatný přístup k financování (pre-seed a seed kapitál). Vznik těchto inovačních firem je dále omezován složitou legislativou, a nedokonalostí (i neexistencí) zákonů upravujících vznik těchto firem při vysokých školách a výzkumných pracovištích Akademie věd. Předsudky akademických hodnostářů a institucionální kultura orientovaná převážně na akademický výzkum hrají rovněž významnou roli.

Vybrané hlavní bariéry procesu tvorby, transferu a komerčního využití znalostí podle názorů výzkumných a vývojových organizací ilustruje obrázek 11.

Obr.11 Hlavní bariéry vzniku, přenosu a komerčního využití znalostí podle průzkumu ve výzkumných a vývojových organizacích (odpovědělo 22 organizací)

4.2.3 Vědecko-technické parky, podnikatelské inkubátory a centra pro transfer technologií

Činnosti podnikatelských inkubátorů (PI) a center pro transfer technologií (CTT) se (nejen) v České republice často soustřeďují v jedné organizaci, výrazně se prolínají a jejich aktivity nelze jednoznačně oddělit. Proto byla analýza těchto institucí pro účely této studie realizována v jednom bloku se zahrnutím následujících kroků:

- Studium literatury o praxi a standardech činnosti těchto institucí ve světě a identifikace klíčových otázek a dobré praxe (použitá literatura je uvedena v kapitole „Použitá literatura“).
- Interview manažerů 6 institucí působících jako PI nebo/a CTT v České republice⁵.

Vědeckotechnické parky (VTP), podnikatelské inkubátory a centra transferu technologií jsou významnými prvky inovační infrastruktury ve všech vyspělých ekonomikách. Historickým dědictvím nejasněné koncepce rozvoje a podpory těchto institucí v ČR je mj. i skutečnost, že pojem VTP a PI často splývá⁶ a oba typy institucí nejsou dostatečně odlišeny. Tato studie se dále zabývá především podnikatelskými inkubátory.

V ČR bylo k 1.4.2005 podle údajů Společnosti vědeckotechnických parků (SVTP) akreditováno 23 parků, další 3 subjekty akreditaci neměly a 4 parky byly v přípravě. SVTP provádí certifikaci svých členů, kritéria certifikace jsou ale poměrně měkká a založená na obecných pojmech. V ČR proto formálně existuje okolo 30 VTP a PI, jejich vliv na výkonnost ekonomiky je však diskutabilní. Růst většiny firem v inkubátorech (obrat, export, vytvořená pracovní místa) je marginální. Hodnocení je založeno na širokých pojmech typu „inovace“, „inovační nebo technologická firma“, „kvalifikované pracovní místo“. Tyto pojmy nejsou dostatečně exaktní a umožňují různý výklad. Podrobnější evaluaci kvality prochází pouze síť tzv. Business Innovation Centres (BIC)⁷, která jsou pravidelně hodnocena pracovníky European BIC Network (EBN).

4.2.3.1 Základní typy podnikatelských inkubátorů

Podnikatelské inkubátory lze dělit podle řady kritérií, pro účely této studie jsou rozlišeny inkubátory „podporující primárně zaměstnanost – tvorbu nových pracovních příležitostí“ a inkubátory „podporující rozvoj high-tech firem – využití výsledků VaV“.

⁵ TIC ČVUT Praha, BIC Plzeň, BIC Ostrava, RIC Most (VÚHU), RIC Frýdek-Místek (VÚHŽ), Vědecko-technický park Ostrava (VTPO)

⁶ Firmy usídlené ve vědeckotechnickém parku jsou v pokročilé fázi svého vývoje a jejich činnost je založena na vyspělých (high-tech) technologiích. VTP je obvykle situován poblíž univerzity nebo výzkumného komplexu, výměna informací mezi nimi přispívá ke komercializaci výzkumu. Podnikatelský inkubátor naproti tomu poskytuje po jistou dobu (obvykle 3-5 let) kvalitní prostory a související služby malým firmám v raných vývojových fázích za dotované ceny. Inkubátory tak pomáhají začínajícím firmám překonat kritické počáteční období jejich existence.

⁷ V ČR pracuje k datu této studie 5 BIC – 2 v Praze (ČVUT a AV ČR), Ostravě, Brně a Plzni.

V této souvislosti je třeba zmínit určitý paradox, kdy inkubátory podporující zaměstnanost nejsou ze současných strukturálních fondů podporovány a high-tech inkubátory z Prahy jako národního centra znalostní ekonomiky mají, vzhledem k vyřazení Prahy z tzv. „Cíle 1“⁸ strukturálních fondů, jen velmi omezený přístup k alokovaným finančním prostředkům. Tato skutečnost zásadně ovlivňuje rozvoj konkurenceschopnosti ČR prostřednictvím využívání výsledků výzkumu a vývoje.

4.2.3.2 Poskytované služby

Služby, které jsou poskytovány firmám usídleným v inkubátorech, souvisejí především s pronájemnými prostorami, minimum usídlených firem jeví zájem o podnikatelské konzultace. Firmy by měly zájem především o informace o možnostech získání finančních prostředků z veřejných zdrojů včetně programů pro výzkum a vývoj. Názor, že inkubátory v ČR jsou spíše orientovány na pronájem prostor a nikoliv na poradenské služby zastávají jak manažéři fondů rizikového kapitálu, tak i firmy v průzkumu MSP uskutečněném v rámci této studie.

O parky a inkubátory mají firmy zájem hlavně z důvodu již připravených prostor, které umožňují rychlý start firemních aktivit. Firmy přikládají kvalitě prostor a lokalitě inkubátoru velký význam, případné dotace pronájmu nebo služeb jsou pro firmy zajímavé až na dalších místech. Na druhé straně platí, že firmy přesto nepokládají z hlediska svého rozvoje pronájem prostor za klíčový a více by ocenily podnikatelské služby, které jim zatím v inkubátorech většinou chybí.

V oblasti služeb poskytovaných v inkubátorech by firmy uvítaly zejména zprostředkování kontaktů s výzkumnými institucemi, podporu transferu a technologií a poradenství v oblasti ochrany duševního vlastnictví. V této souvislosti je třeba uvést, že transfer technologií neprobíhá většinou mezi výzkumným pracovištěm a firmou, ale mezi firmami.

Průzkum ukázal, že mezi firmami existuje jistá nedůvěra vůči institucím VaV, zejména pokud se týče kvality a včasnosti požadovaných výsledků. Většina fungující spolupráce je založená na důvěře jednotlivců, nikoliv na institucionální bázi

4.2.3.3 Problémy inkubátorů při výzkumných institucích

Problémem zakládání a fungování inkubátorů (nebo VTP) při vědeckých a universitních pracovištích lze shrnout do následujících bodů:

- Inkubátory nespádají do hlavní činnosti universit, jsou činnostmi doplňkovou.
- University nesmí nabývat cenné papíry, a proto nemohou vstupovat do akciových společností, majetkový vstup do společností s ručením omezeným možný je, pokud jsou použity prostředky generované doplňkovou činností. Výnosy z doplňkové činnosti jsou ale používány přednostně na krytí ztrát v hlavní činnosti, případný

⁸ Cíl 1 strukturálních fondů je zaměřen na „podporu zaostávajících regionů“, jde o regiony úrovně NUTS II, ve kterých je HDP na obyvatele menší než 75% průměru HDP členských zemí EU25.

zbytek musí být po zdanění rozdělen do 4 fondů (investičního, stipendijního, mzdového a rezervního).

- V případě AV ČR nelze využít příjmy z pronájmu (hlavní příjem inkubátorů ve světě) k pokrytí přímých nákladů na provoz inkubátoru.

Zásadním problémem je skutečnost, že omezením rozsahu programu MPO PORADENSTVÍ v roce 2005 přestal existovat nástroj pro financování provozu inkubátorů a ty jsou tak odkázané na strukturální fondy, které jsou již z hlediska své podstaty zaměřené na realizaci strukturálních změn a nemohou být proto vhodným nástrojem pro dlouhodobé financování činnosti zavedených inkubátorů, ale pouze nástrojem pro jejich nastartování. Povinné indikátory hodnocení projektů pak zřetelně indikují zaměření těchto programů spíše na investiční projekty (např. program MPO PROSPERITA).

4.2.3.4 Hlavní bariéry

Analýza situace v oblasti vědecko-technických parků, podnikatelských inkubátorů a center pro transfer technologií indikovala následující **hlavní bariéry** růstu konkurenceschopnosti národní ekonomiky:

- Obecně je nedostatek kvalitních podnikatelských inkubátorů, které by kromě pronájmu prostor poskytovaly i kvalitní komplexní podnikatelské služby,
- Chybí transparentní, jednoduchá legislativa, která by podporovala vytváření spin-off firem při výzkumných a vzdělávacích institucích financovaných z veřejných prostředků,
- Chybí podpůrná legislativa pro vznik a činnost inkubátorů a vědeckotechnických parků při veřejných výzkumných institucích a univerzitách,
- Zdroje pro financování provozu podnikatelských inkubátorů jsou nedostatečné,
- Nedostatek kvalifikovaných pracovníků pro transfer technologií.

4.3 Expertní studie

4.3.1 Ochrana duševního vlastnictví

Pro analýzu situace v oblasti ochrany duševního vlastnictví a identifikaci bariér byly využity výsledky terénních průzkumů ve výzkumných organizacích a inovačních podnicích a studie Judr. Jaromíra Kubíčka „Některé aspekty situace v ochraně duševního vlastnictví“, která byla vypracována z podkladů získaných z Úřadu průmyslového vlastnictví ČR a s využitím konzultací s následujícími předními odborníky v oblasti ochrany duševního vlastnictví:

Ing. Karel Čada předseda Úřadu průmyslového vlastnictví,
Ing. Michael Fischer patentová a známková kancelář Fischer & Partner.

V této souvislosti je nutné konstatovat, že bariéry ve využívání ochrany duševního vlastnictví existují i na celoevropské úrovni. Jedná se především o problémy spojené s patentovou přihláškou u EPO, kde dosud nedošlo k dohodě o jednotě jazyka evropského patentu, což způsobuje, že přihlašovatelům vznikají dodatečné náklady na překlad přihlášky do jednotlivých jazyků a celá procedura se nejenom výrazně prodražuje, ale i prodlužuje.

4.3.1.1 Patentová aktivita v ČR

V uplynulých letech proběhla harmonizace práva v oblasti ochrany duševního vlastnictví a v současné době již naše právní úprava odpovídá standardům EU. Pohled na veškeré statistické údaje však ukazuje na výrazně nižší patentovou aktivitu ČR ve srovnání s ostatními vyspělými státy.

Nízká je zejména patentová aktivita českých subjektů v zahraničí. Přihlášky u Evropského patentového úřadu nedosahují ani 7 % průměru EU15 a jejich počet od roku 2000 do roku 2002 (poslední dostupná data) stále klesá. Ještě horší je situace v počtu přihlášek u Patentového úřadu v USA. Z nových členských států EU vykazuje lepší výsledky v patentové aktivitě nejen Slovinsko, ale i Maďarsko.

Tuzemská patentová aktivita je však také na nízké úrovni. Na obr.12 je uveden počet podaných přihlášek (celkově a domácí přihlašovatelé) v období od roku 1920 do roku 2004. Maximum v počtu domácích přihlášek je v druhé polovině 80. let (přibližně 8 700 přihlášek v roce 1985). V devadesátých letech došlo k velmi prudkému poklesu přihlášek a jejich počet se v posledních letech prakticky nemění (vývoj počtu přihlášek za posledních šest let je uveden ve výřezu na obr.12). Na obrázku je také patrné absolutní minimum v počtu přihlášek během 2. světové války a další lokální minimum je vidět i začátkem 70. let.

V patentové aktivitě v ČR je v poslední době také patrný nárůst ochrany prostřednictvím užitných vzorů, které umožňují podstatně rychleji a levněji chránit nová průmyslově využitelná technická řešení s menším invenčním obsahem⁹ (v roce 2004 bylo podáno v ČR 1 138 domácích přihlášek užitných vzorů a 619 přihlášek patentů). Úspěšnost přihlášek užitných vzorů je také vyšší než u podaných patentů. Ochrana prostřednictvím užitných vzorů je však značně rozšířena i v jiných státech, jako je například SRN a Belgie.

Z hlediska budoucích trendů převládá v odborných kruzích názor, že současný nízký počet patentových přihlášek se bude zvyšovat pouze postupně se zvyšováním průmyslově právního povědomí širší odborné veřejnosti a míře překonání současného nezájmu řídicího managementu o ochranu duševního vlastnictví (viz dále uvedené bariéry). Podle prognóz Úřadu průmyslového vlastnictví bude také pokračovat po jistou dobu trend nárůstu počtu užitných vzorů na úkor patentů.

⁹ Pro užitný vzor se v ČR vžil název „malý patent“

Obr.12 Patentová aktivita v ČR od roku 1920 do roku 2004 - celkový počet patentových přihlášek a počet domácích přihlášek

4.3.1.2 Hlavní bariéry

1) Vysoká finanční náročnost patentové ochrany

Vysoká finanční náročnost je obecně nejčastěji uváděnou bariérou v patentové ochraně a tato překážka byla identifikována jako závažná i v průzkumu ve výzkumných organizacích a v inovačních podnicích. Vysoká finanční náročnost se však týká pouze přihlášek patentů v zahraničí (zejména jejich překladů do jazyků zemí, kde se přihláška podává) a nikoli přihlášek v ČR.

Patentová přihláška v ČR zajišťuje v zahraničí prioritu po dobu 1 roku. Po jejím uplynutí již objev není v zahraničí chráněn, a proto je nutné v tomto období podat přihlášku v jednotlivých (vybraných) zemích. Podání přihlášky pouze v ČR a nezajištění ochrany v zahraničí tak působí spíše kontraproduktivně, neboť v přihlášce patentu jsou uvedeny údaje, které umožňují zneužití objevu, a konečným důsledkem může být jeho patentování v zahraničí jiným subjektem.

2) Orientace na krátkodobé zisky a nezáměr některých českých managerů investovat do budoucnosti svého podniku

Většina firem je spíše orientována na zisky návratné v krátké době. Ochrana duševního vlastnictví je z tohoto hlediska méně zajímavá, neboť její výsledky se projeví až ve

střednědobém nebo dlouhodobém horizontu. Tato bariéra může souviset i se značnou fluktuací managementu u některých firem.

3) Nedostatečně vyspělé a rozvinuté průmyslově právní povědomí širší odborné veřejnosti a pracovníků výzkumných ústavů a vysokých škol

Tato bariéra souvisí s celkovou kulturou ochrany průmyslového vlastnictví. Průzkum provedený v nedávné době v AV ČR (Ing. Roman Wagner, 2000) mj. prokázal, že povědomí vědeckých pracovníků o možnostech a hlavně o skutečných podmínkách průmyslově právní ochrany nových technických řešení je na nedostatečné úrovni.

4) Zveřejnění nových technických řešení a jejich výsledků před podáním přihlášky

Tato bariéra je důsledkem nevědomosti výzkumníků (viz předcházející bariéra), kteří zveřejní výsledky své práce například ve vědecké publikaci, přednášce na konferenci, apod.

5) Nízká motivace některých zaměstnanců patentovat nové objevy (tzv. zaměstnanecké vynálezy)

Bariéra je důsledkem špatné zkušenosti některých zaměstnanců, jejichž snaha v oblasti ochrany duševního vlastnictví není v podniku odpovídajícím způsobem oceněna.

6) Nefungování práva, jeho nevyvnutitelnost a často špatné prosazování vlastnických práv vynálezců v praxi, se všemi právními důsledky, které z toho vyplývají, jako například v konkurzním řízení¹⁰

7) Specifické požadavky některých odvětví na utajení získaného know-how, kde patentování nepřináší výhodu

Obligátní a obligatorní část přihlášky obsahuje stručný popis vynálezu a v některých případech převažuje snaha o uchování nového řešení v tajnosti před konkurencí (toto se týká například zvláště ceněných objevů nebo poznatků v oborech, které se velmi rychle vyvíjejí).

8) Nedostatek kvalifikovaných patentových odborníků

V souvislosti s rostoucím významem a náročností ochrany průmyslových práv a předpokládaných nárůstem patentové aktivity českých subjektů lze očekávat nedostatek kvalifikovaných odborníků v oblasti průmyslového práva. Institut průmyslově právní ochrany sice poskytuje dvouleté specializované studium, které absolvuje každoročně přes dvě desítky absolventů, ale je otázkou, zda je tento počet dostatečný. Autor studie [1] navrhuje zvýšit počet absolventů této specializované školy (vysokoškolské nástavby) nejméně na dvojnásobek současného stavu.

¹⁰ nepružné úpadkové právo bylo identifikováno jako jedna z bariér v legislativní oblasti

4.3.2 Mezinárodní spolupráce ve výzkumu a vývoji

4.3.2.1 Základní charakteristika

Česká republika se zúčastňuje mezinárodní spolupráce ve VaV prostřednictvím řady bilaterálních a multilaterálních programů. Jejich přehled lze najít např. na stránkách MŠMT¹¹. Hlavní evropské programy mezinárodní spolupráce ve VaV, kterých se ČR účastní, jsou spolu s přibližným údajem o velikosti státních výdajů¹² na aktivity v r. 2004 uvedeny v následující tabulce:

Tabulka 5 Výdaje ČR v hlavních evropských programech

Program	Výdaje ČR v roce 2004
6.rámcový program pro VaV a Euratom	cca 1200 mil. Kč
EUREKA	cca 124 mil. Kč
COST	cca 90 mil. Kč
European Science Foundation (Eurocores)	cca 7 mil. Kč

Podle objemu příspěvků, získaných finančních prostředků a počtu projektů jsou pro mezinárodní spolupráci českého výzkumu a vývoje nejvýznamnější rámcové programy, které jsou rovněž nejúčinnějším nástrojem při budování tzv. „Evropského výzkumného prostoru“ (ERA – European Research Area), jehož cílem je soustředit společné síly na prioritní oblasti rozvoje konkurenceschopnosti EU v globálním měřítku. Podrobnější informace o rámcových programech jsou uvedeny na serveru Společenství CORDIS nebo (v češtině) na specializovaných stránkách Technologického centra AV ČR, případně na serveru Europa¹³.

Česká republika v oblasti mezinárodní spolupráce patří k průměrně úspěšným zemím. Sloupcový graf na obr.13 ukazuje počty účastí zemí EU-25 v zahájených projektech současného 6.rámcového programu EU připadající na 1000 výzkumníků v dané zemi. V ČR připadá na 1000 výzkumníků cca 13 účastí v projektech 6.RP, což řadí ČR na 14. místo mezi státy EU-25, resp. na 6. místo mezi novými členskými státy. Graf ukazuje, že nižší počet účastí než ČR mají, s výjimkou Itálie, velké státy EU-25, tj. Německo, Francie, Španělsko a Velká Británie, zatímco vyšší počet účastí mají malé státy (Kypr, Slovinsko, Estonsko), anebo státy, které zpravidla nemají rozvinuté příležitosti pro národní grantový výzkum, či takové příležitosti zavedly teprve nedávno (např. Řecko, Itálie).

¹¹ MŠMT, odbor mezinárodní spolupráce ve VaV: http://www.msmt.cz/_DOMEK/default.asp?CAI=46

¹² Velikosti státních příspěvků do programů mají jen orientační význam. Např. příspěvek do 6.RP je součástí poplatku, který každý členský stát EU platí každoročně na činnost Evropské komise, která sama stanoví, jakou část svého rozpočtu vydá na VaV a kolik z toho případně na rámcový program. Velikost ročního příspěvku do ESF závisí na tom, kolika výzkumných směrů (EUROCORES) se ČR svými projekty zúčastní a kolik do nich podá projektů a obdobný mechanismus je v programu EUREKA.

¹³ Informace o 6.RP: www.cordis.lu, www.6rp.cz nebo http://europa.eu.int/comm/research/fp6/index_en.html.

4.3.2.2 Indikované problémy

Zlepšení účasti ČR v mezinárodní výzkumné spolupráci brání řada problémů a bariér, které nakonec snižují možnost širšího využití výsledků ve prospěch národní ekonomické konkurenceschopnosti. Tato sekce se zabývá problémy specifickými pro mezinárodní spolupráci nebo těmi, které ji přímo negativně ovlivňují. Obecné problémy a bariéry konkurenceschopnosti související s výzkumem jsou zpracovány v jiných částích této studie (zejména sekce „Terénní šetření ve výzkumných organizacích“ a „Mezinárodní benchmarking ČR v oblasti výzkumu, vědy a inovací“).

Ekonomická konkurenceschopnost není ovlivňována pouze přímou orientací výzkumu na aplikace. Mezinárodně publikované statistické údaje často ukazují, že „exportní výkon“ (zejména v kategorii výrobků vyžadujících pokročilé technologie) národních ekonomik je tím vyšší, čím vyšší jsou národní investice do VaV. Ve znalostní společnosti a její ekonomice jde nejenom o posilování „produkčních sektorů“, nezanedbatelný ekonomický význam má již samotná produkce znalostí, která nastavuje obecnou úroveň a připravenost země vytvářet a absorbovat nové poznatky. Podstatnou skutečností je, jak produkční sektory pracují s příležitostmi, které se jim zapojením do mezinárodní výzkumné spolupráce otevírají.

Obr.13 Srovnání počtu účastí členských států EU-25 v 6.RP. Sloupce ukazují počty účastí připadající na 1000 výzkumníků daného státu.

4.3.2.3 Hlavní bariéry

- Všechna mezinárodní srovnání ukazují, že ČR má nízký počet pracovníků ve výzkumu a vývoji. Klíčovou roli hraje celkový potenciál národního výzkumu, který je charakterizován zejména počtem kvalifikovaných výzkumníků na jeden milion obyvatel. Jak bylo ukázáno v sekci „Mezinárodní benchmarking ČR v oblasti výzkumu, vědy a inovací“ této studie, v tomto ukazateli patří ČR v EU k nejhorším.
- Malá intenzita spolupráce mezi průmyslem a institucemi VaV. Zatímco do projektů rámcových programů typicky vstupuje v zemích západní Evropy univerzitní (akademický) tým spolu s týmem z průmyslu, čeští účastníci taková projektová konsorcia ustavují jen v omezené míře.
- Český průmysl téměř vůbec nevyužívá nejrůznějších typů stipendií podporujících mobilitu výzkumníků (např. v 6. RP) pro přenos poznatků, technologií.
- Velmi nízká dynamika vzniku (ale i zániku) malých a středních podniků – ideál stability malých podniků zpravidla vede k nízkému profilu jejich vývojových a inovačních aktivit a brání spolupráci se zahraničními partnery, kteří mají zpravidla mnohem vyšší inovační ambice.
- Nezkušenost MSP s využitím evropských fondů pro získání prostředků pro financování inovací a VaV.
- Vysoká cena přípravy projektů do evropských programů (tato bariéra není specifická pro ČR, je celoevropská)
- Malá koordinace mezi národním a mezinárodním výzkumem. Jak již bylo uvedeno, ČR má jeden z nejnižších počtů výzkumníků v Evropě, takže při omezené kapacitě výzkumných pracovišť si příležitosti národních projektů a evropských projektů vzájemně konkurují. V důsledku se pak ČR účastní v rámcových programech přípravy mnohem méně návrhů projektů než srovnatelně velké západoevropské státy
- Místo snahy dosáhnout určitého výsledku zůstává u snahy uplatnit jistý metodologický potenciál (dovednost) instituce.
- Jen minimum účastníků projektů rámcových programů uvažuje o komerční aplikaci výsledků projektu.
- Výzkumné instituce neposkytují svým výzkumným týmům administrativní a manažerské zázemí, což zejména v případě projektů s větším rozpočtem vede k neúměrnému zatěžování povinnostmi, které s tvůrčí výzkumnou prací přímo nesouvisí. Tato skutečnost je zřejmě i jednou z hlavních příčin proč se čeští výzkumníci minimálně ucházejí o koordinaci velkých projektů. Náklady na zvýšenou administrativní a manažerskou činnost lze přitom hradit z rozpočtu projektu.
- Minimálně pokrytý je „průmysl psaní projektů“ tj. chybějící konzultanti, kteří by při přípravě projektu efektivně zvyšovali pravděpodobnost jeho úspěchu.
- Státní správa nevytváří transparentní a výhodné návaznosti mezi národními a evropskými pravidly financování projektů (např. problém financování DPH související s náklady projektů 6.RP).

4.3.3 Současný systém podpory výzkumu a vývoje

Podpora výzkumu a vývoje má v České republice poměrně významné místo. Narozdíl od všeobecně přijímaného kritického názoru se podařilo od změny politického a ekonomického systému dosáhnout stavu, který se zásadně neliší od většiny zemí EU15. Mezi nově přístupujícími zeměmi zaujímá ČR jedno z čelných míst a stejně jako v jiných oblastech nás pravidelně předstihuje jen Slovinsko. V současnosti dává ČR cca 0,56 % HDP na podporu VaV z veřejných rozpočtů, což je cca 70 % průměru EU15. O distribuci prostředků na podporu VaV rozhoduje v rámci státního rozpočtu vláda ČR, podklady pro toto rozhodnutí připravuje Rada pro výzkum a vývoj. Přidělování prostředků na jednotlivé aktivity VaV spadá do kompetence příslušných orgánů státní správy – ministerstev, Akademie věd ČR a dalších, celkem asi 20 institucí.

4.3.3.1 Institucionální a účelová podpora výzkumu a vývoje

Prostředky na podporu VaV ze státního rozpočtu lze zařadit v zásadě do dvou skupin, na **institucionální podporu (IP)** a **účelovou podporu (ÚP)**. **Institucionální podpora** zajišťuje výzkumným institucím část prostředků, nutných k jejich existenci. Tato podpora má nejčastěji podobu výzkumného záměru a přiděluje se zpravidla na období 5 let. V roce 2004 bude touto formou rozděleno cca 7,9 mld. Kč z celkového objemu 14,7 mld. Kč, v roce 2005 pak 9,2 mld Kč z celkových 16,3 mld. Kč.

V případě **účelového financování** výzkumu a vývoje se vybírají příjemci podpory na základě veřejné soutěže a v principu se rozlišují dva základní principy: **grantová soutěž** a **projektová soutěž**. Do **grantové soutěže** přihlašují předkladatelé náměty dle vlastního uvážení. Odborné orgány vyhlášovatele z různých vědních oborů pak vybírají nejkvalitnější náměty podle jejich vědecké úrovně. Důležitým poskytovatelem prostředků pro **grantové soutěže** je Grantová agentura ČR. **Projektová soutěž** se naproti tomu vyznačuje určitou orientací na priority konkrétního poskytovatele. Priority se pochopitelně přizpůsobují konkrétním podmínkám, které se mění s časem i aktuální situací. Významné místo v systému podpory VaV zaujímá tzv. Národní program výzkumu (NPV), který naplňuje priority Národní politiky výzkumu a vývoje a který byl vyhlášen k 1.1.2004. Poněkud specifické místo zaujímají programy mezinárodní spolupráce ve VaV, zejména tzv. rámcové programy Evropské unie. Tyto programové aktivity podporují s pomocí různých nástrojů spolupráci v oblasti aplikovaného výzkumu mezi akademickými institucemi a firmami. Objemem poměrně málo významný je **výzkum pro potřeby státní správy**, organizovaný podle jiné zákonné normy.

4.3.3.2 Přímá finanční podpora výzkumu a vývoje

Z pohledu konkurenceschopnosti mají největší význam národní programy financované **Ministerstvem průmyslu a obchodu**. Program **POKROK** realizuje tematický program „Konkurenceschopnost při udržitelném rozvoji“, který je součástí Národního programu výzkumu (NPV). Program je zaměřen na výrobní procesy a systémy, stavby a konstrukce, nové materiály, nastupující technologie, využití přírodních zdrojů, bezpečnou a efektivní jadernou energetiku, energetické a neenergetické využití uhlí a uhlíkatých surovin, racionální

využití energie a obnovitelné energetické zdroje. Program byl zahájen v roce 2004 a bude ukončen v roce 2009. Podpora programu „Pokrok“ v roce 2005 bude 130,682 mil. Kč a předpokládá se, že příspěvek dosáhne průměrné míry 75 % nákladů.

Program **TANDEM** je zaměřen na podporu projektů orientovaného výzkumu, jehož výsledky budou prostřednictvím navazujícího průmyslového výzkumu a vývoje využity v nových výrobcích, technologiích a službách. Na řešení těchto projektů se podílejí týmy sestavené z pracovníků průmyslových organizací a výzkumných pracovišť. Každý projekt musí současně zajišťovat transfer výsledků z úrovně základního, orientovaného výzkumu do úrovně průmyslového výzkumu a vývoje. Program byl vyhlášen v roce 2004 a bude ukončen v roce 2010. Předpokládá se, že bude poskytována průměrně 85 % podpora. Podpora v roce 2005 činí 390 mil. Kč.

Program **IMPULS** je zaměřen na podporu výzkumu a vývoje nových materiálů, průmyslových výrobků, výrobních technologií, informačních a řídicích produktů a technologií. Program je určen k vyřešení jednoho konkrétního projektu výzkumu a vývoje zpravidla až na úroveň ověřeného vzorku, funkčního vzoru, prototypu, poloprovozního, pilotního, nebo ověřovacího zařízení. Program byl zahájen v roce 2004 a bude ukončen v roce 2010. Bude poskytována průměrně 50 % podpora, v roce 2005 bude rozpočet programu 853,244 mil. Kč.

Ministerstvo školství, mládeže a tělovýchovy je distributorem největšího objemu prostředků na podporu VaV, m.j. značné části institucionální podpory. Z pohledu podpory konkurenceschopnosti mají největší význam dva programy:

Cílem programu **VÝZKUMNÁ CENTRA** je soustředit výzkumné kapacity do center, která zajistí účinný přenos poznatků mezi jednotlivými stadii výzkumu k subjektům, které je využívají. Program je vyhlášen pro období let 2005-2009. Na založení centra se musejí podílet nejméně dva subjekty, z nichž alespoň jeden musí být akreditován MŠMT pro uskutečňování studijních programů v oborech, které jsou předmětem činnosti centra. Podpora v roce 2005 bude 700 mil. Kč.

Program mezinárodní spolupráce **EUREKA** je jedním z nástrojů evropské strategie a spolupráce v oblasti aplikovaného a průmyslového výzkumu a inovačních aktivit. Cílem programu je podporovat spolupráci mezi evropskými průmyslovými podniky, výzkumnými ústavami a vysokými školami a vytvářet tak podmínky pro zvyšování výkonnosti a konkurence schopnosti evropského průmyslu a rozvoj jeho společné infrastruktury. Výstupem projektů EUREKA musí být nové špičkové výrobky, technologie nebo služby, schopné komerčního využití. Rámcově jsou zaměřeny na informační technologie, nové materiály, životní prostředí, biotechnologie a medicínské technologie, robotiku a automatizace, komunikační technologie, energetiku, dopravu a lasery. Program je plánován na období 1993 – 2008, v roce 2005 bude podpořen částkou 31,298 mil. Kč.

Z programů **Ministerstva zemědělství** zasluží pozornost program **Kvalitní a bezpečná výživa**, který je součástí NPV, trvá od r. 2004 do 2009 a jehož podpora v roce 2005 je 50,469 mil. Kč. Dále ministerstvo financuje program **Využití přírodních zdrojů** (rovněž NPV), jehož podpora v roce 2005 činí 79,305 mil. Kč.

Nejvýznamnějšími programy **Ministerstva životního prostředí** jsou **Biosféra** (trvání 1997 – 2005, podpora v roce 2005 je 27,224 mil. Kč), **Hydrosféra II** (trvání 1997 - 2006, podpora v

r. 2005 je 43,926 mil. Kč), **Životní prostředí a ochrana přírodních zdrojů** (součást NPV, trvání 2003 - 2005, podpora v r. 2005 je 112,644mil. Kč) a program **Krajina a sídla budoucnosti** (součást NPV, trvání 2004 - 2009, podpora v roce 2005: mil. 26,5 Kč).

Ministerstvo pro místní rozvoj vyhlásilo pro roky 2004 – 2006 program **Výzkum pro potřeby regionů**, jemuž je pro rok 2005 určena částka 89,9 mil. Kč.

Akademie věd České republiky financuje kromě badatelských grantů i **projekty cíleného výzkumu** (součást NPV), jejichž podpora v roce 2005 činí 60 mil. Kč.

4.3.3.3 Nepřímé podpůrné nástroje

Důležitou součástí podpory VaV jsou nepřímé nástroje, např. v podobě daňových úlev. Ty však donedávna v ČR prakticky chyběly. Úleva, dovolující snížit základ daně až o 30 %, maximálně však o 1 000 000 Kč platila pouze pro tzv. "neziskové organizace", což v případě výzkumu a vývoje jsou především vysoké školy a příspěvkové organizace. Ke změně došlo až v závěru roku 2004. **Podle zákona č. 669/2004 Sb.** lze od 1.1.2005 odečíst od **základu daně 100 % výdajů**, které poplatník vynaložil v daném zdaňovacím období při **realizaci projektů výzkumu a vývoje**, které mají podobu experimentálních či teoretických prací, projekčních či konstrukčních prací, výpočtů, návrhů technologií, výroby funkčního vzorku či prototypu produktu nebo jeho části a na certifikaci výsledků dosažených prostřednictvím projektů výzkumu a vývoje.

Dále v ČR platí daňové úlevy na dary poskytnuté pro výzkum a vývoj. Od základu daně lze odečíst hodnotu darů poskytnutých obcím a právnickým osobám se sídlem na území České republiky na financování vědy a vzdělání, výzkumných a vývojových účelů, pokud úhrnná hodnota darů ve zdaňovacím období přesáhne 2 % základu daně anebo činí alespoň 1000 Kč. V úhrnu lze odečíst nejvýše 5 % ze základu daně.

4.3.3.4 Hlavní bariéry

1) Chybí důraz na inovační výstupy VaV:

Nejvýraznějším rysem a zároveň největším nedostatkem je poněkud konzervativní pojetí výzkumu jako nástroje k rozšíření vědomostí, často motivovaného jen touhou po uspokojení vlastní zvědavosti (curiosity driven research). V ČR je na základní výzkum vynakládáno 40% všech prostředků na VaV, což je více než je obvyklé ve vyspělých evropských zemích (v EU je to v průměru 20%). Získávání nových poznatků zůstává pochopitelně i nadále hybnou silou pokroku, bez zakomponování do širších souvislostí však je jen jedním z neefektivních způsobů, jak nakládat s prostředky daňových poplatníků. V rozvinutých zemích světa je výzkum a vývoj, zařazený do inovačního procesu, pokládán za jediný způsob, jak docílit dlouhodobého a trvale udržitelného rozvoje národních ekonomik. Proto jsou přijímána četná opatření, jak zlepšit efektivitu prostředků, vynakládaných z veřejných rozpočtů ve prospěch VaV.

2) Vysoký poměr institucionálního financování:

Systém podpory VaV v ČR jen velmi málo přihlíží k nutnosti využívat maximální měrou výsledků výzkumu v praxi. Více než polovina prostředků na VaV je rozdělována formou institucionálního financování, které nepředpokládá dosažení prakticky využitelných výsledků. Dosavadní systém podpory je příliš roztržitý s rozmělněnou odpovědností i pravomocemi a význam VaV nebyl některými poskytovateli podpory zcela pochopen. Až do nedávné doby zcela chyběla nepřímá podpora VaV, např. v podobě daňových úlev.

3) Nedokonalý systém hodnocení VaV:

Hodnocení VaV je zaměřeno především na *ex ante* hodnocení návrhů a mnohem méně je věnována pozornost faktickým výsledkům řešení. Není využívána celá hodnotící škála tak, aby byla dostatečně diferencována kvalita a úspěšnost řešení a hodnocení není organicky propojeno se systémem financování výzkumu. Vláda ČR sice schválila ve svém usnesení č.644 z 23. června 2004 zásady systému hodnocení a uložila příslušným orgánům a institucím zabezpečovat v rámci svých působností hodnocení VaV, tento úkol však nebyl zřejmě i z důvodu následných politických změn (změna premiéra, obměna vlády) splněn a k datu vypracování této studie (květen 2005) dosud není k dispozici např. metodika hodnocení¹⁴.

4) Nezájem českých firem o výsledky VaV a inovace:

Průmysl v ČR prošel v nedávné době rozsáhlou transformací, jejímž momentálním výsledkem je postupně se zlepšující, ale přesto neuspokojivá situace velkých „českých“ firem, které nepokládají VaV za svou prioritu. Roste role malých a středních firem, z nichž však jen málokterá pochopila význam VaV (a inovací) pro budování dlouhodobé perspektivy. V ČR je velmi silná pozice afilací zahraničních firem, které až dosud v naprosté většině využívaly komparativních výhod ČR (investiční pobídky, nízké náklady) a realizovaly zde vlastní know-how, stimulace přenést výzkum do ČR není dostatečná.

4.3.4 Současný systém podpory inovačního podnikání

Pro identifikaci bariér byly analyzovány dvě skupiny finančních zdrojů pro inovace – *komerční zdroje* (banky a fondy rizikového kapitálu) a *veřejné zdroje* (národní programy pro podporu inovací a podnikání). V této souvislosti je třeba zmínit, že podrobná analýza veřejných zdrojů je prováděna pro Ministerstvo pro místní rozvoj paralelně s touto studií společností DHV s.r.o. V této studii byla (v souladu s jejím zaměřením) soustředěna pozornost pouze na identifikaci hlavních problémů a bariér v oblasti financování.

¹⁴ Zásady metodiky hodnocení VaV jsou připravovány Radou pro výzkum a vývoj a jejími odbornými komisemi a budou zaslány do mezirezortního připomínkového řízení.

4.3.4.1 Financování inovací – komerční zdroje

Při analýze komerčních finančních zdrojů bylo využito statistických údajů publikovaných European Venture Capital Association (EVCA) a Czech Venture Capital Association (CVCA), bankovních statistik České národní banky a sekundárních zdrojů informací vztahujících se k úvěrování podniků v ČR. Byly využity rovněž zkušenosti a výsledky získané v rámci projektu BRIS¹⁵. Bylo uskutečněno i několik rozhovorů s představiteli významných finančních institucí, jejichž cílem bylo získání různých názorů na identifikované bariéry a jejich upřesnění. Rozhovory byly provedeny s následujícími osobami:

Ing. Jiří Beneš	fond rizikového kapitálu 3TS, místopředseda Czech Venture Capital Association,
Ing. Lubomír Rajdl, CSc.	ředitel pro marketing, Českomoravská záruční a rozvojová banka,
Ing. Peter Laník	obor speciálních programů, Česká spořitelna,
Ing. Aleš Pospíšil	ředitel marketingu pro MSP, Československá obchodní banka.

Rizikový kapitál

Trh rizikového kapitálu (venture capital) v ČR zaostává, je nedostatečně rozvinut a z hlediska poptávky je relativně malý. Většina fondů se orientuje na pozdější stadia rozvoje firem a operace typu „buy-outs“ především v tradičních průmyslových odvětvích. Investované částky jsou zřídka nižší než 0,5 mil. € a většina fondů preferuje vyšší částky (přes 3 mil. €). Rozvojové fondy nesměřují se svými investicemi do oblasti high-tech, přičemž ústup od startovních investic a investic do high-tech sektorů se ještě prohloubil po pádu trhu internetových technologií (důsledky tzv. „dot.com éry“). Pouze 3 fondy z přibližně 30 působících v ČR mají zájem o podporu start-up firem. Příčin nedostatečného rozvoje tohoto druhu financování v ČR je několik:

- Na straně fondů jde především o nepříznivé legislativní a daňové prostředí, které tento druh investic značně komplikuje. Jedná se např. o komplikované a několikanásobné zdanění výnosů fondu – na úrovni podniku, do kterého bylo investováno, a na úrovni fondu.
- Relativně malá je poptávka po tomto druhu financování ze strany firem. Je to dáno jak relativně malým počtem firem na trhu nových technologií, tak i skutečností, že jen nepatrné procento firem je schopno dosahovat IRR (Internal Rate of Return) na úrovni 30% p.a. požadované rizikovými fondy.
- Na straně firem často existuje významná „kulturní“ bariéra, kdy jen malé procento vlastníků je připraveno vzdát se významného podílu na řízení firmy ve prospěch investora a souhlasit s podmínkami exitu¹⁶.
- Stále nejtypičtější formou exitu je odprodej strategickému investorovi (trade sale). Exit typu primární emise (IPO) není vzhledem k malé výkonnosti burzy cenných

¹⁵ BRIS – Bohemian Regional Innovation Strategy, projekt, jehož cílem bylo navrhnout inovační strategii pro Prahu a Plzeňský region, www.bris.cz

¹⁶ Exit představuje v tomto kontextu odchod investora kapitálu ze společnosti

papírů reálný a podařil se zatím v ČR pouze společnosti Zentiva (což je ale již velký nadnárodní hráč).

- Nedostatečně rozvinutá struktura fondů a relativně malý počet investic nevytváří příležitosti tzv. sekundárních odkupů, kdy rozvojové fondy odkupují od start-up fondů zainvestované malé podniky, což výrazně ulehčuje výstupy ze start-up investic.

Ve vyspělých zemích hrají významnou roli při investicích do raných stadií rozvoje firem i investoři typu „business angels“, tj. movití jednotlivci, kteří obvykle investují do odvětví, které je blízké jejich profesionálnímu zaměření. V zájmu propojení nabídky a poptávky, soustředění větších investičních objemů a rozložení rizika vytvářejí tyto typy investorů sítě a provádějí investice společně. Z historických důvodů, ale také vzhledem k nedostatečné ochraně práv minoritních vlastníků, není tento druh investorů zatím v ČR početný a snahy o vytvoření sítí těchto „podnikatelských andělů“ zatím v ČR nepřinesly konkrétní výsledky.

V ČR zatím existuje pouze limitovaná (a co do výsledků nepříliš přesvědčivá) zkušenost s podporou investic rizikového kapitálu formou fondů s veřejnou účastí. V současné době připravuje MPO a CzechInvest fond rizikového kapitálu, který se bude soustřeďovat na investice do firem v raných fázích rozvoje. Podrobnější informace o připravovaném fondu rizikového kapitálu jsou uvedeny v druhé části této kapitoly.

Tzv. „corporate venturing“, kdy velké firmy investují do malých podniků finanční prostředky nebo jim poskytují know-how, distribuční a marketingové kanály, není v ČR prozatím rozvinut vůbec.

Bankovní sektor

Bankovní úvěry stále zůstávají nejtypičtějším zdrojem financování rozvoje podnikání v ČR. Za poslední dva roky prošel bankovní trh výrazným vývojem a služby a nabídka úvěrů i pro menší podnikatele se výrazně zlepšila. Množství úvěrů v ekonomice roste výrazným tempem a růst v segmentu MSP dosahuje ještě vyššího tempa růstu (banky uvádějí růst v tomto segmentu 15 až 30 % ročně). Kromě úvěru získá v současné době podnikatel dnes také kvalifikované finanční poradenství. Zlepšení dostupnosti finančních úvěrů prokázal i průzkum firem a rozhovory s pracovníky vědecko-technických parků a podnikatelských inkubátorů.

Banky se standardně vyhýbají vysoce rizikovým operacím, včetně úvěrů pro firmy v počátečních fázích rozvoje (např. start-up), případně klientům s vysoce rizikovým podnikatelským záměrem, kam většinou patří aktivity high-tech firem v prvních letech své činnosti. V těchto případech je dle bankéřů značný prostor pro státní programy (především záručního charakteru) využívající veřejných prostředků.

Banky pozitivně hodnotí spolupráci s Českomoravskou záruční a rozvojovou bankou, ale zároveň by uvítaly její specializaci pouze na záruční programy. Úlohu státu vidí dotazovaní bankovní manažeři především ve zmiňovaných záručních programech.

Za hlavní bariéry úvěrování podnikatelů byly označeny:

- nedostatečná ochrana práv věřitele,
- nefunkční úpadkové právo,

- nedostatek kvalitních informací o finanční situaci malých a středních podniků (situace se díky registru úvěrů a aktivitě ČNB, České bankovní asociace a ČSÚ zlepšuje),
- nízká kvalita podnikatelských záměrů.

Představitelé bank rovněž konstatovali, že exekuční vymáhání závazků nebo tzv. rozhodčí konání sice proces vymáhání urychluje, ale také významně prodražuje. Prosazování změn bylo označeno za velmi komplikované a pomalé i přes účast zástupců finanční sféry v různých radách a komisích pro rozvoj podnikání organizovaných státní správou.

4.3.4.2 Financování inovací – veřejné zdroje

Institucionální rámec

Podpora inovací a rozvoje podnikání v ČR je realizována prostřednictvím řady programů administrovaných různými složkami státní správy. Významnou roli hraje zejména Ministerstvo průmyslu a obchodu (podpora rozvoje podnikání) a Ministerstvo školství, mládeže a tělovýchovy (podpora výzkumu a vývoje). Vzhledem k tomu, že podpora výzkumu a vývoje je zpracována v jiné části této studie, tato kapitola se zabývá pouze podporou inovací, MSP a rozvoje podnikání s důrazem na programy MPO.

Podpora podnikání v ČR je institucionálně zastřešená MPO a spadá také do působnosti místopředsedy vlády pro ekonomiku. V rámci MPO pracuje i Rada pro rozvoj podnikatelského prostředí. Pod gesci MPO patří Českomoravská záruční a rozvojová banka (ČMZRB), která implementuje státní programy pro podporu podnikání formou zvýhodněných záruk, úvěrů a jiných příspěvků.

Na podpoře rozvoje podnikání se dále podílí CzechInvest, CzechTrade a Česká energetická agentura. Na podporu exportního financování je zaměřena Česká exportní banka a Exportní a garanční pojišťovací společnost. Do podpory specifických oblastí podnikání vstupují také ostatní ministerstva, orgány státní správy a další subjekty, jako je například Hospodářská komora, Svaz průmyslu a dopravy, Asociace inovačního podnikání, Společnost vědecko-technických parků a Asociace výzkumných organizací.

Podpora MSP je prováděna přímou i nepřímou formou. Přímou finanční podporu představují zejména nástroje usnadňující přístup MSP k finančním prostředkům na realizaci jejich podnikatelských záměrů v oblastech, které jsou definovány v programech schvalovaných vládou. Nepřímá podpora napomáhá vytváření příznivého prostředí pro MSP především zjednodušováním administrativy, zmírňováním možných nepříznivých dopadů nové legislativy na MSP a usnadněním přístupu k informacím, vzdělávání a poradenství. Zlepšování podnikatelského prostředí řeší zejména opatření přijatá vládou usnesením č. 172/2003.

Strukturální fondy

Významným zdrojem podpory MSP jsou prostředky ze strukturálních fondů EU. ČR má vytvořeny čtyři sektorové operační programy a jeden program regionální. Nejvýznamnější z hlediska podpory podnikání a inovací jsou programy v rámci **Operačního programu**

Průmysl a podnikání (OPPP). OPPP je však určen pouze pro regiony Cíle 1 (všechny regiony ČR s výjimkou Prahy). Projekty na území Prahy jsou podporovány v omezenější míře pouze z programů pro Cíl 2 a Cíl 3 (viz dále).

Na OPPP je alokováno téměř 18 % všech zdrojů určených na strukturální politiku ČR, což představuje více než 260 mil. €. Evropské finance doplňují i prostředky státního rozpočtu (celkem 75% prostředků je z EU, 25% ze státního rozpočtu). Pro podnikatelské subjekty činí podpora nejvýše 46 % uznatelných nákladů projektu.

OPPP je implementován formou přesně vymezených programů a koncentruje se na vytváření podnikatelského prostředí a rozvoj konkurenceschopnosti podniků. Řídicím orgánem operačního programu je MPO, zprostředkujícími subjekty jsou CzechInvest, CzechTrade, Česká energetická agentura a Českomoravská záruční a rozvojová banka. Příjem žádostí je kontinuální. V rámci OPPP jsou realizovány tyto programy:

- PROSPERITA (CzechInvest) - podpora infrastruktury průmyslového vývoje (budování, rozvoj a provoz VTP, inkubátorů a center pro transfer technologií, apod.),
- REALITY (CzechInvest) - podpora projektů přípravy, rozvoje a regenerace průmyslových zón a podnikatelských nemovitostí,
- ŠKOLICÍ STŘEDISKA (CzechInvest) - podpora stavební rekonstrukce a modernizace objektů firemních školicích zařízení, výstavba a vybavení nových školicích zařízení,
- KLASTRY (CzechInvest) - podpora projektů zakládání a rozvoje odvětvových sdružení (klastrů),
- MARKETING (CzechTrade) - podpora zvyšování konkurenceschopnosti českých firem na zahraničních trzích (získávání marketingových informací, tvorba propagačních materiálů, účast na výstavách a veletrzích v zahraničí, atd.),
- START (ČMZR) - úvěr na realizaci podnikatelských záměrů (pořízení hmotného i nehmotného majetku a zásob) fyzických i právnických osob vstupujících do podnikání poprvé nebo s delším časovým odstupem,
- KREDIT (ČMZR) – úvěr na realizaci rozvojových podnikatelských projektů malých podnikatelů s kratší historií (pořízení hmotného i nehmotného majetku a zásob),
- ROZVOJ (CzechInvest)¹⁷ - podpora (dotace) rozvoje konkurenceschopnosti MSP ve fázi růstu (zvyšování technologické úrovně, zdokonalování procesů, atd.),
- INOVACE (CzechInvest)¹⁸ - podpora projektů zaměřených na zvyšování technických a užitných hodnot výrobků a služeb, zvyšování efektivnosti procesů výroby, zavádění pokrokových metod řízení či jiných netechnických inovací,
- ÚSPORY ENERGIE (Česká energetická agentura) - podpora projektů vedoucích ke snižování energetické náročnosti v průmyslových podnicích,

¹⁷ Program byl v roce 2004 pozastaven, neboť došlo k vyčerpání prostředků. 30. března 2005 byl program znovu otevřen, uzávěrka výzev je 30. července 2005.

¹⁸ 11. května 2005 bylo přijímání žádostí do programu Inovace dočasně pozastaveno. Důvodem je vysoký počet žádostí, který avizuje vyčerpání prostředků tohoto programu.

- **OBNOVITELNÉ ZDROJE ENERGIE** (Česká energetická agentura) - podpora projektů zavádění výroby elektrické energie nebo tepla z obnovitelných zdrojů energie.

S rozvojem podnikání v různé míře souvisejí i další operační programy:

- **Operační program Rozvoj lidských zdrojů**, jehož hlavním cílem je dosažení vysoké a stabilní úrovně zaměstnanosti založené na kvalifikované a flexibilní pracovní síle a integrace sociálně vyloučených skupin obyvatelstva. Z hlediska této studie je nejdůležitější Priorita 3, zaměřená na rozvoj celoživotního učení a její opatření zaměřené na podporu terciárního vzdělávání, výzkumu a vývoje, a dále Priorita 4, která je zaměřena na zvýšení adaptability a konkurenceschopnosti podniků.
- **Operační program Rozvoj venkova a multifunkční zemědělství** podporující zejména rozvoj venkovských částí regionů, adaptaci zemědělství na evropský model a rozvoj multifunkčního zemědělství.
- **Operační program Infrastruktura**, který je zaměřen na podporu modernizace a rozvoje dopravní infrastruktury a ochranu životního prostředí.
- **Společný regionální operační program** podporující především aktivity, jejichž realizace spadá z hlediska platné legislativy do působnosti obcí nebo krajů.

Specifickou oblastí je financování rozvoje podnikání ze strukturálních fondů v regionu Praha, který nepatří do Cíle 1 politiky hospodářské a sociální soudržnosti EU. V Praze je možné financovat některé aktivity v rámci priorit vymezených **Jednotnými programovými dokumenty (JPD) pro Cíl 2 a Cíl 3 (JPD 2 a JPD 3)**. Objem finančních prostředků alokovaných na tyto rozvojové programy je ale v porovnání s programy pro Cíl 1 podstatně nižší. U JPD je také nižší míra spolufinancování EU (50% prostředků je z EU a 50 % ze státního rozpočtu).

JPD 2 je určen pro regiony Cíle 2, do kterého spadají pouze některé části Prahy. Cíl 2 je zaměřen na podporu hospodářské a sociální konverze regionů, které čelí strukturálním potížím. V rámci tohoto programu je možné podpořit spolupráci veřejného, soukromého, neziskového sektoru, vědy a výzkumu například výstavbou technologických a informačních center, VTP a inkubátorů.

JPD 3 podporuje rozvoj lidských zdrojů a jeho hlavním cílem je dosažení efektivního trhu práce založeného na kvalifikované pracovní síle, konkurenceschopnosti, využití výzkumně-vývojového potenciálu regionu a sociální integrace ohrožených skupin.

Programy ze státního rozpočtu

Vláda České republiky schválila dne 24. listopadu 2004 usnesením č. 1159 pro léta 2005 a 2006 níže uvedené programy podpory malého a středního podnikání. Na programy bylo v roce 2005 vyčleněno celkem 750 mil. Kč (550 mil. Kč ze státního rozpočtu a 200 mil. Kč z dalších zdrojů finančního trhu). Programy vyhlásilo MPO a realizuje je prostřednictvím ČMRZB, Czechinvestu, Czechtrade a Design centra ČR:

- ZÁRUKA (ČMRZB) - cenově zvýhodněné záruky za bankovní úvěry (investiční nebo provozní), leasing, záruky za kapitálový vstup¹⁹ a záruky na vstup do veřejné soutěže.
- TRH (ČMRZB) – dotace na certifikaci (QMS, EMS, EMAS) nebo zvýhodněný úvěr, zvýhodněný podřízený úvěr a bezúročný úvěr pro začínající podnikatele (MSP) na území hl. města Prahy.
- PROGRES (ČMRZB) – podpora pro malé a střední podnikatele formou zvýhodněného podřízeného úvěru na realizaci rozsáhlejších projektů,
- PORADENSTVÍ (CzechInvest) - dotační program umožňující osobám připravujícím se na podnikání a MSP získat cenově zvýhodněné externí poradenské služby,
- DESIGN (Design centrum ČR) - dotační program na začleňování designu do podnikatelské strategie MSP s cílem zvyšování jejich konkurenceschopnosti,
- ALIANCE (CzechTrade) - dotační program na zvyšování konkurenceschopnosti seskupení podniků (3 až 25 MSP) na zahraničních trzích (např. marketingové aktivity),
- ZASTOUPENÍ (CzechTrade) - podpora pro zřizování zahraničních obchodních zastoupení (program bude vyhlášen dodatečně až po jeho schválení Evropskou komisí).

Specifickou kapitolou je podpora exportního financování, zahrnující finanční produkty České exportní banky a Exportní garanční a pojišťovací společnosti (EGAP). Pro MSP je určen program „Prospekce trhu“, jehož cílem je poskytnout dodatečné úvěrové prostředky na průzkum trhu spojený s marketingovou strategií pro získání nových trhů nebo rozšíření odbytu na trzích stávajících (posuzovatelem prospekčního záměru je CzechTrade).

Investiční pobídky

Investiční pobídky mohou získat české i zahraniční firmy. Jejich cílem je podpora zavádění nebo rozšiřování výroby v oblasti zpracovatelského průmyslu a podpora projektů v oblasti strategických služeb a technologických center. Ve *zpracovatelském průmyslu* je podpora poskytována slevou na dani z příjmů právnických osob (úplná sleva pro nově vzniklé společnosti a částečná sleva pro expandující společnosti až po dobu 10 let), hmotnou podporou při vytváření pracovních míst nebo podporou pro rekvalifikaci nebo školení zaměstnanců.

V případě *strategických služeb* (centra zákaznické podpory, centra sdílených služeb) a *technologických center* (inovační aktivity, technologické postupy) se poskytuje dotace až do výše 50% (u MSP do 65%) uznatelných nákladů (investice do hmotného a nehmotného majetku nebo hrubé mzdy zaměstnanců). Dále je možné získat hmotnou podporu na rekvalifikaci nebo zaškolení zaměstnanců.

¹⁹ Dosud mohl být tento program využíván pouze fondy rizikového kapitálu registrovanými v ČR, což program značně omezovalo. Nyní dochází k rozšíření programu i na další subjekty.

Připravované aktivity na národní úrovni

V současné době připravuje MPO spolu s agenturou CzechInvest program na vytvoření fondu rizikového kapitálu s názvem Investování formou rizikového kapitálu do rozvoje technologických malých a středních podniků. Cílem programu je nastartovat investice rizikového kapitálu do menších projektů (v hodnotě 5 – 25 milionů Kč), které fondy rizikového kapitálu působící ČR dosud nepokrývají (přístup k tomuto kapitálu by tak mohly získat i firmy v raném stadiu podnikání). V připravovaném programu budou využívány jak veřejné prostředky, tak i finanční zdroje soukromých subjektů a institucionálních investorů.

V září 2005 spustí CzechInvest Národní registr poradců, který bude pro podnikatele vodítkem při výběru kvalitních poradců a současně pomůže vytvořit systém pro hodnocení a zvyšování úrovně poradců. CzechInvest již průběžně registruje zájemce o zařazení do tohoto registru.

Výsledky analýzy systému veřejné podpory inovací a podnikání v ČR

Analýza systému veřejné podpory inovací a podnikání umožnila formulovat následující závěry:

- Odborníci se shodují, že spektrum programů pro podporu podnikání je již dostatečně široké, další aktivity by měly směřovat spíše ke zkvalitnění systému na základě získaných zkušeností než k jeho výraznému rozšiřování.
- Čerpání prostředků ze strukturálních fondů nelze vzhledem ke krátkodobým zkušenostem ještě hodnotit, průběžně jsou odstraňovány některé procedurální a metodické problémy.
- Dotační prostředky jsou čerpány buď najednou po dokončení řešení projektu nebo v zálohových platbách během jeho řešení. Vzhledem k časové prodlevě v toku finančních prostředků musí podniky vydat na realizaci projektu vlastní zdroje, což často komplikuje situaci a snižuje dostupnost programů financovaných ze strukturálních fondů.
- Rozhodující význam pro inovace má program PROSPERITA. Malý počet projektů podaných do výběrového řízení indikuje nedostatečnou připravenost potenciálních uchazečů.
- Program PROSPERITA je dominantně nastaven na podporu projektů zahrnujících investice a nikoliv na provozní podporu inkubátorů (i když ji rovněž umožňuje). V této souvislosti se negativně projevuje omezení programu PORADENSTVÍ, ve kterém byl zrušen příspěvek na nájem a služby pro firmy v inkubátoru.
- Program INOVACE je zaměřen na zavádění inovací do podniků. Řada firem tento program snažila využít i pro obnovu běžných technologií (tj. bez důrazu na míru novosti a inovaci výstupního produktu) a tento trend zřejmě urychlilo i pozastavení programu ROZVOJ. Jak ukazují poslední údaje MPO, nyní již podané projekty splňují stanovená kritéria programu INOVACE a zlepšuje se i kvalita projektů, a tedy i úspěšnost žadatelů.

- Inovacím by měl také napomáhat program KLASTRY. Podmínky tohoto programu jsou v současné době upravovány tak, aby více odpovídaly místním podmínkám – např. splnění podmínky minimálně 15 subjektů není příliš reálné. Je také nutné si uvědomit, že v EU se ne vždy daří koncept klastrů úspěšně implementovat (mnoho klastrů končí na kvalitativně nižší úrovni a plní spíše funkce asociace).
- Žádost o podporu ze strukturálních fondů je pro mnoho podnikatelů administrativně příliš komplikovaná. Příznivěji jsou v tomto směru hodnoceny žádosti o programy ČMZR.
- Po záručních programech k podnikatelským půjčkám je vysoká poptávka, z tohoto důvodu je žádoucí navýšení finančních prostředků v těchto programech.
- Velmi negativní důsledky pro rozvoj znalostní ekonomiky má vyčlenění Prahy z hlavního zaměření strukturálních fondů (OPPP je určen pro Cíl 1). Tím je výrazně omezeno financování rozvojových aktivit a posilování konkurenceschopnosti v hlavním centru inovací a znalostní ekonomiky ČR, neboť prostředky alokované pro Cíl 2 a Cíl 3 (JPD 2 a JPD 3) jsou výrazně nižší než prostředky pro Cíl 1.
- Vstup státu do fondu rizikového kapitálu sice zaplní určitou mezeru na trhu, ale odborníci si neslibují od tohoto kroku výrazný nárůst nových investic. Zástupci fondů rizikového kapitálu doporučují větší zaměření na vytváření příznivého prostředí pro investice rizikového kapitálu oproti přímým intervencím na trhu. Podrobněji jsou tyto problémy popsány v kapitole, která se zabývá komerčními zdroji financí.

4.3.5 Institucionální bariéry růstu konkurenceschopnosti

Udržení konkurenceschopnosti vyžaduje zabezpečení trvalých inovačních procesů na všech úrovních ekonomiky. Své nezastupitelné místo mají v tomto procesu **instituce**, které stanovují pravidla, provádějí dozor nad dodržováním pravidel a stanovují a ukládají sankce za jejich nedodržování. Institucionální ekonomie rozlišuje instituce formální, tj. právní rámec ekonomiky (zákony, předpisy, organizace zajišťující jejich tvorbu a dodržování, včetně sankcionování), a instituce neformální, za které jsou považovány ustálené zvyky, někdy označované i jako „kultura společnosti“. Obě dvě formy institucí vzájemně souvisejí. Následující rozbor se zabývá především problematikou formálních institucí na úrovni státu.

4.3.5.1 Institucionální rámec pro inovace v ČR

Udržování a rozvoj konkurenceschopnosti je především záležitostí samotných podniků. Stát může svými právními normami vytvářet pouze vhodný rámec pro rozvoj konkurenceschopnosti a poskytovat určitou podporu tomuto rozvoji. Tato podpora musí být slučitelná s relativně velmi přísnými právními předpisy EU o hospodářské soutěži, které vycházejí z konvencí a zásad Světové organizace pro obchod (World Trade Organization – WTO). Tyto zásady státní (resp. veřejné) podpory a jednotlivá konkrétní opatření bývají

formulovány v dokumentech označovaných zpravidla jako **inovační politika**. Inovační politiku navrhuje věcně příslušný orgán státní správy a předkládá ji k projednání a schválení vládě, popřípadě i parlamentu dané země.

Jednou z hlavních institucionálních překážek je skutečnost, že ČR doposud nemá oficiální inovační politiku a že zároveň není jednoznačně zákonem vymezena instituce (orgán), která by tuto politiku měla připravovat a realizovat. Působnost jednotlivých ústředních úřadů státní správy je vymezena tzv. kompetenčním zákonem²⁰, který byl vydán již v roce 1969 a od této doby byl pouze mnohokrát doplňován a upravován. I když kompetenční zákon explicitně nepřiděluje působnost pro konkurenceschopnost či inovační politiku žádnému z existujících ústředních správních úřadů, lze konstatovat, že minimálně tři úřady (instituce) zabezpečují aktivity pro zvýšení konkurenceschopnosti české ekonomiky.

V zahraničí tvorba a realizace inovační politiky zpravidla patří do působnosti ministerstev hospodářství, průmyslu či obchodu²¹. V ČR se posláním a částečně i vnitřní organizací těmito ministerstvům nejvíce blíží **Ministerstvo průmyslu a obchodu (MPO)**. Podle kompetenčního zákona je kromě jiných působností MPO ústředním orgánem státní správy pro státní průmyslovou politiku, obchodní politiku, zahraničně obchodní politiku, záležitosti malých a středních podniků a pro věci živností. Podle kompetenčního zákona „ministerstva zkoumají společenskou problematiku v okruhu své působnosti, analyzují dosahované výsledky a činí opatření k řešení aktuálních otázek, zpracovávají koncepce rozvoje svěřených odvětví a řešení stěžejních otázek“. Z tohoto znění lze vyvozovat mj. i působnost MPO v oblasti inovační politiky.

Významné aktivity týkající se konkurenceschopnosti zabezpečují v zahraničí často i ministerstva pro záležitosti regionů. V ČR je tímto orgánem **Ministerstvo pro místní rozvoj (MMR)**. Podle jedné ze starších verzí kompetenčního zákona bylo MMR ústředním orgánem státní správy ve věcech regionální politiky, včetně regionální podpory podnikání. Zákonem č. 47/2002 Sb. o podpoře malých a středních podniků byla však působnost pro podnikání přesunuta z MMR na MPO.

S konkurenceschopností velmi těsně souvisí i výzkum a vývoj. Hlavní působnosti ve výzkumu a vývoji jsou zákonem o podpoře výzkumu a vývoje z veřejných prostředků (130/2002 Sb.) rozděleny mezi **Ministerstvo školství, mládeže a tělovýchovy a Radu pro výzkum a vývoj**. Záležitosti výzkumu a vývoje, včetně výkonu funkce sekretariátu Rady pro výzkum a vývoj zabezpečuje odbor výzkumu, vývoje a inovací. Tento odbor v současné době připravuje návrh Národní inovační politiky ČR (2005–2010). Jedním z významných aktuálních úkolů je i příprava Strategie hospodářského růstu.

Na střední a regionální úrovni působí další instituce a organizace, jako jsou krajské a okresní pobočky Hospodářské komory, informační a poradenské agentury, Asociace inovačního podnikání, Společnost vědeckotechnických parků, Česká asociace rozvojových agentur a další sdružení a organizace. Za nedostatečně rozvinutá lze naopak považovat oborová sdružení malých a středních podniků.

²⁰ Zákon č. 2/1969 Sb., o zřízení ministerstev a jiných ústředních orgánů státní správy České republiky ve znění pozdějších předpisů.

²¹ Základní informace o stavu v zahraničí jsou uvedeny v příloze „Příklady dobrých praxí na podporu růstu konkurenceschopnosti“

4.3.5.2 Hlavní bariéry

1) ČR nemá doposud oficiální inovační politiku, zákonem není explicitně stanovena působnost či odpovědnost za tvorbu a realizaci politiky konkurenceschopnosti či inovační politiky:

Tato bariéra je analyzována v předcházejících odstavcích. V poslední době vzniká řada dokumentů, které zpracovávají hlavní zainteresované ústřední úřady státní správy buď na základě programových prohlášení vlády nebo z vlastní iniciativy motivované rozpoznáním skutečných potřeb ekonomiky a společnosti a pružnější interpretací kompetenčního zákona. Příprava dokumentů však není doposud účinně koordinována. Značně omezené personální kapacity, prokazatelně výrazně nižší než v zahraničí, jsou rozptýleny do přípravy podobných dokumentů, které se více či méně překrývají (viz následující bariéry). Realizace podobných opatření je ukládána opakovaně, kontrola a hodnocení jejich plnění buď chybí nebo jsou nedostatečná.

2) Nedostatečná návaznost politik, koncepcí či strategií pro jednotlivé oblasti ekonomiky a společnosti:

Příprava koncepcí, strategií a politik, včetně tvorby odpovídajících dokumentů, není dostatečně koordinována a je poznamenána dobrou vůlí řešit i problémy, které patří do jiné oblasti. Resortní a oborové politiky v ČR proto musí být lépe koordinovány jak při jejich tvorbě, tak i při realizaci. Nejde však jen o specifický problém ČR, na nedostatečnou provázanost, překryvy, duplicitní opatření a zcela nedostatečné synergické efekty již delší dobu upozorňují i dokumenty Evropské komise.

3) Přetrvávající nedocenění významu koncepčních a strategických dokumentů a nedostatečné kapacity pro jejich přípravu:

Kapacity, které se v ústředních správních úřadech ČR zabývají výzkumem, vývojem, konkurenceschopností či inovacemi, jsou prokazatelně nižší než ve srovnatelných zemích EU. Tento problém je však obtížně řešitelný vzhledem k tlaku na snižování počtu úředníků a výdajů státního rozpočtu. Řešení proto bude muset předcházet podrobnější audit efektivnosti orgánů státní správy. Jedním z možných řešení by mohlo být posílení koncepčních a strategických kapacit na úkor kapacit správních a vyloženě administrativních.

4) Doposud nedostatečné zapojení ČR do činnosti orgánů EU v oblasti konkurenceschopnosti a inovací, například v Radě (ministrů) EU pro konkurenceschopnost a navazujících pracovních skupinách a aktivitách:

Ke zlepšení informačních toků a kooperačního zapojení do jednotlivých aktivit Rady dochází jen pozvolna po jmenování zástupce ČR v této Radě. Nedostatečně koordinovány byly doposud i aktivity související s realizací Lisabonské strategie.

Mezi další bariéry institucionálního charakteru lze zařadit i problémy právních předpisů pro oblast podnikání a problémy výkonu tohoto práva. Tyto bariéry jsou podrobněji analyzovány v sekci „Legislativa k výzkumu, vývoji a inovačnímu podnikání“.

4.3.6 Legislativa k výzkumu, vývoji a inovačnímu podnikání.

V této sekci jsou shrnuty nejdůležitější bariéry v legislativní oblasti. Analýza legislativy k výzkumu, vývoji a inovačnímu podnikání nebyla hlavním cílem této studie a proto je zde prezentován pouze rámcový pohled na tuto problematiku, zejména v souvislosti s bariérami identifikovanými v jiných oblastech.

4.3.6.1 Legislativní rámec výzkumu, vývoje a inovačního podnikání

Oblast podpory výzkumu a vývoje z veřejných prostředků je po právní stránce upravena následujícími zákony a jejich prováděcími předpisy:

- Zákon č. 130/2002 Sb., o podpoře výzkumu a vývoje z veřejných prostředků a o změně některých souvisejících zákonů (zákon o podpoře výzkumu a vývoje), ve znění pozdějších předpisů.
- Nařízení vlády č. 267/2002 Sb., o informačním systému výzkumu a vývoje.
- Nařízení vlády č. 461/2002 Sb., o účelové podpoře výzkumu a vývoje z veřejných prostředků a o veřejné soutěži ve výzkumu a vývoji.
- Nařízení vlády č. 462/2002 Sb., o institucionální podpoře výzkumu a vývoje z veřejných prostředků a o hodnocení výzkumných záměrů, ve znění nařízení vlády č. 28/2003 Sb.
- Zákon č. 111/1998 Sb., o vysokých školách a o změně a doplnění dalších zákonů (zákon o vysokých školách), ve znění pozdějších předpisů.
- Zákon č. 283/1992 Sb., o Akademii věd České republiky, ve znění zákona č. 220/2000 Sb.
- Zákon č. 218/2000 Sb., o rozpočtových pravidlech a o změně některých souvisejících zákonů (rozpočtová pravidla), ve znění pozdějších předpisů.
- Zákon č. 219/2000 Sb., o majetku České republiky a jejím vystupování v právních vztazích, ve znění pozdějších předpisů.
- Zákon č. 250/2000 Sb., o rozpočtových pravidlech územních rozpočtů.

Správné fungování trhu s výsledky výzkumu a vývoje podmiňují i další právní předpisy týkající se zejména

vzniku a zániku firem:

- Zákon č. 513/1991 Sb., obchodní zákoník, ve znění pozdějších předpisů.
- Zákon č. 328/1991 Sb., o konkursu a vyrovnání, ve znění pozdějších předpisů.
- Zákon č. 455/1991 Sb., o živnostenském podnikání (živnostenský zákon), ve znění pozdějších předpisů,

ochrany duševního vlastnictví:

- Zákon č. 207/2000 Sb., o ochraně průmyslových vzorů a o změně zákona č. 527/1990 Sb., o vynálezech, průmyslových vzorech a zlepšovacích návrzích, ve znění pozdějších předpisů.
- Zákon č. 121/2000 Sb., o právu autorském, o právech souvisejících s právem autorským a o změně některých zákonů (autorský zákon).
- Zákon č. 408/2000 Sb., o ochraně práv k odrůdám rostlin a o změně zákona č. 92/1996 Sb., o odrůdách, osivu a sadbě pěstovaných rostlin, ve znění pozdějších předpisů (zákon o ochraně práv k odrůdám).
- Zákon č. 478/1992 Sb., o užitných vzorech, ve znění pozdějších předpisů.
- Zákon č. 527/1990 Sb., o vynálezech a zlepšovacích návrzích, ve znění pozdějších předpisů.
- zákon č. 529/1991 Sb., o ochraně topografií polovodičových výrobků, ve znění zákona č. 116/2000 Sb.
- Zákon č. 206/2000 Sb., o ochraně biotechnologických vynálezů a o změně zákona č. 132/1989 Sb., o ochraně práv k novým odrůdám rostlin a plemenům zvířat, ve znění zákona č. 93/1996 Sb.

a daní:

- Zákon č. 586/1992 Sb., o daních z příjmů, ve znění pozdějších předpisů.
- Zákon č. 235/2004 Sb., o dani z přidané hodnoty, ve znění pozdějších předpisů.

4.3.6.2 Hlavní bariéry

V následujících bodech jsou shrnuty hlavní bariéry v legislativní oblasti, které byly zjištěny v průzkumech mezi podniky a výzkumnými organizacemi a analýzou relevantních právních dokumentů.

1) Složitý a zdouhavý postup při zakládání nových firem:

Při zakládání nové firmy musí její zakladatelé za účelem zapsání do evidence nebo získání oprávnění navštívit řadu úřadů a institucí, jako je obchodní soud, živnostenský úřad (odbor), finanční úřad, okresní správu sociálního zabezpečení a další, které zpravidla sídlí na různých místech. Zde je nezbytné prokázat splnění podmínek pro zahájení podnikání, doložit mnoho dokumentů a splnit řadu oznamovacích povinností. Je-li třeba rozhodnutí nebo usnesení, je nutné počítat s potřebnou lhůtou.

Řešení problému zjednodušení postupu při zakládání firem směřuje k soustředění činnosti spojení se zakládáním nových firem na jedno místo²². Takové řešení může mít dopad zejména na zákon č. 570/1991 Sb., o živnostenských úřadech, ve znění pozdějších předpisů, zákon č. 455/1991 Sb., o živnostenském podnikání (živnostenský zákon), ve znění pozdějších předpisů, zákon č. 337/1992 Sb., o správě daní a poplatků, ve znění pozdějších předpisů,

²² V době zpracování této studie byla schválena novela obchodního zákoníku, dle které bude od 1. července 2005 zkrácena doba potřebná pro zápis do obchodního rejstříku na 5 pracovních dní

zákon č. 435/2004 Sb., o zaměstnanosti a zákon č. 582/1991 Sb., o organizaci a provádění sociálního zabezpečení, ve znění pozdějších předpisů.

2) Legislativní problémy související se zakládáním spin-off firem z univerzit a výzkumných institucí:

Tato bariéra souvisí s málo průhledným hospodařením veřejných vysokých škol a příspěvkových organizací, především s nedůsledným oddělením jejich hlavní a vedlejší činnosti, což negativně ovlivňuje možnosti vzniku spin-off firem s kapitálovou účastí vysokých škol nebo výzkumných ústavů (příspěvkových organizací).

Zákon o vysokých školách (111/1998 Sb.) výslovně neuvádí, že veřejná vysoká škola je oprávněna vkládat majetek nebo provádět peněžité či nepeněžité vklady do jiné právnické osoby nebo takovou osobu zakládat. V § 20 tohoto zákona se však uvádí, že vysoká škola není oprávněna stát se společníkem veřejné obchodní společnosti nebo komplementářem komanditní společnosti²³. Z ustanovení § 20 zákona o vysokých školách lze tak pravděpodobně odvodit, že veřejná vysoká škola může za stanovených podmínek zakládat jiné právnické osoby nebo vkládat peněžité a nepeněžité vklady do některých právnických osob (například společností s ručením omezeným).

Akademie věd ani její pracoviště (příspěvkové organizace) nemohou podle současné legislativy zřizovat nové právnické osoby a provádět peněžité či nepeněžité vklady do jiných právnických osob. V nedávné době však vláda ČR předložila poslanecké sněmovně návrh zákona o veřejných výzkumných institucích a návrh zákona o změnách některých zákonů v souvislosti s přijetím zákona o veřejných výzkumných institucích²⁴. Veřejná výzkumná instituce bude podle tohoto návrhu zákona právnickou osobou, jejímž hlavním předmětem činnosti bude výzkum, včetně zajišťování infrastruktury výzkumu. Tato právnická osoba bude oprávněna za stanovených podmínek zřizovat nové právnické osoby.

3) Neuznávání nákladů na právní ochranu výsledků jako součást uznatelných nákladů projektu výzkumu a vývoje:

Tento problém souvisí s neochotou poskytovatelů podpory uznávat náklady na zajištění práv k výsledkům výzkumu jako součást uznatelných nákladů. Dle nařízení vlády č. 461/2002 Sb. o účelové podpoře výzkumu a vývoje z veřejných prostředků je možné tyto náklady zahrnout do projektu²⁵, ale podle zákona č. 130/2002 Sb. o podpoře výzkumu a vývoje z veřejných prostředků jsou uznatelnými náklady ty, „které (poskytovatel) schválí jako nutné pro řešení projektu nebo výzkumného záměru a které budou vynaloženy během jejich řešení, jsou zdůvodněné, prokazatelné a přiřazené ke schváleným činnostem.“²⁶. Z tohoto pohledu není neschválení těchto nákladů porušením zákona. Pokud se stávající právní úprava neosvědčí (náklady na ochranu výsledků výzkumu nebudou uznávány do projektů), bude nutné předpisy novelizovat a uložit poskytovateli zahrnutí těchto nákladů jako povinnost.

²³ Podle obchodního zákoníku společník veřejné obchodní společnosti, resp. komplementář komanditní společnosti, ručí za závazky příslušné společnosti celým svým majetkem.

²⁴ Sněmovní tisk č. 857 a č. 858.

²⁵ § 3, odst. 1g zákona č. 461/2002 Sb.

²⁶ § 2, odst. 2 i zákona č. 130/2002 Sb.

4) Málo pružné úpadkové právo:

Úpadkové právo patří mezi nejproblematictější oblasti české legislativy a jeho kritika souvisí především s malou jistotou věřitelů domoci se práva na získání svých oprávněných pohledávek za dlužníky. S aktuálním stavem úpadkového práva nejsou spokojeni zástupci finanční sféry (například poskytovatelé rizikového kapitálu a „business angels“) ani podnikatelská sféra a jeho hlavní nedostatky lze shrnout do následovně:

- zdlouhavost konkurzního řízení a malá přehlednost procesu,
- malý vliv věřitelů na proces konkurzního řízení, včetně výběru správce podstaty,
- častá snaha správce řešit vše prodejem bez ohledu na zájmy věřitelů i majitelů společností, malý zájem na ponechání majetku v rukou dlužníka a restrukturalizaci jeho závazku.

Se zdlouhavostí procesu a jeho malou průhledností souvisí i možnost korupce zúčastněných osob.

Oblast úpadkového práva upravuje zákon č. 328/1991 Sb., o konkursu a vyrovnání, ve znění pozdějších předpisů. Změna zákona by měla dávat úvěrovému trhu jasná a srozumitelná pravidla. Podstatou úpadkového práva by měly být nejen procesní aspekty soudního vymáhání pohledávek, ale i správa insolventních společností za účelem ekonomicky účelného seskupení jejich aktiv a kontrolních práv.

5) Nevhodná forma zpřístupnění informací o výsledcích výzkumu a vývoje:

V zákoně o podpoře výzkumu a vývoje je stanovena povinnost zveřejnit pravdivé a včasné informace o výzkumu a vývoji podporovaném z veřejných prostředků a jeho výsledcích prostřednictvím informačního systému výzkumu a vývoje. Rozsah údajů je dán nařízením vlády o informačním systému výzkumu a vývoje²⁷. Forma, ve které je nový poznatek v rejstříku uváděn, je pro veřejnost (a především s ohledem na potřeby inovačních firem) špatně srozumitelná.

6) Problémy spojené s účtováním nepřímých daní v projektech 6. RP EU:

Uznatelnými náklady projektů 6. rámcového programu EU nejsou mj. nepřímé daně a tedy ani daň z přidané hodnoty. Zákon č. 235/2004 Sb. o dani z přidané hodnoty sice stanoví, že v případech, kdy z prostředků zahraniční pomoci nemůže být hrazena daň, má osoba, která takovou daň zaplatila, nárok na její vrácení. Dle stejného paragrafu se však daň nevrací u programů a projektů financovaných ze zdrojů EU a tedy ani u projektů 6. rámcového programu²⁸. Toto ustanovení značně komplikuje situaci především pro univerzity a výzkumné instituce, neboť v současné době neexistuje žádná zákonná úprava, která by umožňovala tuto daň uhradit z projektu (tyto instituce musí proto uhradit tuto daň z své vedlejší činnosti).

7) Nedostatečné vymezení činností výzkumu a vývoje v novele zákona o daních z příjmů:

V novele zákona o daních z příjmů (669/2004 Sb.) byla zavedena nová daňová úleva pro oblast výzkumu a vývoje. Podle této novely je možné od základů daně odečíst 100 % výdajů

²⁷ § 4 nařízení vlády č. 267/2002 Sb.

²⁸ § 81 zákona č. 235/2004 Sb.

(nákladů) vynaložených „při realizaci projektů výzkumu a vývoje, které mají podobu experimentálních či teoretických prací, projekčních či konstrukčních prací, výpočtů, návrhů technologií, výroby funkčního vzorku či prototypu produktu nebo jeho části a na certifikaci výsledků dosažených prostřednictvím projektů výzkumu a vývoje“²⁹. Možným problémem při využívání této úlevy je nedostatečné (málo podrobné) vymezení činností, které je možné zahrnout pod pojem „výzkum a vývoj“, což může způsobit nejasnosti při uznávání určitých činností nebo výdajů za oprávněné (a tedy i případné daňové úniky, spory se správci daní, apod.).

8) Úprava práv k výsledkům výzkumu a vývoje

Často diskutována je i oblast práv k výsledkům výzkumu a vývoje. Zákon o podpoře výzkumu a vývoje³⁰ jako jednu z podmínek poskytnutí podpory z veřejných prostředků stanovuje povinnost úpravy užívacích a vlastnických práv k výsledkům výzkumu a vývoje a jejich využití a zpřístupnění mezi poskytovatelem a příjemcem a mezi příjemcem a třetími stranami účastnicími se projektu. Tento zákon také upravuje nakládání s výsledky veřejné zakázky ve výzkumu a vývoji.

Jestliže míra podpory výzkumu a vývoje z veřejných prostředků přesahuje 50 % uznaných nákladů, je příjemce povinen zpřístupnit výsledky všem zájemcům o jejich využití (za stejných podmínek stanovených ve smlouvě o využití výsledků). V praxi to znamená, že příjemci je stanovena povinnost výsledky zpřístupnit všem zájemcům (nemůže některého zájemce odmítnout), avšak toto zpřístupnění může, ale nemusí být zdarma (podmínky zpřístupnění musí být obsaženy ve smlouvě o zpřístupnění výsledků, uzavřené mezi poskytovatelem a příjemcem).

V případech, kdy je výzkum a vývoj podílově financovaný z veřejných prostředků ve výši do 50 % uznaných nákladů, musí být součástí smlouvy o využití výsledků dohoda o způsobu a termínech využití výsledků. V tomto případě jsou výhody na straně příjemce a dosažený výsledek přednostně „určen“ pro příjemce. Obsahem smlouvy o využití výsledku nejsou v tomto případě podmínky zpřístupnění ostatním zájemcům, ale pouze způsob a termíny využití výsledků samotným příjemcem.

Překážky v ochraně práv autorů a původců k výsledkům výzkumu a vývoje tedy nejsou na straně právní úpravy. Každý uchazeč, který se účastní veřejné soutěže ve výzkumu a vývoji, musí pouze zvážit své možnosti a zájmy a rozhodnout se, jaký poměr veřejných a neveřejných prostředků navrhne. Při přípravě návrhu si musí být vědom, že se stoupající účastí veřejných prostředků na financování projektu bude omezována jeho volnost nakládat s dosaženým výsledkem.

²⁹ § 34, odst. 4 zákona č. 669/2004 Sb.

³⁰ § 11 zákona č. 130/2002 Sb.

4.3.7 Hlavní makroekonomické determinanty hospodářského růstu

4.3.7.1 Úvod

Hospodářské sblížení ekonomik ve střední Evropě na makroúrovni s EU je v souladu s neoklasickou teorií růstu, která vysvětluje konvergenci podobných zemí. Makroekonomický obraz však zdaleka neříká vše o hospodářském systému a samotné konkurenceschopnosti jednotlivých firem i možnostech dalšího rozvoje. Mikroekonomický vývoj je určujícím faktorem budoucích makroekonomických jevů. Zanedbání vývoje na mikroekonomické úrovni se časem nezbytně projeví v makroekonomických ukazatelích a Česká republika nemůže být výjimkou. Studium a analýza vývoje konkurenceschopnosti hospodářství na podnikové úrovni a jejich závislost na kvalitě lidských zdrojů jsou proto důležitým prvkem poznávání a zároveň nezbytným pomocníkem pro budoucí normativní rozhodování.

4.3.7.2 Konkurenceschopnost a její definice

V současném propojeném světě jednotlivé země soupeří a snaží se zvýšit svou životní úroveň. Konkurenceschopnost je tedy rámec posouzení, jakým způsobem se jednotlivé entity staví ke svému budoucímu rozvoji, jak jsou schopny zachovávat již dosaženou úroveň, jak generují hodnoty a jaká je jejich další perspektiva. Pokud se omezíme na ekonomický aspekt, tak konkurenceschopnost vyjadřuje, jak se společnost stará a rozvíjí prostředí, které je určující pro funkci ekonomické sféry. Takto zúžený pohled je základem analýz v této studii.

Ekonomická definice konkurenceschopnosti zdůrazňuje to důležité: jedná se o hodnocení prostředí, které determinuje chod podniků. Jednotlivé státy pouze vytváří prostředí, jež toto generování hodnot buď usnadňuje nebo naopak podkopává. Tento přístup pomocí generování hodnot nám tedy umožňuje ignorovat společenský systém jako takový – je jedno, kdo podniky vlastní nebo jakým způsobem jsou řízené, důležitá je efektivita, s jakou vytváří hodnoty a jak tato efektivita závisí na okolním prostředí.

Z uvedeného je zřejmé, že samotný koncept konkurenceschopnosti je termín mnohvrstevný a nejednoznačný. Proto také existuje řada metod a způsobů, jak posuzovat konkurenceschopnost, ke kterým se dospělo na základě historických zkušeností, vědeckých hypotéz a jejich ověření. V zásadě můžeme v literatuře identifikovat tři možné pohledy. První pohled je časový, tedy buď zkoumáme dosažený a současný stav nebo se díváme na pravděpodobné trendy a možnosti rozvoje. Druhý přístup závisí na úrovni agregace pohledu – můžeme posuzovat konkurenceschopnost celé země, regionu, odvětví či jednotlivého podniku. V ekonomickém hodnocení se tedy pohybujeme směrem od mikroúrovně přes mezoekonomické pohledy k mikroekonomickému zkoumání. Poslední pohled je kategorický. Zde se vychází z identifikovaných nebo domnělých determinantů hospodářského růstu a rozvoje společnosti a hodnotí se dosažená úroveň a trendy těchto determinantů. V současnosti pozorujeme důraz na mikroekonomické determinanty a kombinace všech tří přístupů ve formě indexů, rankingů či benchmarků.

Hodnocení konkurenceschopnosti je nový proud ekonomického myšlení, který se snaží podchytit ekonomické důsledky neekonomických aktivit, rozhodnutí či politik, v oblastech jako je vzdělání, věda, politická stabilita či systém (společenských) hodnot. Tak, jako samy

(celo)společenské cíle jsou tvořeny na základě souboje rozdílných jednotlivých individuálních koncepcí, idejí a hodnotových žebříčků, tak i hodnocení konkurenceschopnosti musí odrážet tuto diverzitu. Hodnocení konkurenceschopnosti je tedy pouhým vodítkem, které je pak nutné interpretovat v existujícím společenském rámci hodnot.

Komplexní hodnocení konkurenceschopnosti je založeno na kombinaci přístupů. Na základě jednotlivých kritérií se vytváří jedno celkové kritérium určující stupeň konkurenceschopnosti. Mnohoznačnost a mnohvrstevnost konkurenceschopnosti vede k metodologickým problémům. Není možné posoudit několik set kritérií a je nutné provést agregaci. Zde neexistuje jednoznačně správný postup, každé kompozitní kritérium závisí na váhách, které se přiřadí individuálním kritériím. Řada kritérií je pouze ordinálního typu, některá kritéria jsou kvantitativní, jiná pouze kvalitativní. Agregace však zjednodušuje interpretovatelnost výsledků. Proto se obvykle používají oba přístupy: základní porovnání se provádí na základě agregovaných kritérií a pak se postupuje k jednotlivým kritériím.

Při hodnocení **konkurenceschopnosti** České republiky, lze vycházet z hodnocení konkurenceschopnosti států, jak jsou prezentovány např. v IMD World Competitiveness Yearbook (WCY) či ve World Economic Forum (WEF) Global Competitiveness Report. Obě hodnocení používají agregaci jednotlivých determinantů. Jsou kombinována statistická data s údaji získanými výběrovým šetřením. Hlavním rozdílem mezi WCY (IMD) a GCR (WEF) je, že GCR se více spoléhá na dotazníkové metody, které tvoří cca 4/5 individuálních ukazatelů, zatímco WCY má pouze 2/5 indikátorů postavených na dotaznících. Z toho vyplývají i rozdílné dílčí výsledky, celkové trendy a hlavní překážky rozvoje jsou identifikovány obdobně a výsledek je dán zejména váhami jednotlivých kritérií.

Důvod rozdílnosti přístupu k definici kategorií a vah faktorů je dán tím, že neexistuje jednoznačná shoda v tom, jaký vliv mají konkrétní faktory. Navíc zde do hry vstupují kulturní, společenské, historické a institucionální rozdíly. Návod, který fungoval v jedné zemi může být zcela kontraproduktivní v jiné. Hodnocení konkurenceschopnosti jsou spíše komplementárními informacemi a jako s takovými by se s nimi mělo nakládat. Hodnocení slouží k identifikaci problémových míst a nikoliv jako návod, kterou oblast a jakým způsobem zlepšit. To je až následný krok, který je determinován vnitřní politikou dané země.

Pokusíme se ilustrovat tento postup na hodnocení IMD z roku 2003.

Ranking obsahuje čtyři základní agregátní ukazatele: hospodářská výkonnost, efektivita vlády, efektivita podniků a infrastruktura. Česká republika dosáhla vysoce podprůměrného hodnocení v oblastech 2. a 3. (v závorce je uvedený ranking):

Efektivita vlády (48)

 Veřejné finance (51)

 Fiskální politika (40)

 Institucionální rámec (42)

 Hospodářská legislativa (51)

 Sociální rámec (30)

Efektivita podniků (50)

 Produktivita (34)

- Trh práce (19)
- Finance (50)
- Manažerské postupy (55)
- Postoje a hodnoty (50)

Problémem jsou zejména veřejné finance, hospodářská legislativa a manažerské postupy. Pokud chceme zlepšit vyhlídky ČR vládní politikou, máme zde dva jasné kandidáty: oblast veřejných financí a hospodářskou legislativu. Dalším postupem se můžeme dostat k jednotlivým kritériím a použít je jako vodítko pro formulování změn hospodářské či jiné politiky. Dalším krokem by pak měla být cost-benefit analýza, tedy: Které změny jsme schopni rychle a efektivně uvést v praxi?

Podívejme se na Efektivitu vlády:

Vládní dotace soukromým a veřejným společnostem, procento HDP	59
Zakládání firem je brzděno legislativou ve vašem hospodářství (průzkum)	57
Schodek/přebytek vládního rozpočtu, procento HDP	55
Snadnost podnikání není konkurenční výhodou vašeho hospodářství (průzkum)	55
Správa veřejných financí se nejspíše...ve dvou letech zhorší (průzkum)	54
Kontrakty ve veřejném sektoru... otevřeny pro zahraniční účastníky (průzkum)	52
Zákony související s problémem nezaměstnanosti neobsahují pobídky pro hledání práce (průzkum)	51
Příspěvek na sociální zabezpečení hrazený zaměstnavatelem	49

Zde je kombinace problémových míst, která lze odstranit legislativně (např. zakládání firem) nebo je přímo svázáno s funkcí státu (schodek veřejných rozpočtů, důchodový systém).

Obdobným způsobem můžeme využívat všechny zdroje, které se zabývají buď přímo konkurenceschopností zemí, nebo jejími determinanty. Mimo zmiňované komplexní hodnocení WCY a GCR existují dílčí studie, nebo řady, které lze využít k identifikaci silných a slabých míst (překážek) rozvoje konkurenceschopnosti ČR. Jednotlivé faktory lze seskupit buď podle zaměření výsledného kritéria (IMD) nebo podle oblasti, kterou charakterizuje.

Jiný způsob dělení faktorů konkurenceschopnosti je makroekonomický výstup modelovaný agregátní produkční funkcí, závislou na lidském kapitálu, fyzickém kapitálu a produktivitě. Tedy analýzu konkurenceschopnosti lze klasifikovat podle vlivu na tyto tři faktory. Je-li přírůstek obyvatelstva nulový a zaměstnanost nad průměrem EU, je jedinou možností zvýšit produktivitu (a konkurenceschopnost), tedy pouze zlepšení kvality kapitálu, lidského faktoru, používaných technologií a pozitivní synergie těchto komponent.

Kvantitativní i kvalitativní analýza konkurenceschopnosti obvykle kombinuje makroekonomický a mikroekonomický přístup ve vazbě na kvalitu a dostupnost lidských zdrojů. Z dlouhodobého hlediska je nutno se též zabývat vazbou mezi kvalitou lidských zdrojů, vzděláním a celkovou konkurenceschopností ekonomiky spolu s technologickým a vědeckým rozvojem. Například státy s vyšším podílem soukromého financování VaV a terciárního vzdělání jsou též na technologické špičce pomyslného žebříčku konkurenceschopnosti. Avšak historická kauzalita svědčí o nutnosti dlouhodobé nadprůměrné

podpoře nejvyššího odborného vzdělávání i z veřejných prostředků do doby, než vznikne dostatečně vysoká úroveň výzkumného potenciálu schopná přilákat soukromé zdroje a garantovat jim návratnost výzkumných investic. Ekonomika se stává nejen konkurenceschopnější, ale zároveň dochází k přesunu tvorby HDP od produktů s nižší přidanou hodnotou. Navíc riziko nezaměstnanost prudce klesá s vyšším vzděláním.

Pokud se zaměříme na dlouhodobě udržitelný hospodářský růst ČR a ekonomickou stabilitu, můžeme identifikovat tři základní oblasti růstu:

- inovační výkonnost, která hodnotí využití vlastních inovačních schopností a implementaci vnějších znalostí
- lidské zdroje, jejich struktura a kvalita, možnosti dalšího rozvoje
- institucionální kvalita, kvalita správy a řízení podniků a vliv vnější institucionální infrastruktury na chod podniků.

Toto rozdělení nám umožní relativně samostatně se věnovat problematice lidských zdrojů.

Vznik a doposud existující superiorita transatlantické civilizace v toku dějin od daleké historie až téměř do současnosti je tématem Landese (česky 2004). Hledá podstatu správné ekonomické funkce a vazeb hodnot ve společnosti, ale hlavně mu jde o detekci selhání a příčin úpadku ve své době „světových“ velmocí a tahounů, tedy o absolutní ztrátu konkurenceschopnosti. Mnohé civilizace dosáhly vysokého stupně rozvoje tisíce let před Evropou, Evropa je však ekonomicky předstihla. Landes ukazuje, že zejména vlastní kulturní a společenské hodnoty a instituce jsou rozhodujícím faktorem ekonomického úspěchu. Ochrana majetku a svobod jednotlivce spolu s protestantskou morálkou pak navíc akcentují produktivní užití zisků, jejich akumulaci a reinvestici, výnosy z efektivity stimulují a odměňují za vědecký pokrok plynoucí z plodů svobody myšlení a konkurence názorů.

4.3.7.3 Hlavní bariéry

Na základě výčtu identifikovaných bariér konkurenceschopnosti lze formulovat několik základních okruhů. Výběr je proveden na základě „identifikace“ dekompozicí agregátních měr nebo na základě srovnávacích dílčích studií a poté zpětnou agregací v logické, provázané celky. Přesto je nutno zdůraznit potenciální obecnou provázanost jednotlivých oblastí:

- Malý podíl pracovníků s vyšším vzděláním a neadekvátní struktura kvalifikace pracovníků pro moderní hospodářství
- Byrokracie a regulace
- Transparentnost a konkurenční prostředí
- Vědy a výzkum
- Vysoké zdanění, zejména pracovní síly
- Štědrý a nemotivující systém sociálního zabezpečení (vzniká tzv. past chudoby)
- Fiskální schodky
- Neudržitelný důchodový systém (demografie)
- Burza cenných papírů

- Kulturní fenomény

Je nutné provést kategorizaci a prioritizaci bariér, aby bylo možné nadefinovat postupy jejich odstranění. Základním hlediskem je nalezení příčinného vztahu, tedy identifikace primárních bariér a ostatní jsou již jejich důsledkem. Například odliv mozků (brain-drain) je bariéra, nicméně její příčinou jsou jiné, obvykle méně viditelné problémy. Zejména se jedná o špatné finanční zázemí mladých vědců a horší badatelské podmínky na naší straně (absence meritokratických principů, přebujelost byrokracie, rigidní princip seniority, zájmové skupiny a systém otáčivých dveří) a naopak na straně druhé pobídkové mechanismy pro selektivní imigraci např. v USA. Nedostatek vědeckých sil je pak výsledkem kombinace brain-drainu, absence brain-gainu a nedostatečného podílu vzdělaných lidí. Komplementarita se pak projevuje například ve vědeckých výstupech: bez peněz není výstupů, ale pokud není dostatečný rezervoár kvalitních vědců, tak efekt navýšení finančních prostředků bude nulový.

Hledisko důležitosti bariéry (podle kauzality efektů zlepšení)

- Kritické (podmiňují ostatní a mohou indukovat samovolný vývoj žádoucí situaci)
- Důležité (jsou komplementární, avšak nikoli nutné)
- Existující-Pravděpodobné (lze řešit do určité míry izolovaně)

Důležitým aspektem uvedeného dělení je politicko-ekonomický přesah. Tendence každé vlády je se zaměřit na krátkodobé bariéry.

Časové hledisko (dle doby, než se zcela projeví efekty zlepšení)

- Dlouhodobé (téměř celá generace)
- Střednědobé (delší než politický cyklus)
- Krátkodobé (efekty změny se projeví ještě v daném volebním období)

Prvotní redukce bariér tedy vede k vyřazení důsledků a ponechá pouze ty jevy, které jsou příčinou jiných bariér.

Detailní výčet, pouze příčiny, vrcholy po redukci stromu, pořadí dle důležitosti:

- Lidské zdroje
 - Vzdělávací systém
 - Finance
 - Imigrace
- Vědy a výzkum
 - Viz Lidské zdroje
 - Viz Kapitálové trhy
 - Viz Kulturní fenomény
 - Finance
- Fiskální schodky
 - Viz Transparentnost a konkurenční prostředí
 - Viz Byrokracie a regulace

- Viz Demotivační sociální systém
- Viz Vysoké zdanění
- Neudržitelný důchodový systém (demografie)
 - Penzijní systém je dlouhodobě neudržitelný

Pokud chceme odstranit bariéry, je nutné použít ekonomické rozlišení a rozdělit prvotní i druhotné bariéry na dvě zcela protikladné skupiny, které jsou:

1. **selhání trhu** (situace, kdy tržní výsledek je v rozporu se společenským optimem), existující externalita

Řešení: státní intervence

2. **neexistence nebo pokřivení trhu** (tj. situace, kdy tržní mechanismy fungují správně, ale v nesprávném prostředí, a výsledkem je tedy misalokace zdrojů nebo bariéra), tedy selhání státu, jako garanta institucionálního prostředí

Řešení: eliminace nevhodného (státního) zásahu/vlivu/příčiny deformace

V naprosté většině případů jsou bariéry v české ekonomice pouze 2. typu, jako dokumentují předchozí analýzy i ostatní hodnocení ČR identifikující problematické oblasti. Pouze penzijní systém obsahuje prvek selhání trhu (v důsledku morálního hazardu) a tedy se jedná o selhání 1. typu. Vzdělávací systém může obsahovat též prvek selhání trhu (lidé neinvestují do vzdělání a raději jdou pracovat nebo jsou „převzděláni“), nicméně v ČR je situace naprosto opačná, stát není schopen zajistit vzdělání v dostatečné míře a kvalitě a nutí lidi k podinvestování do lidského kapitálu. Infrastrukturní bariéry a oblasti s morálním hazardem jsou tedy hlavními kandidáty pro bariéry typu 1.

Vzhledem k tomu, že naprosto zásadní je bariéra lidských zdrojů, je této věnována samostatná kapitola. V té je uveden jak popis stávajícího stavu a identifikované jednotlivé dílčí bariéry, tak jsou navržena opatření k jejich odstranění. Obdobně je sekce vědy a výzkumu zpracována též separátně a tvoří jádro výstupů projektu. Z těchto důvodů je následující část omezena na oblasti, které nejsou pokryty v ostatních segmentech projektu.

Bariéry Typu 1.

Typ 1: Selhání trhu (situace, kdy tržní výsledek je v rozporu se společenským optimem), existující externalita. To jsou bariéry, které lze úspěšně řešit buď dotačními mechanismy nebo formulováním opatření, která odstraňují externalitu nebo její účinky na rozhodování jednotlivců. V zásadě existují externality zejména u infrastrukturních bariér nebo u bariér, svázaných s vysokými transakčními náklady nebo u klasických externalit (životní prostředí a energetická náročnost výroby), nebo oblasti s morálním hazardem (penze, pojištění).

Tak jako v jiných oblastech, i ve vědě by se měla preferovat řešení, která mají největší pozitivní externalitu a kde nelze očekávat financování na tržních principech. V oblasti vědy by tedy stát měl primárně podporovat pouze základní výzkum, aplikovaný výzkum pouze v omezené míře a jasně definovaných případech. Aplikace je zájem privátní sféry, a proto na aplikační výzkum by finance měly jít převážně z uživatelské (privátní) sféry. Pokud privátní sféra aplikační výzkum nefinancuje, je to pouze signál o tom, že se to nevyplatí (a pak ani

není důvod pro financování z veřejných prostředků). Jinak hrozí nebezpečí známé z centrálního plánování, kdy o vyvinuté aplikace není zájem nebo, v lepším případě, přístup „proč to financovat z vlastních zdrojů, když to mohu získat za státní peníze.“

V následující tabulce 6 jsou uvedeny bariéry, které můžeme považovat jakožto výsledek tržního selhání (jsou vynechány lidské zdroje a věda a výzkum) a které jsou řešitelné finančními nástroji a pro které lze případně využít strukturálních fondů (i v omezené míře).

Tabulka 6 Bariéry v důsledku tržního selhání

Bariéra	Finanční?	Strukturální fondy EU
Malá sociální prostupnost	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Výběr a formace elit/kultura	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Infrastruktura	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Penzijní systém	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>

Bariéry typu 2.

Všechny ostatní bariéry identifikované v ČR jsou bariérou 2. typu: neefektivita v daném segmentu je způsobena nevhodnou institucionální infrastrukturou nebo nevhodným státním zásahem (jedná se tedy o legislativní a obdobné příčiny). Za této situace sice tržní mechanismy fungují správně, ale v nesprávném prostředí a výsledkem je tedy misalokace zdrojů nebo bariéra. Jediným správným řešením je eliminace nevhodného státního zásahu nebo vnějšího vlivu. Nevhodným postupem je zavedení další, druhotné distorze, která má za úkol korigovat prvotní problém. Vulgárně řečeno, nepodávat pacientovi lék na bolení hlavy, ale přestat ho mlátit palicí do hlavy (nebo eliminovat přístup k nekvalitnímu alkoholu, po kterém bolí hlava). Bohužel, v rámci strukturálních fondů existuje řada programů, které mají funkci onoho prášku proti bolení hlavy (fakticky je jich většina).

Základním problémem je postup tvorby zákonů. „Dopad na státní rozpočet“ je nedostatečný a zavádějící, neboť bere do úvahy pouze přímé státní výdaje a přímé změny příjmů (což existuje zejména u daňových změn) a zřídka kdy dojde i na vyčíslení druhotných efektů (viz dopad změny možnosti odpisu automobilu na výběr DPH). Nezbytná je ekonomická analýza (dlouhodobého) vlivu navrhovaného zákona, která bere do úvahy nejen primární a sekundární efekty, ale též ohodnocuje nákladnost opatření z hledisky celé ekonomiky. Navíc by měla obsahovat porovnání nejen současného a budoucího stavu, ale též vliv trajektorie na jeho dosažení a porovnání s takzvaným first-best, tedy ideálním stavem.

Ekonomická analýza je standardním nástrojem tvorby zákonů. Může mít přímo institucionalizovanou podobu, kdy jsou např. předkládající ministerstva zodpovědná za ekonomickou analýzu nebo existují specializované odbory v parlamentech, které provádí tato

vyhodnocení ve spolupráci s ministerstvy. Druhý model (zejména USA) využívá lobbyistických mechanismů, neboť lobbying znamená též nejen dodání návrhu opatření, ale je potřeba ho doplnit průkazným způsobem o jeho skutečných efektech.

Navržené opatření pro tvorbu legislativy:

- *každý návrh zákona musí být doprovázen ekonomickou analýzou krátkodobého i dlouhodobého vlivu navrhovaného zákona. Tato analýza musí identifikovat a kvantifikovat nejen primární a sekundární efekty, ale též ohodnocuje nákladnost opatření z hledisky celé ekonomiky. Navíc by měla obsahovat porovnání nejen současného a budoucího stavu, ale též vliv trajektorie na jeho dosažení a porovnání s takzvaným first-best, tedy ideálním stavem.*

4.3.7.4 Závěr

ČR je pomalu rostoucí ekonomika s potenciálem výrazně nad 5%. Současné analýzy ekonomiky ČR ukazují na možnost „dvourychlostní“ ekonomiky, tedy stavu, kdy dochází k vnitřní divergenci. Existuje skupina podniků, která roste výrazně rychleji, je produktivnější a celkově efektivnější, a na druhé straně existují podniky s nízkým růstem, které jsou sice schopné přežít, avšak nejsou schopné se dále rozvíjet.

Nezbytným postupem při odstraňování bariér konkurenceschopnosti by měla být studie politické ekonomie – průchodnosti změn přes stávající zájmové skupiny a jejich celkové ekonomické dopady. Tento postup by měl být zaveden jakožto závazný pro veškerou tvorbu nových zákonů, aby se zamezilo naprosto devastujícímu dopadu nezamýšlených efektů.

4.4 Shrnutí bariér

Identifikované bariéry, které jsou uvedeny v předcházejícím textu v příslušných kapitolách, spolu navzájem souvisejí, opakují se a doplňují. Zároveň se ukazuje, že některé bariéry jsou důsledkem bariér jiných (problematika vzájemné souvislosti bariér popsána v kapitole „Hlavní makroekonomické determinanty hospodářského růstu“ a podrobněji potom v samostatné příloze „Makroekonomický a mikroekonomický pohled“).

Z tohoto důvodu byla provedena analýza všech identifikovaných bariér a následné seskupení (agregace) bariér podle dvou základních kritérií – podle oblasti působení (lidské zdroje, financování, legislativa, prostředí/systém a infrastruktura/spolupráce/koordinace) a podle fáze inovačního procesu, ve které se uplatňují – tvorba znalostí (výzkum), přenos znalostí a využití znalostí (podnikání). Vlastní postup při agregaci bariér byl následující:

- vyloučení duplicitních bariér, sloučení bariér, které spolu úzce souvisejí (např. zahrnutí některých bariér do jiných, obecněji pojatých bariér),
- vyjasnění vzájemné souvislosti (příčina a důsledek),
- oddělení podstatných bariér od nepodstatných (u některých bariér je možné oprávněně předpokládat, že vyřešení jiné bariéry vyřeší i tuto bariéru),
- nová formulace bariéry v důsledku agregace.

Při analýze a agregaci bariér byly zároveň uváženy způsoby, jakými je jednotlivé bariéry možné odstranit nebo zmírnit. Bariéry byly proto dále rozděleny na

- bariéry řešitelné pomocí finančních prostředků (například z prostředků strukturálních fondů, národních zdrojů nebo s využitím soukromých zdrojů kapitálu). Do této skupiny lze zařadit především bariéry z oblasti financování, infrastruktury (spolupráce výzkumu a průmyslu) a lidských zdrojů.
- bariéry, které lze řešit „nefinančními“ opatřeními, jako je změna zákonů, systémová opatření, atd. (především oblast legislativy a prostředí).

Takto rozdělené (agregované) bariéry jsou přehledně shrnuty v tabulce 7. V následujících kapitolách jsou k jednotlivým bariérám navržena opatření a jejich členění odpovídá struktuře tabulky 7.

Tabulka 7 Agregované bariéry

	Výzkum (tvorba znalostí)	Transfer (přenos znalostí)	Podnikání (využití znalostí)
Lidské zdroje	<ul style="list-style-type: none"> Nedostatek vhodně kvalifikovaných pracovních sil pro výzkum na trhu práce Celoživotní vzdělávání není dostatečně rozvinuté Platové podmínky ve výzkumu jsou demotivující 	<ul style="list-style-type: none"> Nedostatek kvalifikovaných pracovníků pro transfer technologií 	<ul style="list-style-type: none"> Nedostatek vhodně kvalifikovaných pracovních sil pro znalostně intenzivní podnikání na trhu práce
Financování	<ul style="list-style-type: none"> Nevhodná struktura veřejných výdajů na výzkum Nedostatečné investice soukromého sektoru do výzkumu Nízké investice do experimentálního vývoje Vysoká cena přípravy mezinárodních výzkumných projektů 	<ul style="list-style-type: none"> Vysoké poplatky za zahraniční patenty Nedostatek finančních zdrojů pro vznik spin-off firem, zejména „pre-seed“ a „seed“ kapitálu 	<ul style="list-style-type: none"> Vysoké náklady na inovace Špatný přístup k finančním zdrojům, zvláště pro začínající firmy Specifické problémy s využíváním Strukturálních fondů EU Nedostatečné financování rizikovým kapitálem Specifické problémy s využíváním veřejných zdrojů Nedostatečné zdroje pro financování provozu podnikatelských inkubátorů
Legislativa	<ul style="list-style-type: none"> Legislativní překážky pro tvorbu znalostí Zákonem není stanovena odpovědnost za realizaci inovační politiky 	<ul style="list-style-type: none"> Chybí jasná a jednoduchá legislativa pro vytváření spin-off firem při veřejných výzkumných organizacích Zákonem není stanovena odpovědnost za realizaci inovační politiky 	<ul style="list-style-type: none"> Obecné legislativní nedostatky podnikatelského prostředí Nedostatečná legislativa pro vznik a rozvoj firem typu spin-off u veřejných výzkumných organizací Nedostatečná legislativa pro vznik a činnost inkubátorů a vědeckotechnických parků při veřejných výzkumných institucích Nepříznivá legislativa pro rozvoj rizikového kapitálu Zákonem není stanovena odpovědnost za realizaci inovační politiky
Prostředí / systém	<ul style="list-style-type: none"> Nedokonalý systém hodnocení výzkumu, nepropojení hodnocení dosažených výsledků s rozdělováním finančních prostředků Nízká koordinovanost národních politik souvisejících s výzkumem a inovacemi 	<ul style="list-style-type: none"> Kulturní a organizační překážky pro využívání výsledků dosažených s podporou z veřejných zdrojů 	<ul style="list-style-type: none"> Obecné problémy podnikatelského prostředí Nerozvinutý sektor high-tech firem Nízká koordinovanost národních politik souvisejících s výzkumem a inovacemi
Infrastruktura / spolupráce / koordinace	<ul style="list-style-type: none"> Zaostává vybavení nákladnými přístroji Malá intenzita spolupráce výzkumu a průmyslu Nízká úroveň koordinace mezi národním a mezinárodním výzkumem 	<ul style="list-style-type: none"> Nerozvinutá infrastruktura pro transfer technologií Malá intenzita spolupráce výzkumu a průmyslu 	<ul style="list-style-type: none"> Nedostatečné využívání internetu v podnikatelském sektoru Nedostatek kvalitních podnikatelských inkubátorů Nedostatečná spolupráce mezi firmami

5. NÁVRH OPATŘENÍ

5.1 Úvod

V této části studie jsou navržena opatření na odstranění nebo zmírnění bariér, které byly zjištěny v oblasti výzkumu, vývoje, inovací a konkurenceschopnosti podniků. Při návrhu jednotlivých opatření byly využity:

- výsledky průzkumů provedených ve výzkumných organizacích, podnicích a dalších institucích,
- mezinárodní benchmarking ČR s vyspělými státy v oblasti výzkumu, vývoje a inovačních aktivit,
- výsledky expertních studií a rešerší zaměřených na oblast lidských zdrojů, legislativy, institucionálního rámce a prostředí v ČR, financování výzkumu, vývoje a inovací, makroekonomiky a mezinárodní spolupráce v oblasti výzkumu,
- názory předních odborníků v jednotlivých oblastech,
- rozbor současných českých programů na podporu výzkumu, vývoje, inovací a podnikání,
- rešerše dobrých praxí, shrnující úspěšné programy, iniciativy a opatření, které byly s úspěchem využity v jiných zemích.

Text je rozdělen do dvou částí. V první části jsou navržena opatření, která řeší nalezené překážky finančními prostředky. Ve druhé kapitole jsou potom shrnuta legislativní a systémová opatření, která doplňují „finanční“ opatření. Jejich hlavním cílem je zlepšení prostředí v ČR a důraz je kladen zejména na opatření, která jsou nezbytná (nebo přinejmenším velmi prospěšná) pro úspěšnou realizaci „finančních“ opatření.

Navržená opatření jsou potom přehledně shrnuta v tabulkové formě v následující kapitole nazvané „Návrh opatření – přehled“. Tabulka je doplněna i o příklady dobré praxe, které byly v zahraničí s úspěchem využity při řešení těchto bariér.

5.2 Opatření využívající finančních zdrojů

Opatření jsou rozdělena do sekcí, ve kterých byly identifikovány bariéry v této studii - lidské zdroje, financování, prostředí a infrastruktura (viz tab. 7). Pro každou bariéru je uvedeno opatření, které buď navrhuje modifikaci existujícího českého programu (například změnu jeho zaměření, rozšíření programu, přenesení důrazu na jiné oblasti, rozšíření finančního objemu, apod.) nebo vytvoření nového programu. Nový program je navržen v případech, kdy relevantní program v ČR dosud chybí nebo když je obtížné stávající český program vhodným způsobem upravit. Text opatření je doplněn poznámkami, které poukazují na širší souvislosti a vazby na opatření navržená v jiných sekcích.

U navrhovaných opatření se předpokládalo, budou využita pro přípravu programů na podporu výzkumu, vývoje, inovací a podnikání v příštím plánovacím období strukturálních fondů 2007 - 2013. Pro některá opatření (zejména pro opatření zaměřená na podporu výzkumu a vývoje) bude však nezbytné využít další veřejné zdroje. V řadě navržených opatření a doporučení se předpokládá i účast soukromých finančních zdrojů.

V několika opatřeních je také navrhována podpora pro poskytování externích poradenských služeb, včetně vytváření sítí poradenských organizací. Návrhy nevyklučují účast stávajících organizací a sítí, které tyto služby v současné době poskytují (například VTP, BIC).

5.2.1 Lidské zdroje

Jako hlavní bariéry v oblasti lidských zdrojů byly identifikovány:

- nedostatek kvalifikovaných pracovních sil pro výzkum na českém trhu práce,
- demotivující platové podmínky ve výzkumu a nedokonalý systém hodnocení výzkumu,
- nedostatek kvalifikovaných pracovníků pro transfer technologií,
- nedostatek kvalifikovaných pracovníků pro znalostně intenzivní podnikání na trhu práce.

Je zřejmé, že první bariéra je do jisté míry důsledkem bariéry druhé, která snižuje motivaci participovat na vědecké práci v ČR. Také je zřejmé, že nemotivující platy jsou částečně důsledkem existujícího systému hodnocení výzkumu.

Opatření zaměřené na vytvoření objektivního hodnocení výsledků výzkumu, které povede i ke zlepšení platových podmínek v tomto sektoru, a tedy i k zabránění odchodu kvalitních odborníků do zahraničí („brain drain“), je uvedeno v kapitole Prostředí (PS-1). Odstranění nedostatku kvalifikovaných pracovníků pro transfer technologií je součástí opatření IS-6, které je komplexně zaměřené na oblast transferu technologií (kapitola Infrastruktura).

Opatření LZ-1: Terciární vzdělávání

Opatření je zaměřeno na odstranění nedostatku vhodně kvalifikované pracovní síly v ČR zvýšením rozsahu a zlepšením struktury terciárního vzdělávání³¹.

Pro odstranění tohoto nedostatku je nezbytné:

- pokračovat v rozšiřování a diverzifikaci terciárního vzdělávání s přednostním důrazem na profesně orientované bakalářské programy a jiné formy nižšího terciárního vzdělávání,
- vzhledem k nízkému zastoupení terciárního vzdělání v dospělé populaci a k významným a zvyšujícím se regionálním rozdílům je nezbytné výrazněji podporovat

³¹ Pod terciárním vzděláváním jsou zahrnuty vysoké školy a vyšší odborné školy

distanční formy vysokoškolského a vyššího odborného vzdělávání, především přenositelné dovednosti těchto programů (ICT, jazyky),

- oborové složení studia by pak do jisté míry mělo odrážet úspěšnost absolventů na trhu práce. Toho lze dosáhnout pomocí neomezené individuální volby studenta spojené s jeho finanční spoluúčastí na nákladech studia a při zvýšené dostupnosti informací například o kvalitě, rozsahu a zaměření vzdělávacích programů a struktuře nezaměstnanosti absolventů. Finanční spoluúčast studentů vysokých škol pak musí být podložena systémem stipendií a půjček splácených podle výše dosaženého platu.
- rozšířit návratová stipendia na stipendia (dotace) pro výzkumná a vzdělávací pracoviště, která přijmou čerstvé doktorandy vracující se ze zahraničí (tj. nejen stipendia s povinností návratu).

Opatření LZ-2: Imigrační politika

Nedostatek pracovních sil s úrovní terciárního vzdělání na našem trhu práce, případně zvýšený nedostatek pracovních sil s trhem požadovanou kvalifikací ve specifických (technických) oborech, může již ve střednědobém horizontu pozitivně ovlivnit efektivní např. imigrační politika, která bude podporovat příliv kvalifikovaných zahraničních pracovníků („brain gain“) a napomáhat udržení zahraničních absolventů českých vysokých škol na českém trhu práce.

Pro vytvoření efektivní imigrační politiky je nezbytné:

- odstranit administrativní a legislativní bariéry ztěžující vstup a setrvání žádoucích kategorií cizinců na našem trhu práce, včetně setrvání zahraničních absolventů českých vysokých škol na českém trhu práce (úprava zákona o zaměstnanosti a zákona o pobytu cizinců),
- zavést protikorupční opatření v oblasti povolování pobytu, vízové agendy a zaměstnávání cizinců,
- v oblasti udělování povolení k pobytu a povolení k zaměstnání je třeba minimálně vědce a studenty vyřadit z obecně platného režimu tak, aby o pracovní vízum mohli žádat za pobytu v ČR.

5.2.2 Financování

5.2.2.1 Nevhodná struktura veřejných výdajů na výzkum

Opatření FI-1: Zlepšení struktury veřejných výdajů na výzkum

Hlavním cílem opatření je dosažení vyvážené struktury veřejných výdajů mezi základním a aplikovaným výzkumem, včetně zvýšení podílu účelové podpory na úkor institucionální. Souvisejícím cílem by mělo být i zvýšení výdajů soukromého sektoru do oblasti výzkumu a

vývoje a zlepšení vzájemné spolupráce veřejného a soukromého sektoru (hlavní role státu by v této souvislosti měla být „katalyzátorem“ růstu soukromých výdajů na VaV):

- zvětšení finančního objemu programů průmyslového výzkumu a vývoje³²,
- vytvoření nových programů podporujících průmyslový výzkum a vývoj v MSP a jejich spolupráci s výzkumnými a vzdělávacími institucemi,
- podpora vytváření technologických platforem³³, ve kterých budou působit výzkumné a vzdělávací instituce, podniky, poskytovatelé kapitálu, organizace transferu technologií, atd.,
- vytvoření instituce (agentury), která by administrovala Národní program výzkumu a jeho jednotlivé programy.

5.2.2.2 Nedostatečné investice soukromého sektoru do výzkumu a nízké investice do vývoje

Opatření FI-2: Stimulace investic soukromého sektoru do výzkumu a vývoje

Cílem navrženého opatření je zvýšit výzkumné a vývojové aktivity podnikové sféry. Hlavní cílová skupina jsou MSP, kde je nedostatek investic do výzkumu a vývoje nejvýraznější.

Opatření navrhuje rozšíření a úpravu současných programů a vytvoření nových programů s finanční spoluúčastí podniků:

- vyhodnotit relevantní běžící programy související s podporou průmyslového výzkumu a vývoje (posouzení z hlediska výše podpory, velikosti zúčastněných podniků, oborového členění, apod.) a na základě výsledků tohoto hodnocení nastavit optimální kritéria nových programů,
- zvýšit finanční objem programů průmyslového výzkumu a vývoje³⁴, což umožní zapojit více podniků do řešení projektů (vyžadovaná spoluúčast podniků zvýší i výzkumné výdaje soukromého sektoru),
- uvážit rozdělení projektů podle velikosti (výše přidělované podpory), zavést odlišné podmínky a administrativní nároky podle velikosti projektu, zařadit mikroprojekty pro mikrofirmy,
- vytvořit nové programy na podporu projektů výzkumu a vývoje v MSP pro zvýšení jejich konkurenceschopnosti a na podporu jejich spolupráce s výzkumnými a vzdělávacími institucemi (viz předcházející opatření FI-1),
- podporovat externí poradenství pro MSP, které směřuje ke zvýšení výzkumných a vývojových aktivit a zavádění inovací (analýzy výzkumných a vývojových potřeb MSP, nalezení odpovídající strategie, analýza technologií, vývoje v oborech, nalezení

³² platnost současných programů průmyslového VaV je do r. 2010, nové programy budou vypracovány a notifikovány podle nových pravidel EU, které by měly platit od r. 2007

³³ Na podporu technologických platforem je zaměřeno opatření IS-4

³⁴ Programy Pokrok, Tandem a Impuls budou ukončeny až po roce 2007

vhodného partnera pro spolupráci na univerzitách a ve výzkumných institucích, analýzy trhu, atd.),

- podporovat zvyšování kvalifikací pracovníků MSP (například v oblastech nových technologií a metod řízení podniků),
- rozšířit daňové úlevy pro inovační MSP nad rámec stávajících, resp. připravovaných daňových zákonů - například zrychlené (nebo okamžité) odpočty investic do VaV a nových technologií, zvýšený odpočet výdajů na VaV a inovace, úlevy na odvodech na pracovníky ve VaV,
- vytvořit program poskytující záruky na úvěry související s výdaji na výzkum, vývoj a inovace,
- vytvořit společnou iniciativu vládních institucí, která by směřovala jistou část potřebného výzkumu a vývoje na MSP, například alokovat pevnou (minimální) část rozpočtu programů na podporu účasti MSP (pozitivní zkušenosti britské iniciativy SBRI).

5.2.2.3 Vysoké náklady na přípravu mezinárodních výzkumných projektů

Opatření FI-3: Grant pro přípravu mezinárodních projektů

Současný program „Systém na podporu přípravy projektů 6. RP EU³⁵“ umožňuje českým účastníkům v projektech 6. RP uhradit část některých nákladů na jejich přípravu. Opatření navrhuje:

- provést vyhodnocení stávajícího programu na podporu přípravy projektů 6. RP EU,
- podle výsledků vyhodnocení uvážit zvýšení finančního objemu programu, které umožní rozšířit finanční podporu na větší počet žadatelů,
- rozšířit program o úhradu dalších nákladů, které souvisejí s přípravou projektů a jejich administrací a které v současné době není možné do hrazených nákladů zahrnout (např. odborné konzultace spojené s přípravou projektu),
- rozšířit působnost i na podporu jiných mezinárodních programů, například programů bilaterálních.

Do programu je dále možné zahrnout:

- podporu zvyšování znalostí pracovníků organizací účastnících se v projektech (vytváření návrhů projektů, vedení projektů, účtování, ochrana duševního vlastnictví, apod.),
- podporu rozvoje on-line služeb usnadňujících přípravu projektů,

³⁵ Systém na podporu přípravy projektů 6. RP v současné době administruje Technologické centrum AV ČR.

- podporu pro vznik a činnost kanceláří, které budou poskytovat poradenské služby žadatelům (příprava projektů, finanční poradenství, ochrana duševního vlastnictví, atd.).

Poznámka:

MPO připravilo program podpory MSP, které se aktivně účastní 6. rámcového programu. Vyhlášení programu zajistí MPO po jeho schválení vládou.

5.2.2.4 Vysoké poplatky za zahraniční patenty

Při návrhu opatření na tuto bariéru byly uváženy i další bariéry identifikované v oblasti ochrany duševního vlastnictví, jako je nedostatečně vyspělé průmyslově právní povědomí odborné veřejnosti a nezájem investovat do ochrany duševního vlastnictví.

Opatření FI-4: Podpora IPR

Opatření navrhuje vytvoření nového komplexního programu na podporu ochrany duševního vlastnictví, jehož součástí bude:

- podpora zvyšování průmyslově právního povědomí pracovníků v podnicích, výzkumných a vzdělávacích institucích (pořádání kursů, seminářů, školení na pracovištích, atd.),
- podpora zvyšování kvalifikací pracovníků organizací, jejichž aktivity jsou zaměřeny na poskytování služeb souvisejících s ochranou duševního vlastnictví (patentoví poradci, organizace transferu technologií, pracovníci inkubátorů, VTP, poradenské organizace, apod.),
- rozšíření výuky ochrany duševního vlastnictví na vysokých a středních školách i v oblasti celoživotního vzdělávání,
- vytvoření grantu na podporu ochrany duševního vlastnictví, který bude podporovat patentovou aktivitu českých subjektů především v zahraničí (podání přihlášek v zahraničí, zakoupení nezbytných patentů a licencí, provádění patentových rešerší). Grant bude určen výhradně pro výzkumné a vzdělávací instituce a MSP.

V souvislosti s uvedeným programem je možné

- uvážit zahrnutí udržovacích poplatků za patenty do položek odečitatelných od základu daně,
- v programech VaV důsledně vyžadovat ochranu vzniklého duševního vlastnictví vhodnou formou, tyto náklady považovat za součást uznatelných nákladů (viz opatření LI-2).

5.2.2.5 Nedostatek finančních zdrojů pro vznik spin-off firem, zejména „pre-seed“ a „seed“ kapitálu

Opatření FI-5: Podpora spin-off firem

Opatření je zaměřeno nejen na zlepšení přístupu spin-off firem ke startovnímu a předstartovnímu kapitálu, ale i na zlepšení připravenosti zakladatelů firem pro vstup kapitálu, zvýšení jejich podnikatelských znalostí a na motivaci k zakládání firem. Součástí je i podpora zlepšení prostředí pro vznikající spin-off firmy při univerzitách a výzkumných pracovištích. Vznik center, usnadňujících vznik spin-off firem a první fáze jejich rozvoje, je hlavní součástí opatření IS-9, které je zaměřeno na podporu inkubátorů.

Opatření navrhuje úpravu a rozšíření stávajícího programu START (případně vytvoření nového programu). Konkrétně se jedná o:

- vytvoření nových finančních programů, které by usnadnily přístup k „pre-seed“ a „seed“ kapitálu (například fond „pre-seed“ a „seed“ kapitálu s účastí různých finančních zdrojů). Těžiště programu by mělo být v poskytování podpory menšího finančního rozsahu (mikroprojekty),
- vytvoření příznivých podmínek ve výzkumných a vzdělávacích institucích, které budou podporovat vznik spin-off firem, motivovat pracovníky a studenty k zakládání nových firem a zároveň zajišťovat, aby nedocházelo poškození zájmů výzkumných a vzdělávacích institucí,
- vytvoření center při univerzitách a výzkumných institucích, které budou usnadňovat vznik spin-off firem³⁶,
- poskytnutí podpory na externí poradenské služby pro spin-off firmy, které vznikají při univerzitách a výzkumných institucích (například studie realizovatelnosti podnikatelských záměrů výzkumníků). Pro poradenské firmy zavést vhodný systém akreditace tak, aby se jejich uživatelé mohli spolehnout na kvalitu poskytovaných služeb a vypracované studie byly akceptovatelné financujícími institucemi,
- poskytnutí podpory pro vzdělávání o podnikání a zvyšování podnikatelských dovedností, především pro pracovníky univerzit a výzkumných institucí, kteří připravují založení firmy nebo o něm uvažují.

Poznámky:

- v souvislosti se vznikem spin-off firem je nezbytné změnit legislativní podmínky pro vytváření firem při veřejných vysokých školách a výzkumných institucích (viz opatření LI-1).
- opatření souvisí s opatřením na podporu rizikového kapitálu a opatřeními na podporu inkubátorů a transferu technologií (FI-8 v kapitole Financování, IS-6 a IS-9 v kapitole Infrastruktura).

³⁶ Podpora vzniku center pro vznik spin-off firem je důležitou součástí opatření IS-9

5.2.2.6 Vysoké náklady na inovace a jejich vysoká rizikovitost

Opatření FI-6: Inovace v MSP

Toto opatření je zaměřeno na snížení nákladů na inovace a snížení souvisejících ekonomických rizik v MSP, které tuto bariéru pocítují nejvíce. První část opatření je zaměřena na snížení rizikovosti inovačních záměrů podniků (především MSP) před jejich realizací. Ve všech současných i nově připravených programech, které jsou zaměřeny na MSP a které podporují jejich výzkumné, vývojové a inovační aktivity, by mělo být zahrnuto:

- podpora pro vytvoření kvalitní, profesionální a kapacitní sítě poskytující podpůrné služby pro podniky (například externí poradenské služby) v oblasti zavádění inovací a snižování jejich rizikovosti (ověření realizovatelnosti záměrů, nalezení mezer na trhu, studie stavu odpovídajících technologií, očekávaný vývoj v daných oborech, nalezení partnera pro spolupráci v oblasti výzkumu a vývoje, návrhy odpovídajících finančních strategií, řešení problémů vzniklých při zavádění inovací, propagace, styk s veřejností, atd.),
- zvyšování kvalifikací pracovníků MSP v souvislosti se zaváděnými nebo připravovanými inovacemi (řízení firem, marketing, financování, ochrana duševního vlastnictví, zvyšování odborných znalostí v souvislosti se zaváděnými inovacemi, atd.),

Druhá část opatření je zaměřena na finanční oblast s cílem snížit nákladovost inovačních aktivit MSP a navrhuje:

- posílení finančního objemu stávajících programů průmyslového VaV, jejich důslednější zaměření na MSP,
- uvážít vytvoření nových a rozšíření stávajících programů na podporu inovačních aktivit podniků – např. grantová schémata, podpora úvěrů,
- zařazení MSP jako hlavní cílovou skupinu v programech zaměřených na transfer technologií.

Poznámka:

Bariéra i navržené patření souvisí s opatřením FI-2, které je zaměřené na zvyšování výdajů na výzkum a vývoj v soukromém sektoru. Výše uvedené body lze proto považovat za rozšíření, resp. za součást tohoto opatření.

5.2.2.7 Špatný přístup k finančním zdrojům, zvláště pro začínající firmy

Bariéra souvisí s bariérami „Nedostatečné financování rizikovým kapitálem“ a „Nedostatek finančních zdrojů pro vznik spin-off firem“ (opatření FI-5 a FI-8).

5.2.2.8 Specifické problémy s využíváním strukturálních fondů EU

Hlavními překážkami při využívání evropských strukturálních fondů jsou vysoká náročnost přípravy projektů, nedostatečná příprava, malá zkušenost většiny žadatelů o podporu a některé podmínky účasti v jednotlivých programech (například obtížné spolufinancování projektů zvláště ekonomicky slabšími subjekty).

Opatření FI-7: Optimální využívání strukturálních fondů

Cílem tohoto opatření je zajistit optimální využívání evropských strukturálních fondů ve všech podporovaných oblastech, tj.

- provedení detailní analýzy dosavadního využívání strukturálních fondů, na základě této analýzy a vyhodnocení současných programů podpory zajistit jejich správné zaměření, vytvoření přehledné legislativy, příslušných programových dokumentů, vydání srozumitelných příruček, včetně snížení administrativy pro žadatele,
- vyhodnocení absorpční kapacity regionů pro využití finančních prostředků na podporu růstu konkurenceschopnosti založené na využívání znalostí,
- podpora využívání externích poradenských služeb při přípravě projektů, například formou finančního příspěvku pro žadatele,
- zvyšování odborných znalostí pracovníků organizací, které poskytují poradenské služby a které jsou součástí národní struktury podnikání, ostatním typům poradenských institucí poskytovat jednorázové vstupní školení například při vyhlášení nových programů nebo výzev,
- podpora rozvoje on-line služeb usnadňujících přípravu projektů (např. automatické kalkulátory a vzory dokumentů),
- zvýšení informovanosti pracovníků podniků a dalších organizací o možnostech využívání strukturálních fondů a dalších programů EU (například rámcových programů)
- řešení problematiky spolufinancování projektů pro ekonomicky slabší malé podniky.

Poznámka:

Poradenskou činnost lze realizovat také prostřednictvím již vytvořených agentur a organizací.

5.2.2.9 Nedostatečné financování rizikovým kapitálem

Opatření FI-8: Rizikový kapitál

Opatření navrhuje vytvoření nového programu, jehož cílem bude zvýšení podílu financování rizikovým kapitálem a usnadnění přístupu firmám k tomuto kapitálu. Součástí programu bude:

- vytvoření nového finančního programu na podporu rizikového kapitálu (fondu rizikového kapitálu) s účastí různých zdrojů (strukturální fondy, národní veřejné zdroje, EIB, velké banky, fondy, soukromý kapitál),

- vytvoření sítě organizací s regionální působností, které budou poskytovat poradenské služby v souvislosti s investicemi rizikového kapitálu,
- podpora zvyšování znalostí pracovníků organizací poskytujících poradenské služby v oblasti rizikového kapitálu, například jednorázovými kursy, školením, apod.,
- podpora zvyšování připravenosti podniků (zejména MSP) na vstup rizikového kapitálu (usnadnění přístupu k rizikovému kapitálu), například formou externích poradenských služeb (studie realizovatelnosti inovačních projektů firem, které mají zájem o rizikový kapitál, analýza absorpční kapacity firem, studie pro budoucí investory, atd.),
- zvyšování kvalifikací pracovníků podniků (zejména MSP), v souvislosti se vstupem rizikového kapitálu.

Poznámka:

Fond rizikového kapitálu (seed kapitál, kapitál pro začínající a rostoucí firmy) připravuje společně Czechinvest a MPO.

5.2.2.10 Nedostatečné zdroje pro financování provozu podnikatelských inkubátorů

Bariéra souvisí s bariérami „Nedostatek kvalitních podnikatelských inkubátorů“ a „Nedostatek kapitálu pro vznik spin-off firem“, kde jsou uvedena opatření zaměřená na tuto bariéru (IS-9 a FI-5).

5.2.3 Prostředí / systém

Nedokonalý systém hodnocení výzkumu, nepropojení hodnocení dosažených výsledků s rozdělováním veřejných finančních prostředků

Demotivující platové podmínky ve výzkumu a nedokonalý systém hodnocení výzkumu (bariéra z kapitoly Lidské zdroje)

Opatření PS-1: Hodnocení výzkumu a diferenciací platů podle výsledků výzkumu

Opatření navrhuje vytvořit efektivní systém pro hodnocení výzkumu³⁷. Očekávaným výsledkem by měla být podpora kvalitnímu výzkumu, efektivnější rozdělování veřejných prostředků na výzkum, a v důsledku toho i lepší odměňování kvalitních týmů i jednotlivých výzkumníků. Při přípravě bude nutné navázat na současný způsob hodnocení vědy. Je také nutné dosáhnout všeobecné podpory vědecké komunity tomuto hodnotícímu procesu a jejich spolupráce s hodnotiteli.

³⁷ Hodnocení výzkumu a vývoje a jeho výsledků je zakotveno v usnesení vlády č. 644 z června 2004, ale toto usnesení nebylo dosud zcela splněno

Kulturní, informační a organizační překážky pro využívání výsledků dosažených s podporou z veřejných zdrojů

Tato bariéra souvisí s legislativními překážkami v oblasti využívání výsledků výzkumu (viz sekce Legislativní a institucionální opatření). Další příčiny lze spatřovat v oblasti infrastruktury a spolupráce jednotlivých aktérů, příslušná opatření jsou uvedena v sekci Infrastruktura.

Obecné problémy podnikatelského prostředí

Problémy podnikatelského prostředí souvisejí s oblastí lidských zdrojů, legislativou, financováním i infrastrukturou. Opatření jsou uvedena v příslušných sekcích.

Málo rozvinutý sektor firem, jejichž aktivity jsou založeny na intenzivním využívání znalostí (zejména výsledků VaV)

Podpora rozvoje sektoru znalostně intenzivních firem je součástí většiny opatření v sekci Financování a Infrastruktura.

Opatření PS-2: Sledování a hodnocení inovačního prostředí v ČR

Opatření navrhuje vytvoření systému průběžného sledování stavu inovačního prostředí v ČR a jeho trendů (analýza efektivity všech navržených opatření a programů, sledování trendů pro přípravu nových programů nebo úpravy běžících programů, apod.). Jeho součástí by mělo být:

- sledování a analýza průběžně publikovaných dat (ČSÚ, OECD, Eurostat, Trendchart, atd.),
- sledování a analýza výsledků průzkumů (např. průzkum CIS, každoroční průzkum InnoBarometer, atd.),
- provádění a analýza speciálních terénních průzkumů, cíleně zaměřovaných podle vývoje prostředí v ČR (například i v souvislosti s připravovanými programy, iniciativami, apod.),
- hodnocení všech (nebo vybraných) podpůrných programů využívajících veřejné zdroje (příprava programu, průběžné hodnocení programu, závěrečné vyhodnocení programu),
- optimalizace a rozšíření sledování dat tak, aby bylo možné hodnotit ve větší míře inovační aktivity a inovační prostředí v ČR, a to i na regionální úrovni.

Poznámka:

Pro zlepšení systému sledování a hodnocení inovačního prostředí je možné využít prostředky z programů EU mimo strukturální fondy (zejména pro činnost ČSÚ).

Opatření PS-3: Vstřícná a kvalifikovaná administrativa

Navržené opatření je zaměřeno na zlepšení funkčnosti a efektivity státní správy na všech úrovních, zvýšení odborných znalostí pracovníků státní správy, zlepšení jejich vztahu a přístupu k podnikatelské sféře vedoucí k celkovému zlepšení podnikatelského prostředí v ČR. Opatření navrhuje vytvoření nového programu, který bude podporovat:

- provedení podrobného a objektivního auditu státní správy s respektováním potřeb kompatibility se státní správou v EU,
- zajištění potřebné kapacity státní správy optimálním způsobem, posilování efektivity veřejné správy a veřejných služeb na všech úrovních (místní, regionální i státní úroveň),
- snížení administrativní zátěže pro podnikatele³⁸,
- další vzdělávání pracovníků státní správy na všech úrovních (odborná příprava vedoucích i řadových pracovníků veřejné správy, zvyšování jazykových znalostí, znalostí v oblasti komunikační a informační techniky, atd.),
- vytváření speciálních vzdělávacích programů zaměřených na veřejnou správu (pořádání kurzů, školení, pracovních seminářů, atd.),
- vytváření vazeb a spolupráce veřejné správy všech úrovní s nevládními institucemi a privátní sférou,
- vytváření vazeb a spolupráce veřejné správy na meziregionální a mezinárodní úrovni (sdílení informací, zkušeností, výsledků, dobrých praxí, pořádání koordinovaných akcí, apod.),
- zvážit využití externích kapacit, například prostřednictvím smluv o dílo (pronájem služeb), vedoucí ke snížení nákladovosti veřejné správy.

5.2.4 Infrastruktura / spolupráce / koordinace

5.2.4.1 Zaostávání vybavení nákladnými přístroji

Výdaje na pořízení přístrojového vybavení je možné zahrnout do nákladů v řadě národních programů (Výzkumná centra, programy průmyslového výzkum a vývoje, Inovace, Prosperita, Start, Kredit a další) i mezinárodních (např. 6. rámcový program EU). V souvislosti s rozšířením vybavení a efektivním využíváním nákladných zařízení uvádíme dvě možnosti, jak využít finanční zdroje ze SF pro řešení této bariéry.

³⁸ Opatření a doporučení na zlepšení podnikatelského prostředí jsou součástí opatření LI-1 v sekci „Legislativní a institucionální opatření“

Opatření IS-1: Vytváření mezinárodních sítí univerzit a výzkumných ústavů.

Opatření navrhuje vytvoření programu na podporu vzniku mezinárodních sítí, ve kterých mohou být zapojeny české i zahraniční univerzity a výzkumné instituce a které jsou přínosné z několika hledisek:

- umožňují společné využívání (pořizování) nákladného experimentálního vybavení a technologií,
- pozitivně působí na rozvoj lidského potenciálu (postgraduální studium na jiných univerzitách, odborná příprava výzkumných pracovníků i související práce ve vytvořených sítích, výměnné stáže studentů, atd.),
- do těchto sítí je možné zapojit organizace transferu technologií a MSP, a podpořit tak transfer vědeckých poznatků do praxe.

Poznámka:

Podpora center excelence je součástí 6. RP EU. Navrhované opatření je zaměřeno poněkud odlišně a jeho cílem je především podpora spolupráce v oblasti využívání nákladných a unikátních experimentálních a technologických zařízení, včetně podpory zvyšování znalostí a kvalifikací. Navrhovaná centra mohou být vytvářena na „nižších“ úrovních (zapojení méně zemí) a představovat tak budoucí základ „vyšších“ sítí (např. sítí excelence a technologických platforem vytvářených v rámcových programech EU).

Opatření IS-2: Rozšíření kapacit MSP

Toto opatření je zaměřeno na posílení investičního vybavení MSP, které za jistých podmínek mohou čerpat podporu ze strukturálních fondů na jeho pořízení. Například se může jednat o tyto investice:

- investice, které přispívají k vytváření a zachování pracovních míst,
- investice související s prosazováním udržitelných výrobních postupů, zaváděním a používáním technologií zabraňujících znečištění,
- investice do zdravotnictví, rozvoje a zlepšování poskytování zdravotnických služeb, které přispívají k regionálnímu rozvoji.

Z hlediska výzkumu a vývoje jsou nejdůležitější investice, které souvisejí s rozšiřováním výzkumné a vývojové kapacity MSP a zároveň přispívají k vytváření nových pracovních míst (první odrážka).

Poznámka:

Pořízení investic může být součástí programů na zvýšení výdajů MSP na VaV, které jsou navrhovány v kapitole Financování (FI-2).

5.2.4.2 Nedostatečná spolupráce výzkumu a průmyslu

Opatření IS-3: Výzkumné a vývojové programy se společnou účastí výzkumných a vzdělávacích organizací a podniků.

Podpora spolupráce výzkumné a podnikové sféry je součástí řady opatření uvedených sekci financování (FI-1, FI-2, FI-6). Spolupráce podniků s výzkumnými organizacemi je i podmínkou účasti v programech průmyslového výzkumu a vývoje. Stimulovat spolupráci výzkumu a průmyslu lze i zdůrazněním tohoto aspektu ve všech ostatních (relevantních) programech:

- v relevantních programech zdůrazňovat/požadovat společnou účast podniků a výzkumných a vzdělávacích organizací,
- v hodnocení návrhů věnovat dostatečnou pozornost funkční spolupráci podnikové a výzkumné sféry,
- požadovat, aby výsledkem projektu byla technologie, výrobek nebo služba, kterou bude spolupracující podnik dlouhodobě využívat, vyrábět nebo prodávat,
- zvýhodnit MSP v podmínkách účasti, například alokovat pevnou (minimální) část rozpočtu programů na podporu účasti MSP (pozitivní zkušenosti např. z 6. rámcového programu EU a britské iniciativy SBRI).

Opatření IS-4: Národní technologické platformy

Opatření navrhuje vytvoření nového programu zaměřeného na podporu oborově zaměřených technologických platform (TP), ve kterých budou působit výzkumné organizace, vzdělávací instituce, průmyslové podniky všech velikostí, poskytovatelé kapitálu, „business angels“, organizace pro transfer technologií, průmyslové asociace, zástupci státní správy, apod. Podpora TP je i na evropské úrovni včetně připravovaného 7. rámcového programu EU. Cílem tohoto opatření je vytvoření obdobných platform („zrcadlových platform“) na národní úrovni, ve vybraných a z hlediska ČR perspektivních a prioritních oborech, a jejich propojení s platformami evropskými.

Součástí programu bude:

- podpora přípravné fáze vzniku TP (analýza potřeb, cílů, vytvoření střednědobého akčního plánu pro TP, apod.),
- podpora pro vznik TP ve vybraných perspektivních oborech, podpora propojení veřejného a soukromého sektoru v oblasti výzkumu a vývoje a jeho financování,
- vytváření nových finančních nástrojů, souvisejících s podporou činnosti TP s účastí různých finančních zdrojů (veřejné finance, finanční zdroje velkých bank, fondů (např. penzijních), soukromý kapitál, rizikový kapitál atd.) při financování výzkumu a vývoje,
- podpora zvyšování kvalifikací (rozvoj lidských zdrojů) ve výzkumu a inovacích v souvislosti s činností TP,

- podpora odborného vzdělávání v daném oboru (všechny vzdělávací stupně, včetně počátečního odborného vzdělávání i celoživotního vzdělávání), podpora zvyšování odborných znalostí pedagogů a dalších pracovníků,
- propojování národních TP v mezinárodním měřítku, rozvoj nadnárodních konsorcií, rozvoj společných nadnárodních finančních nástrojů na podporu výzkumu a vývoje, apod.

Opatření IS-5: Regionální rozvojové strategie

Cílem opatření je podpora přípravy, zpracování, aktualizace a především implementace regionálních rozvojových strategií³⁹ zaměřených na vytváření regionálních systémů inovace (např. zvyšování regionálních kapacit pro VaV a inovace, transfer technologií, vytváření sítí a podpora spolupráce podniků, výzkumných institucí a regionálních univerzit, vytváření nových finančních nástrojů, budování středisek zaměřených na určitá odvětví nebo technologie), zmapování stavu regionu v oblasti výzkumu a vývoje (ve veřejné i soukromé sféře) a absorpční kapacity daného regionu.

Vytvoření těchto strategií by mělo být prvním krokem například při vytváření regionálních klastrů, VTP, center transferu technologií a oborově zaměřených sítí.

5.2.4.3 Nerozvinutá infrastruktura pro transfer technologií

Opatření IS-6: Transfer technologií

Opatření navrhuje vytvoření nového komplexního programu zaměřeného na podporu transferu vědeckých poznatků a nových technologií z výzkumu do průmyslových aplikací určeného i pro regiony, které nevyhovují kritériím Cíle 1. Součástí programu by mělo být:

- podpora pro vytváření a činnost organizací a center transferu technologií (například při výzkumných a vzdělávacích institucích), rozšíření podpory již existujícím organizacím transferu technologií,
- podpora spolupráce center transferu technologií, inkubátorů, VTP a dalších organizací (vytváření sítí),
- podpora rozšiřování spolupráce center transferu technologií a jejich sítí s podobnými centry a sítěmi v zahraničí,
- podpora zapojení poskytovatelů kapitálu (veřejné i soukromé zdroje, banky, rizikový kapitál),
- podpora vytváření finančních nástrojů s účastí rizikového kapitálu, podpora usnadnění přístupu podniků k tomuto kapitálu při aktivitách spojených s transferem technologií,
- podpora poradenské činnosti pro podniky, která je zaměřená na zvyšování jejich absorpční kapacity (využití nových technologií, studie realizovatelnosti transferu

³⁹ Příprava regionálních inovačních strategií byla i součástí 6. RP EU

technologií, finanční strategie, patentové rešerše, analytické studie pro budoucí investory, marketingové studie, apod.),

- podpora zaměřená na oblast lidských zdrojů - zvyšování kvalifikací pracovníků podniků zapojených v transferu technologií i pracovníků organizací poskytujících služby transferu technologií (např. management, ochrana duševního vlastnictví, zvyšování odborných znalostí v moderních technologiích, apod.).

Poznámka:

Řada navrhovaných opatření je součástí stávajícího programu Prosperita. Opatření navrhuje vytvoření nového programu, který by byl zaměřen komplexněji na oblast transferu technologií (nejenom transfer technologií, ale i zapojení finančních zdrojů (poskytovatelů kapitálu), inkubátorů, podpora pro činnost center transferu technologií, podpora spolupráce výzkumných institucí s průmyslovými podniky, rozvoj lidských zdrojů v souvislosti s transferem technologií, apod.).

Opatření: IS-7: Vědecko-technologické parky

Opatření je zaměřené na podporu pro budování vědecko-technologických parků (VTP) a navrhuje rozšířit současný program Prosperita především v oblasti provozu VTP:

- vytvoření finančních modelů pro činnost VTP (finanční účast různých zdrojů), podpora provozu VTP,
- pro regiony mimo Cíl 1 kompenzovat nepřístupnost finančních zdrojů ze strukturálních fondů prostředky ze státního rozpočtu,
- podpora zvyšování kvalifikací lidských zdrojů směrem dovnitř VTP (zvyšování znalostí pracovníků firem ve VTP) i směrem ven (zajišťování školicích aktivit v regionu, pořádání akcí, apod.).

5.2.4.4 Nepříznivé podmínky pro využívání internetu v podnikatelském sektoru

Opatření IS-8: Informační společnost

Opatření navrhuje vytvoření nového programu na podporu zavádění a využívání moderních informačních a komunikačních technologií a rozvoj souvisejících on-line služeb v podnicích (cílová skupina by měla být především MSP). Podpora bude směřovat i na zvyšování kvalifikací pracovníků MSP v oblasti komunikačních technologií a jejich využívání. Součástí navrhovaného programu by mělo být:

- všeobecná podpora budování vysokorychlostní internetové sítě v ČR,
- podpora zlepšování přístupnosti MSP k vysokorychlostnímu internetu, podpora při zavádění moderních informačních technologií do MSP, zvyšování efektivnosti využívání internetu v MSP,

- podpora rozvoji veřejných služeb především pro MSP souvisejících s využíváním informačních a komunikačních technologií, například elektronické obchodování, bankovní služby, atd.,
- podpora zvyšování kvalifikací a rekvalifikací pracovníků v informačních a komunikačních technologiích (zejména osob nekvalifikovaných, starších, s omezenou pracovní schopností, apod.).

Poznámka:

Výše uvedený program na podporu využívání internetu v MSP lze zařadit i jako součást obecněji koncipovaného programu na rozšiřování a využívání komunikačních a informačních technologií ve společnosti.

5.2.4.5 Nedostatek kvalitních podnikatelských inkubátorů

Opatření: IS-9: Podnikatelské inkubátory

Opatření navrhuje vytvoření nového programu zaměřeného na (neinvestiční) podporu činnosti inkubátorů a center, která budou podporovat vznik nových firem (především spin-off firem). Centra by měla usnadňovat podmínky existence vznikajících firem (vytvoření netržního prostředí pro jejich činnost), vytvářet a udržovat vazby vznikajících firem s výzkumnými a vzdělávacími institucemi, zajišťovat propojení s finančními zdroji, podporovat spolupráci vznikajících firem s podniky v regionu, apod.). Opatření úzce souvisí s opatřeními uvedenými v sekci Financování (FI-5 a FI-8). Je možné uvážit i rozšíření programu Prosperita především o oblast financování provozu inkubátorů (center) a poskytnutí dotací inkubovaným firmám, například na pronájem a služby.

Zásadním opatřením je i zavedení programu financovaného ze státního rozpočtu, který by umožňoval vznik a provoz inkubátorů v Praze, která nemůže čerpat prostředky ze současných programů ze strukturálních fondů určených pro Cíl 1.

Součástí programu by mělo být:

- vyhodnocení programu Prosperita a na jeho základě správné nastavení nového programu (podmínky pro přijetí firem a nároky na jejich růst, důraz na kvalitu služeb inkubátorů, atd.),
- vytvoření/zpracování regionální strategie zaměřené na činnost inkubátorů na regionálních úrovních,
- provedení legislativních úprav zaměřených na vznik inkubátorů a spin-off firem (účast veřejných institucí v obchodních společnostech) – viz opatření LI-1,
- zajištění aktivního spojení center s výzkumnými institucemi, univerzitami a podniky v regionu, mapování potřeb podniků v regionech, inovační kapacity regionu, apod.,
- vytvoření finančních nástrojů pro podporu vzniku firem (účast veřejných zdrojů a soukromého kapitálu), včetně dotací na financování podpůrných služeb a pořízení investičního vybavení firem,

- podpora zvyšování odborných znalostí pracovníků inkubovaných firem i pracovníků inkubátorů,
- průběžné vyhodnocování činnosti inkubátorů a center s využitím osvědčených zahraničních standardů, kontrola kvality služeb poskytovaných centry (například formou peer review) a na jejich základě vytvoření akčního plánu pro dané centrum (odstranění slabých míst, zkvalitnění poskytovaných služeb, apod.),
- využití zkušeností center a jejich hodnocení pro přípravu nových programů na podporu inovací.

Poznámka:

Program by mohl být součástí širšího programu zaměřeného na transfer technologií.

5.2.4.6 Nedostatečná spolupráce mezi firmami

Opatření IS-10: Vytváření funkčních klastrů a sítí klastrů

Opatření navrhuje rozšíření stávajícího programu Klastry, případně vytvoření nového programu. Hlavním cílem by mělo být vytvoření funkčních klastrů, které by efektivním způsobem podporovaly činnost podniků z daného oboru, resp. regionu, a jejich vzájemnou spolupráci. Součástí programu by měla být i podpora mezinárodní spolupráce klastrů a jejich napojení na podobné struktury v zahraničí.

Rozšíření programu Klastry by mělo být především v těchto oblastech:

- vyhodnocení současného programu Klastry a jeho efektivity, podle výsledků analýzy uvážit změnu některých omezujících podmínek programu Klastry (minimální počet účastníků, oborové omezení, atd.),
- zajištění propojení klastrů financovaných v rámci Cíle 1 a Cíle 2,
- vytvoření trvalého finančního nástroje na podporu provozu klastru,
- posílení působnosti programu v oblasti lidských zdrojů (vazba na výzkumné instituce a univerzity), podpora zvyšování kvalifikací pracovníků klastrů (management, oborové znalosti, apod.),
- posílení programu v oblasti vazby mezi výzkumem a průmyslem, například podmínkou účasti organizace transferu technologií,
- posílení spolupráce a propojení klastrů s inovačními centry v jednotlivých regionech,
- rozšíření podpory při budování odpovídající infrastruktury (budovy, komunikační a informační technologie, apod.),
- rozšíření podpory na zapojování klastrů do národních a mezinárodních sítí..

Poznámka:

Opatření souvisí i s opatřením IS-4, zaměřeným na podporu vytváření technologických platforem.

5.3 Legislativní a institucionální opatření

V této kapitole jsou uvedena opatření a doporučení, která jsou komplementární k opatřením, která využívají finančních zdrojů a která jsou uvedena v první části. Opatření a doporučení navrhuje legislativní úpravy (změny zákonných norem), úpravy předpisů (změny podzákonných norem), případně naznačují, jakým směrem by se měly v budoucnosti rozvíjet aktivity v oblasti výzkumu, vývoje a inovací v ČR. U každého opatření jsou shrnuty jeho předpokládané aktivity a cíle, uvedené bariéry jsou detailněji analyzovány v příslušných kapitolách (Legislativa k VaV a podnikání, Institucionální rámec inovací a další).

Rozbor situace v legislativě nebyl hlavním cílem této studie a analýza se proto soustředila především na oblasti, které s podporou výzkumu, vývoje a inovací bezprostředně souvisejí. Veškerá opatření uvedená v této kapitole je nutné považovat za rámcová, neboť jejich realizace vyžaduje podrobnější analýzu všech relevantních oblastí v širších souvislostech, která značně přesahuje rámec této studie.

Opatření LI-1: Podnikatelské prostředí

- a) Studie prokázala řadu problémů, které znesnadňují vznik a činnost firem. Pro zlepšení této situace je zapotřebí:
- zjednodušit proces zakládání nových firem, resp. urychlit přípravu potřebných právních předpisů⁴⁰,
 - zjednodušit a zpřehlednit legislativu upravující podnikání,
 - snížit administrativní zátěž podnikatelů, například
 - soustředěním činností spojených se zakládáním firem na jedno místo (vytvoření „one-stop-shop“ pro podnikatele)⁴¹,
 - zjednodušením komunikace se státní správou,
 - dokončením elektronizace formulářů a procesů spojených s podnikatelskou činností, atd.,
- b) Důležitá je i oblast úpadkového práva, které do značné míry omezuje práva věřitelů získat zpět oprávněné finanční požadavky od nesolventních společností. Z tohoto hlediska je potřebné dokončit přípravu nové právní normy upravující nejen úpadkové právo samotné, ale oblast insolvence jako celek a zároveň zkrátit a zpřehlednit konkurzní řízení a posílit práva věřitelů. Prosazení navrhovaných změn **je nezbytné** v souvislosti s opatřeními zaměřenými na zlepšení přístupu firem k předstartovnímu a startovnímu kapitálu (FI-5) a na podporu rizikového kapitálu (FI-8).

⁴⁰ 3. května 2005 byla schválena novela obchodního zákoníku, dle které bude od 1. července 2005 zkrácena doba potřebná pro zápis do obchodního rejstříku na 5 pracovních dní

⁴¹ Vláda ČR na podzim roku 2004 schválila projekt „Zjednodušení administrativních postupů při zahájení a v průběhu podnikání“, jehož gestorem je MPO ČR. V jeho první etapě byla vytvořena v rámci stávajících živnostenských úřadů celorepubliková síť „Centrálních registračních míst pro podnikatele“, která poskytuje podnikatelům formuláře potřebné pro registraci u správ sociálního zabezpečení, finančních úřadů, atd. a pomáhají s jejich vyplňováním.

c) Současná legislativa omezuje zakládání obchodních společností s kapitálovou účastí univerzit a výzkumných institucí (příspěvkových organizací). Z tohoto důvodu **je nezbytné**:

- novelizovat zákon č. 111/1998 Sb. o vysokých školách a zprůhlednit hospodaření vysokých škol a důsledně oddělit jejich hlavní a vedlejší/doplňkové činnosti,
- prosadit schválení návrhu zákona o veřejných výzkumných institucích a návrh zákona o změnách některých zákonů v souvislosti s přijetím zákona o veřejných výzkumných institucích⁴².

Provedení těchto legislativních změn souvisí s opatřením IS-9, které je zaměřené na podporu inkubátorů a spin-off firem z univerzit a výzkumných institucí.

d) V rámci obecné snahy zjednodušit administrativu⁴³ pro podnikatele a pro zvýšení dostupnosti účelové podpory výzkumu by měla být zvážena změna způsobu prokazování způsobilosti uchazeče ve veřejné soutěži ve výzkumu a vývoji, popř. stanovit v příslušných právních předpisech požadavky na statutární orgány tak, aby nemusely být prokazovány opakovaně.

e) Návrh nebo úprava každého zákona by měla být doprovázena ekonomickou analýzou krátkodobého i dlouhodobého vlivu navrhovaného zákona nebo jeho změn. Tato analýza musí identifikovat a kvantifikovat nejen primární a sekundární efekty, ale též zhodnocovat nákladnost opatření z hlediska celé ekonomiky. Navíc by měla obsahovat porovnání nejen současného a budoucího stavu, ale též vliv trajektorie na jeho dosažení a porovnání s ideálním stavem. Dále je nutné zavést i důsledné hodnocení návrhů všech právních předpisů z hlediska jejich vlivu na podnikání a inovační procesy.

f) Vyjasnit problémy spojené s využíváním a ochranou duševního vlastnictví vzniklého z výzkumu a vývoje financovaného ze státních prostředků.

Opatření LI-2: Využití výsledků výzkumu a ochrana duševního vlastnictví

a) Jedním z identifikovaných problémů je možné neuznávání nákladů na právní ochranu výsledků výzkumu do uznatelných nákladů projektů výzkumu a vývoje. Podle nařízení vlády č. 461/2002 Sb. o účelové podpoře výzkumu a vývoje z veřejných prostředků je sice tyto náklady možné zahrnout do projektu, avšak podle zákona č. 130/2002 Sb. o podpoře výzkumu a vývoje z veřejných prostředků jsou uznanými náklady ty, „které (poskytovatel) schválí jako nutné pro řešení projektu nebo výzkumného záměru“.

Pokud se neosvědčí stávající právní úprava, tj. *možnost* zahrnout do uznaných nákladů „náklady a výdaje na zajištění práv k výsledkům výzkumu a vývoje“, bude nutné zvážit novelizaci § 3 nařízení vlády č. 461/2002 Sb., která zahrnutí výdajů na zajištění práv k výsledkům výzkumu a vývoje do uznaných nákladů uloží poskytovateli jako *povinnost*.

⁴² Sněmovní tisk č. 857 a 858

⁴³ Usnesení vlády č. 644 ze dne 23. června 2004 o hodnocení výsledků výzkumu a vývoje a jeho výsledků

- b) Další problematickou oblastí ve využití výsledků výzkumu je požadovaný rozsah údajů informačního systému výzkumu a vývoje podle nařízení vlády č. 267/2002 Sb. Požadavky odpovídají spíše výzkumné sféře (důraz na publikace) a nikoli potřebám inovačních firem (znalost, inovační aspekt). Z tohoto důvodu by mělo být novelizováno nařízení vlády č. 267/2002 Sb. a uvedeno do souladu s vymezením výsledků výzkumu a vývoje podle zákona č. 130/2002 Sb. o podpoře výzkumu a vývoje (dle tohoto zákona je cílem výzkumu získání nových znalostí a poznatků) a se zájmy uživatelů výsledků.

Opatření LI-3: Úpravy v daňové oblasti

- a) Novelou zákona o daních z příjmů č. 669/2004 Sb. byla zavedena nová daňová úleva pro oblast výzkumu a vývoje. Možným problémem této právní úpravy je nedostatečné vymezení činností, které je možné zahrnout pod pojem „výzkum a vývoj“ a tedy i do uznatelných nákladů. V zákoně č. 669/2004 o daních z příjmů by proto měly být přesněji vymezeny činnosti zahrnuté do pojmu „výzkum a vývoj“, což umožní správcům daně objektivněji určit uznatelné náklady, zabrání případným daňovým únikům a předejde možným sporům.
- b) V současné době se diskutuje zjednodušení daňové soustavy zavedením jednotné sazby daně, včetně zrušení všech platných výjimek. Pokud k těmto změnám v budoucnosti dojde, je nezbytné, aby byly zachovány současné daňové pobídky v oblasti výzkumu a vývoje. Při přípravě nových daňových zákonů by mělo být zvaženo i zařazení dalších daňových úlev pro výzkum a vývoj, jako jsou
- zvýšené odpočty od základu daně na výdaje na výzkum a vývoj,
 - zrychlené nebo okamžité odpisy investic do zařízení využívané výhradně pro výzkum, vývoj a inovační aktivity,
 - snížení odvodů za zaměstnance ve výzkumu a vývoji,
 - osvobození nově vzniklých inovačních firem a firem typu „spin-off“ od daňové povinnosti v prvních letech od jejich vzniku.

Navrhované daňové úlevy jsou podrobněji analyzovány v příloze „Příklady dobré praxe v oblasti podpory inovací“.

- c) Zákon č. 235/2004 Sb. o dani z přidané hodnoty neumožňuje vrátit daň z přidané hodnoty účastníkům programů a projektů financovaných ze zdrojů EU⁴⁴. Z tohoto důvodu by měla být provedena také novelizace zákona o dani z přidané hodnoty (§ 81), která umožní vrácení daně z přidané hodnoty účastníkům projektů EU.
- d) Na nepříznivé legislativní a daňové prostředí si často stěžují zástupci fondů rizikového kapitálu. Jedná se především o komplikované a několikanásobné zdanění výnosů fondu – na úrovni podniku, do kterého bylo investováno, na úrovni fondu a na úrovni investora. Při novelizaci daňových zákonů by měly být také zvaženy změny, které sníží daňovou zátěž při investicích rizikového kapitálu.

⁴⁴ uznatelným nákladem programů 6. rámcového programu EU není mj. daň z přidané hodnoty

Opatření LI-4: Politika výzkumu, vývoje a inovací

Toto opatření je zaměřeno na podporu strategie ČR v oblasti výzkumu, vývoje a inovací a rozšíření efektivní spolupráce ČR v této oblasti s příslušnými orgány EU. Opatření navrhuje:

- a) Připravit návrh nového kompetenčního zákona a v tomto zákoně zakotvit institucionální zabezpečení tvorby strategických dokumentů (konceptí, strategií, politik) v oblasti konkurenceschopnosti či inovací,
- b) Zajistit účinnou a efektivní koordinaci přípravy a realizace strategických dokumentů (konceptí, strategií, politik) pro oblasti výzkumu a vývoje, vzdělávání, rozvoje lidských zdrojů, konkurenceschopnosti či inovací a zajistit přípravu vhodných pracovníků pro přípravu podkladů pro formulaci strategických dokumentů. Ve všech strategických dokumentech (konceptích, strategiích, politikách) řešit i problematiku institucionálního zabezpečení rozvoje konkurenceschopnosti v regionech,
- c) Zajistit aktivní účast zástupců ČR na všech aktivitách orgánů EU v oblasti konkurenceschopnosti a inovací a zajistit rychlý transfer úkolů a výsledků činnosti těchto orgánů,
- d) Rozšířit působnost stávající Rady pro výzkum a vývoj i pro oblast inovací změnou zákona č. 130/2002 Sb., o podpoře výzkumu a vývoje z veřejných prostředků.

6. NÁVRH OPATŘENÍ – PŘEHLED

V následující tabulce jsou přehledně shrnuta opatření navržená na jednotlivé identifikované bariéry. U každé bariéry (resp. opatření) je zároveň uveden příklad programu, který byl s úspěchem využit v zahraničí („dobrá praxe“). Základní informace o těchto zahraničních programech lze nalézt v kapitole „Příklady dobré praxe v opatřeních pro zvýšení konkurenceschopnosti“. Podrobnější informace, včetně odkazů na příslušné dokumenty a internetové stránky, jsou uvedeny v samostatné příloze této studie nazvané „Příklady dobrých praxí na podporu růstu konkurenceschopnosti“.

V posledním sloupci tabulky jsou uvedeny stávající národní programy, jejichž zaměření a cíle zhruba odpovídají identifikovaným bariérám. Základní informace o těchto programech jsou přehledně shrnuty v kapitolách „Současný systém podpory výzkumu a vývoje“ a „Současný systém podpory inovačního podnikání“.

Tabulka 8 Přehled navržených opatření

LIDSKÉ ZDROJE			
Bariera:	Navrhované opatření:	Zahraniční dobré praxe:	Současné české programy:
Demotivující platové podmínky ve výzkumu a nedokonalý systém hodnocení výzkumu	Viz opatření PS-1 zaměřené na hodnocení výzkumu (kapitola Prostředí)	Research Assessment Exercise (Velká Británie) Finanční spoluúčast vědců na autorských výnosech z inovací (USA)	
Nedostatek kvalifikovaných pracovních sil pro výzkum na českém trhu práce Nedostatek kvalifikovaných pracovníků pro znalostně intenzivní podnikání na trhu práce	LZ-1: Terciární vzdělávání Opatření je zaměřeno na odstranění nedostatku vhodně kvalifikované pracovní síly v ČR zvýšením rozsahu a zlepšením struktury terciárního vzdělávání. Pro odstranění tohoto nedostatku je nezbytné: - vzhledem k nízkému zastoupení terciárního vzdělání v dospělé populaci a k významným a zvyšujícím se regionálním rozdílům je nezbytné výrazněji podporovat distanční formy vysokoškolského a vyššího odborného vzdělávání, především přenositelné dovednosti těchto programů (ICT, jazyky), - oborové složení studia by pak do jisté míry mělo odrážet úspěšnost absolventů na trhu práce. Toho lze dosáhnout pomocí neomezené individuální volby studenta spojené s jeho finanční spoluúčastí na nákladech studia a při zvýšené dostupnosti informací například o kvalitě, rozsahu a zaměření vzdělávacích programů a struktuře nezaměstnanosti absolventů. Finanční spoluúčast studentů vysokých škol pak musí být podložena systémem stipendií a půjček splácených podle výše dosaženého platu. - rozšířit návratová stipendia na stipendia (dotace) pro výzkumná a vzdělávací pracoviště, která přijmou čerstvé doktorandy vracející se ze zahraničí (tj. nejen stipendia s povinností návratu).	Knowledge Lift (Švédsko) Young Technicians for Industry (Portugalsko) Knowledge Transfer Partnerships (Velká Británie)	OPRLZ SROP JPD 3 Profese Školící střediska Interreg IIIA Equal

	<p>LZ-2: Imigrační politika</p> <p>Pro vytvoření efektivní imigrační politiky je nezbytné:</p> <ul style="list-style-type: none"> - odstranit administrativní a legislativní bariéry ztěžující vstup a setrvání žádoucích kategorií cizinců na našem trhu práce, včetně setrvání zahraničních absolventů českých vysokých škol na českém trhu práce (úprava zákona o zaměstnanosti a zákona o pobytu cizinců), - zavést protikorupční opatření v oblasti povolování pobytu, vízové agendy a zaměstnávání cizinců, - specificky v oblasti udělování povolení k pobytu a povolení k zaměstnání je třeba minimálně vědce a studenty vyřadit z obecně platného režimu, tak aby o pracovní vízum mohli žádat za pobytu v ČR. 		
Nedostatek kvalifikovaných pracovníků pro transfer technologií	Víz opatření IS-6 zaměřené na transfer technologií (kapitola Infrastruktura)		

FINANCOVÁNÍ			
Bariera:	Navrhované opatření:	Zahraníční dobré praxe:	Současné české programy:
Nevhodná struktura veřejných výdajů na výzkum	<p>FI-1: Zlepšení struktury veřejných výdajů na výzkum</p> <p>Cílem opatření je dosažení vyvážené struktury výdajů na VaV:</p> <ul style="list-style-type: none"> - zvětšení finančního objemu programů průmyslového výzkumu a vývoje, - vytvoření nových programů podporujících průmyslový výzkum a vývoj v MSP a jejich spolupráci s výzkumnými a vzdělávacími institucemi, - podpora vytváření technologických platforem, - vytvoření instituce (agentury), která by administrovala Národní program výzkumu a jeho jednotlivé programy. 	<p>Technologické platformy (EU)</p> <p>Technologické programy, Tekes (Finsko)</p>	
<p>Nedostatečné investice soukromého sektoru do výzkumu</p> <p>Nízké investice do vývoje</p>	<p>FI-2: Stimulace investic soukromého sektoru do výzkumu a vývoje</p> <p>Rozšíření a úprava současných programů, vytvoření nových programů s finanční spoluúčastí podniků:</p> <ul style="list-style-type: none"> - vyhodnotit relevantní programy průmyslového výzkumu a vývoje, nastavit kritéria nových programů, - zvýšit finanční objem programů průmyslového výzkumu a vývoje, uvážit rozdělení projektů podle velikosti, zavést odlišné podmínky a administrativní nároky, zařadit mikroprojekty, - vytvořit nové programy na podporu projektů VaV v MSP za účelem zvýšení jejich konkurenceschopnosti a na podporu jejich spolupráce s výzkumnými a vzdělávacími institucemi, - podporovat externí poradenství pro MSP, které směřuje ke zvýšení výzkumných a vývojových aktivit a zavádění inovací, - podporovat zvyšování kvalifikací pracovníků MSP, - rozšířit daňové úlevy pro inovační MSP (např. zrychlené odpisy investic do VaV a nových technologií, úlevy na odvodech pro pracovníky ve VaV, zvýšený odpočet výdajů na VaV, atd.), - vytvořit program poskytující záruky na úvěry související s výdaji na VaV a inovace, - vytvořit iniciativu vládních institucí, která by směřovala jistou část potřebného VaV na MSP. 	<p>Grant for Research and Development (Velká Británie)</p> <p>Grant for Investigating an Innovative Idea (Velká Británie)</p> <p>R&D Tax Credit (Velká Británie), Tax Credit for Research (Francie), daňové úlevy poskytované ve Španělsku, WBSO (Nizozemí)</p> <p>SBRI (Velká Británie)</p>	<p>Programy průmyslového výzkumu a vývoje (Pokrok, Tandem, Impuls)</p> <p>Phare 2003 (v současné době dobíhá)</p> <p>Interreg IIIA</p>

<p>Vysoké náklady na přípravu mezinárodních výzkumných projektů</p>	<p>FI-3: Grant pro přípravu mezinárodních projektů Rozšíření současného systému na podporu přípravy projektů 6. RP EU:</p> <ul style="list-style-type: none"> - provést vyhodnocení stávajícího systému na podporu přípravy projektů 6. RP EU, - podle výsledků uvážit zvýšení finančního objemu programu, - rozšíření programu o úhradu dalších nákladů, které souvisejí s přípravou projektů a jejich administrací, - rozšíření působnosti i na projekty jiných mezinárodních programů, - zahrnutí podpory na zvyšování znalostí pracovníků organizací účastnících se projektů, - zahrnutí podpory rozvoje on-line služeb usnadňujících přípravu projektů, - zahrnutí podpory pro vznik a činnost kanceláří, které budou poskytovat poradenské služby žadatelům 		<p>Systém na podporu přípravy projektů 6. RP (TC AV ČR)</p> <p>MPO připravilo program podpory MSP, které se účastní 6. RP. Vyhlášení programu zajistí MPO po jeho schválení vládou</p>
<p>Vysoké poplatky za zahraniční patenty</p>	<p>FI-4: Podpora ochrany duševního vlastnictví Vytvoření programu, který bude obsahovat:</p> <ul style="list-style-type: none"> - podporu zvyšování průmyslově právního povědomí pracovníků v podnicích, výzkumných a vzdělávacích institucích (kursy, semináře, školení na pracovištích, atd.), - podporu zvyšování kvalifikací pracovníků organizací, jejichž aktivity jsou zaměřeny na poskytování služeb souvisejících s ochranou duševního vlastnictví, - rozšíření výuky ochrany duševního vlastnictví na vysokých a středních školách i v oblasti celoživotního vzdělávání, - vytvoření grantu na podporu ochrany duševního vlastnictví, který bude podporovat patentovou aktivitu českých subjektů především v zahraničí (grant bude určen výhradně pro výzkumné a vzdělávací instituce a MSP) - zahrnout udržovací poplatky za patenty do položek odečitatelných od základu daně, - v programech VaV důsledně vyžadovat ochranu duševního vlastnictví vhodnou formou (náklady považovat za uznatelné, viz opatření LI-2). 	<p>Grantové schéma Ministerstva hospodářství a dopravy, Maďarsko</p>	<p>Trh (pořízení patentů nebo patentových licencí) Progres (nákup patentů)</p> <p>OPRLZ (zvyšování kvalifikací)</p> <p>JPD 3</p>
<p>Nedostatek finančních zdrojů pro vznik spin-off firem, zejména „pre-seed“ a „seed“ kapitálu</p>	<p>FI-5: Podpora spin-off firem Rozšíření programu Start (případně vytvoření nového):</p> <ul style="list-style-type: none"> - vytvoření nových finančních programů, které by usnadnily přístup k „pre-seed“ a „seed“ kapitálu (například fond „pre-seed“ a „seed“ kapitálu s účastí různých finančních zdrojů), - vytvoření příznivých podmínek ve výzkumných a vzdělávacích institucích, které budou podporovat vznik spin-off firem, motivovat pracovníky a studenty k zakládání nových firem a zároveň zajišťovat, aby nedocházelo poškozování zájmů výzkumných a vzdělávacích institucí, - vytvoření center při univerzitách a výzkumných institucích, které budou usnadňovat vznik spin-off firem, - podpora externích poradenských služeb pro vznikající spin-off firmy (pro poradenské firmy zavést vhodný systém akreditace), - podpora vzdělávání o podnikání a zvyšování podnikatelských dovedností pracovníků univerzit a výzkumných institucí. 	<p>BTU (SRN)</p> <p>Exist (SRN), AplusB (Rakousko), TOP (Nizozemí), Spinnno (Finsko)</p> <p>Technology Incubator Program (Izrael)</p>	<p>Start Prosperita</p> <p>JPD 3</p>
<p>Vysoké náklady na inovace a jejich vysoká rizikovitost</p>	<p>FI-6: Inovace v MSP</p> <p>a) snížení rizikovitosti inovací:</p> <ul style="list-style-type: none"> - podpora pro vytvoření kvalitní a profesionální sítě poskytující podpůrné služby pro podniky (externí poradenské služby) v oblasti zavádění inovací a snižování jejich rizikovitosti (studie realizovatelnosti, nalezení partnera pro spolupráci ve VaV, studie stavu technologií a očekávaných trendů, řešení problémů, finanční strategie, marketingové studie, atd.), - zvyšování kvalifikací pracovníků MSP v souvislosti se zaváděnými inovacemi, <p>b) snížení nákladovosti inovačních aktivit MSP:</p> <ul style="list-style-type: none"> - posílení finančního objemu stávajících programů průmyslového VaV, jejichž důslednější zaměření na MSP, - vytvoření nových a rozšíření stávajících programů na podporu inovačních aktivit podniků – např. grantová schémata, podpora úvěrů, - zařazení MSP jako hlavní cílovou skupinu v programech zaměřených na transfer technologií 	<p>Grant for Investigating an Innovative Idea, Grant for Research and Development, SMART (Velká Británie)</p> <p>Advanced Technology Program (USA)</p>	<p>Programy průmyslového výzkumu a vývoje (Pokrok, Tandem, Impuls)</p> <p>Inovace JPD 2, JPD 3</p> <p>SROP</p> <p>Interreg IIIA</p>

<p>Špatný přístup k finančním zdrojům, zvláště pro začínající firmy</p>	<p>Bariéra souvisí s bariérami „Nedostatečné financování rizikovým kapitálem“ a „Nedostatek finančních zdrojů pro vznik spin-off firem“ (opatření FI-5 a FI-8)</p>		<p>Kredit, Start</p>
<p>Specifické problémy s využíváním Strukturálních fondů EU</p>	<p>FI-7: Optimální využívání strukturálních fondů Cílem opatření je zajistit optimální využívání strukturálních fondů:</p> <ul style="list-style-type: none"> - provedení detailní analýzy dosavadního využívání strukturálních fondů, na základě této analýzy a vyhodnocení současných programů podpory zajistit jejich správné zaměření, vytvoření přehledné legislativy a příslušných programových dokumentů, včetně snížení administrativy pro žadatele, - vyhodnocení absorpční kapacity regionů pro využití finančních prostředků na podporu růstu konkurenceschopnosti založené na využívání znalostí, - podpora využívání externích poradenských služeb při přípravě projektů, například formou finančního příspěvku pro žadatele, - zvyšování odborných znalostí pracovníků organizací, které poskytují poradenské služby a které jsou součástí národní struktury podnikání, ostatním typům poradenských institucí poskytovat jednorázové vstupní školení například při vyhlášení nových programů nebo výzev, - podpora rozvoji on-line služeb usnadňujících přípravu projektů (např. automatické kalkulátory a vzory dokumentů), - zvýšení informovanosti o možnostech využívání strukturálních fondů a dalších programů EU, - řešení problematiky spolufinancování projektů pro ekonomicky slabší malé podniky. 	<p>Při přípravě programů je možné čerpat ze zkušeností obdobných programů připravených v zahraničí (Velká Británie, Finsko, Portugalsko a další)</p>	
<p>Nedostatečné financování rizikovým kapitálem</p>	<p>FI-8: Rizikový kapitál Cílem opatření je vytvoření nového programu, jehož součástí je:</p> <ul style="list-style-type: none"> - vytvoření nového programu na podporu rizikového kapitálu - fondu rizikového kapitálu s účastí různých zdrojů, - vytvoření sítě organizací s regionální působností, které budou poskytovat poradenské služby v souvislosti s investicemi rizikového kapitálu, - podpora zvyšování znalostí pracovníků organizací poskytujících poradenské služby v oblasti rizikového kapitálu, např. jednorázovými kursy, školením, apod., - podpora zvyšování připravenosti podniků (zejména MSP) na vstup rizikového kapitálu (usnadnění přístupu k rizikovému kapitálu), např. formou externích poradenských služeb, - zvyšování kvalifikací pracovníků podniků (zejména MSP) v souvislosti se vstupem rizikového kapitálu. 	<p>BTU (SRN), Sofaris (Francie) Regional Venture Capital Fund (Velká Británie)</p>	<p>MPO a Czechinvest připravuje fond rizikového kapitálu OP RLZ a JPD 3 (zvyšování kvalifikací)</p>
<p>Nedostatečné zdroje pro financování provozu podnikatelský inkubátorů</p>	<p>Bariéra souvisí s bariérami „Nedostatek kvalitních podnikatelských inkubátorů“ a „Nedostatek kapitálu pro vznik spin-off firem“, kde jsou uvedena příslušná opatření (IS-9 a FI-5).</p>	<p>Technology Incubator Program (Izrael)</p>	<p>(dříve Poradenství)</p>

PROSTŘEDÍ / SYSTÉM			
Bariera:	Navrhované opatření:	Zahraníční dobré praxe:	Současné české programy:
<p>Nedokonalý systém hodnocení výzkumu, nepropojení hodnocení dosažených výsledků s rozdělováním veřejných finančních prostředků</p> <p>Demotivující platové podmínky ve výzkumu a nedokonalý systém hodnocení výzkumu</p>	<p>PS-1: Hodnocení výzkumu a diferenciacie platů podle výsledků výzkumu</p> <p>Vytvoření efektivního systému hodnocení výzkumu. Očekávaným výsledkem by měla být podpora kvalitnímu výzkumu, efektivnější rozdělování veřejných prostředků na výzkum, a v důsledku toho i lepší odměňování kvalitních týmů i jednotlivých výzkumníků.</p>	<p>Research Assessment Exercise (Velká Británie)</p> <p>Finanční spoluúčasť vědců na autorských výnosech z inovací (USA)</p>	
<p>Kulturní, informační a organizační překážky pro využívání výsledků dosažených s podporou z veřejných zdrojů</p> <p>Obecné problémy podnikatelského prostředí</p> <p>Málo rozvinutý sektor firem, jejichž aktivity jsou založeny na intenzivním využívání znalostí (zejména výsledků VaV)</p>	<p>PS-2: Sledování a hodnocení inovačního prostředí v ČR</p> <p>Vytvoření systému pro průběžné sledování stavu inovačního prostředí v ČR a jeho trendů (analýza efektivity navržených opatření a programů, sledování trendů pro přípravu nových programů nebo úpravy běžících programů):</p> <ul style="list-style-type: none"> - sledování a analýza průběžně publikovaných dat (ČSÚ, OECD, Eurostat, Trendchart, atd.), výsledků průzkumů (CIS, Innobarometer, atd.), - provádění a analýza terénních průzkumů, cíleně zaměřovaných podle vývoje prostředí v ČR, - hodnocení všech (vybraných) podpůrných programů využívajících veřejné zdroje (příprava programu, průběžné hodnocení programu, závěrečné vyhodnocení programu), - optimalizace a rozšíření sledování dat tak, aby bylo možné hodnotit ve větší míře inovační aktivity a inovační prostředí v ČR, a to i na regionální úrovni, <p>PS-3: Vstřícná a kvalifikovaná administrativa</p> <p>Zlepšení odborných znalostí státní správy a zlepšení jejího přístupu k podnikatelské sféře a veřejnosti:</p> <ul style="list-style-type: none"> - provedení podrobného a objektivního auditu státní správy s respektováním potřeb kompatibility se státní správou v EU, - zajištění potřebné kapacity státní správy optimálním způsobem, posilování efektivnosti veřejné správy a veřejných služeb na všech úrovních (místní, regionální i státní úroveň), - snížení administrativní zátěže pro podnikatele (viz opatření LI-1), - další vzdělávání pracovníků státní správy na všech úrovních (odborná příprava vedoucích i řadových pracovníků veřejné správy, zvyšování jazykových znalostí, znalostí v oblasti komunikační a informační techniky, atd.), - vytváření speciálních vzdělávacích programů, zaměřených na veřejnou správu (pořádání kurzů, školení, pracovních seminářů, atd.), - vytváření vazeb a spolupráce veřejné správy všech úrovní s nevládními institucemi a privátní sférou, - vytváření vazeb a spolupráce veřejné správy na meziregionální a mezinárodní úrovni (sdílení informací, zkušeností, výsledků, dobrých praxí, pořádání koordinovaných akcí, apod.), - zvážit využití externích kapacit, například prostřednictvím smluv o dílo (pronájem služeb), vedoucí ke snížení nákladovosti veřejné správy. 	<p>ROAME – Rationale, Objectives, Appraisal, Monitoring, Evaluation (Velká Británie)</p> <p>Technologické programy – Tekes (Finsko)</p> <p>Public Private Partnership (EU, USA a další země)</p>	<p>OP RLZ</p>

INFRASTRUKTURA / SPOLUPRÁCE / KOORDINACE			
Bariera:	Navrhované opatření:	Zahraníční dobré praxe:	Současné české programy:
Zaostávání vybavení nákladnými přístroji	<p>IS-1: Vytváření mezinárodních středisek excelence v oblasti výzkumu a vývoje.</p> <p>Vytvoření programu na podporu vzniku mezinárodních sítí univerzit a výzkumných institucí, která mj. umožní:</p> <ul style="list-style-type: none"> - společně využívání experimentálního vybavení a technologií, - rozvoj lidského potenciálu (postgraduální studium, odborná příprava výzkumných pracovníků, stáže studentů, atd.), - zapojení organizací transferu technologií a MSP. <p>IS-2: Rozšíření kapacit MSP.</p> <p>Posílení investičního vybavení MSP, které za jistých podmínek mohou čerpat podporu ze strukturálních fondů na jeho pořízení. Například se může jednat o tyto investice:</p> <ul style="list-style-type: none"> - investice přispívající k vytváření a zachování pracovních míst (mj. investice související s výzkumem a vývojem), - investice související s prosazováním udržitelných výrobních postupů a technologií zabraňujících znečišťování, - investice do zdravotnictví, rozvoj a zlepšování zdravotnických služeb, které přispívají k regionálnímu rozvoji. 	6. rámcový program EU (viz poznámka v pravém sloupci)	Pořízení přístrojového vybavení je možné zahrnout do nákladů v řadě národních programů (Výzkumná centra, programy průmyslového výzkumu a vývoje, Inovace, Prosperita, Start, Kredit a další) i mezinárodních programů (6. RP, Interreg IIIA a další)
Nedostatečná spolupráce výzkumu a průmyslu	<p>IS-3: Výzkumné a vývojové programy se společnou účastí výzkumných a vzdělávacích organizací a podniků.</p> <p>Zdůraznění aspektu vzájemné spolupráce výzkumu a průmyslu ve všech relevantních programech (nejen v programech průmyslového VaV):</p> <ul style="list-style-type: none"> - v relevantních programech zdůrazňovat/požadovat společnou účast podniků a výzkumných a vzdělávacích organizací, - v hodnocení návrhů věnovat pozornost funkční spolupráci podnikové a výzkumné sféry, - požadovat, aby výsledkem projektu byla technologie, produkt nebo služba, kterou bude podnik dlouhodobě využívat, vyrábět nebo prodávat, - zvýhodnit MSP v podmínkách účasti, například alokovat pevnou (minimální) část rozpočtu programů na podporu účasti MSP. <p>IS-4: Technologické platformy</p> <p>Vytvoření programu na podporu oborově zaměřených technologických platforem (TP):</p> <ul style="list-style-type: none"> - podpora přípravné fáze vzniku TP (analýza potřeb, cílů, vytvoření akčního plánu, apod.), - podpora pro vznik TP ve vybraných perspektivních oborech, podpora propojení veřejného a soukromého sektoru v oblasti VaV a jeho financování, - vytváření finančních nástrojů, souvisejících s podporou činnosti TP (s účastí různých finančních zdrojů), - podpora zvyšování kvalifikací ve výzkumu a inovacích v souvislosti s činností TP, - podpora odborného vzdělávání v daném oboru (všechny vzdělávací stupně, včetně počátečního odborného vzdělávání i celoživotního vzdělávání), podpora zvyšování odborných znalostí pedagogů, - propojování národních TP v mezinárodním měřítku, rozvoj nadnárodních konsorcií, rozvoj společných nadnárodních finančních nástrojů na podporu výzkumu a vývoje, apod. 	<p>Advanced Technology Program (USA)</p> <p>Technická a výzkumná centra – VTT (Finsko)</p> <p>Technologické programy (Finsko)</p> <p>Faraday Partnership (Velká Británie)</p> <p>Technologické platformy (EU)</p> <p>Technologické platformy na národní úrovni (například Polsko)</p>	<p>Programy průmyslového výzkumu a vývoje (Pokrok, Tandem, Impuls)</p> <p>Inovace, Prosperita (Cíl 1)</p> <p>Klastry (Cíl 1)</p> <p>JPD 2</p> <p>Interreg IIIA</p>

	<p>IS-5: Regionální inovační strategie Podpora přípravy, zpracování, aktualizace a především implementace regionálních rozvojových strategií zaměřených na vytváření regionálních systémů inovace (např. zvyšování regionálních kapacit pro VaV a inovace, transfer technologií, vytváření sítí a podpora spolupráce podniků, výzkumných institucí a regionálních univerzit, vytváření nových finančních nástrojů), zmapování stavu regionu v oblasti výzkumu a vývoje a absorpční kapacity regionu. Vytvoření těchto strategií by mělo být prvním krokem například při vytváření regionálních klastrů, VTP, center transferu technologií a oborově zaměřených sítí.</p>	<p>Příprava regionálních inovačních strategií byla součástí 6. RP EU.</p>	
<p>Nerozvinutá infrastruktura pro transfer technologií</p>	<p>IS-6: Transfer technologií Vytvoření nového komplexního programu zaměřeného na podporu transferu vědeckých poznatků a nových technologií z výzkumu do průmyslových aplikací určeného i pro regiony, které nevyhovují kritériím Cíle 1. Součástí programu by mělo být:</p> <ul style="list-style-type: none"> - podpora pro vytváření a činnost organizací a center transferu technologií, rozšíření podpory již existujícím organizacím, - podpora spolupráce center transferu technologií, inkubátorů, VTP a dalších organizací, - podpora rozšíření spolupráce center transferu technologií a jejich sítí s podobnými centry a sítěmi v zahraničí, - podpora zapojení poskytovatelů kapitálu, podpora vytváření finančních nástrojů s účastí rizikového kapitálu, podpora usnadnění přístupu podniků k tomuto kapitálu při aktivitách spojených s transferem technologií, - podpora poradenské činnosti pro podniky, která je zaměřená na zvyšování jejich absorpční kapacity (využití technologií, studie realizovatelnosti, finanční strategie, studie pro investory, atd.), - podpora zaměřená na zvyšování kvalifikací pracovníků podniků zapojených v transferu technologií i pracovníků organizací poskytujících služby v transferu technologií. <p>IS-7: Vědecko-technologické parky Rozšíření programu Prosperita především v oblasti provozu VTP:</p> <ul style="list-style-type: none"> - vytvoření finančních modelů pro činnost VTP (finanční účast různých zdrojů), podpora provozu VTP, - pro regiony mimo Cíl 1 kompenzovat nepřístupnost finančních zdrojů ze strukturálních fondů prostředky ze státního rozpočtu, - podpora zvyšování kvalifikací lidských zdrojů směrem dovnitř VTP (zvyšování znalostí pracovníků firem) i směrem ven (školicí aktivity v regionu, pořádání akcí, atd.). 	<p>Garching Innovation (SRN) Steinbeis Stiftung (SRN) Advanced Technology Program (USA), Technická a výzkumná centra – VTT (Finsko), Technologické programy (Finsko), Faraday Partnership (Velká Británie) Sophia Antipolis (Francie) Oxford Innovation (Velká Británie)</p>	<p>Inovace, Prosperita, Klastry (Cíl 1) JPD 2 OPRLZ, JPD 3 Registr poradců Marketing, Aliance Interreg IIIA Prosperita (Cíl 1), JPD 2 Reality, Program na podporu rozvoje průmyslových zón OPRLZ, JPD 3 Interreg IIIA</p>
<p>Nepříznivé podmínky pro využívání internetu v podnikatelském sektoru</p>	<p>IS-8: Informační společnost Vytvoření nového programu na podporu zavádění a využívání moderních komunikačních technologií a rozvoj souvisejících on-line služeb, především v MSP:</p> <ul style="list-style-type: none"> - všeobecná podpora budování vysokorychlostní internetové sítě v ČR, - podpora zlepšování přístupnosti MSP k vysokorychlostnímu internetu, podpora při zavádění moderních informačních technologií do MSP, - podpora rozvoji veřejných služeb především pro MSP souvisejících s využíváním informačních a komunikačních technologií (elektronické obchodování, bankovní služby, atd.), - podpora zvyšování kvalifikací a rekvalifikací pracovníků v informačních a komunikačních technologiích (zejména osob nekvalifikovaných, starších, s omezenou pracovní schopností, apod.). 	<p>Podpora zavádění a využívání informačních technologií je v řadě zahraničních programů využívajících finanční zdroje ze strukturálních fondů (např. Velká Británie, Finsko)</p>	<p>Podpora pro zavádění a využívání informačních technologií je obsažena v řadě národních programů, jako je OPMP (např. Prosperita), OPRLZ, JPD 2, JPD 3, SROP, Interreg IIIA, Equal</p>
<p>Nedostatek kvalitních podnikatelských inkubátorů</p>	<p>IS-9: Podnikatelské inkubátory Opatření navrhuje vytvoření nového programu zaměřeného na (neinvestiční) podporu činnosti inkubátorů a center, která budou podporovat vznik nových firem (především spin-off firem). Centra by měla usnadňovat podmínky existence vznikajících firem (vytvoření netržního prostředí pro jejich činnost), vytvářet a udržovat vazby</p>	<p>Technology Incubator Program (Izrael) Ideon Science Park (Švédsko)</p>	<p>Prosperita (Cíl 1) JPD 2 (dříve program Poradenství)</p>

	<p>vznikajících firem s výzkumnými a vzdělávacími institucemi, zajišťovat propojení s finančními zdroji, podporovat spolupráci vznikajících firem s podniky v regionu, apod.). Opatření úzce souvisí s opatřeními uvedenými v sekci Financování (FI-5 a FI-8). Je možné zvážit i rozšíření programu Prosperita především o oblast financování provozu inkubátorů (center) a poskytnutí dotací inkubovaným firmám, například na pronájem a služby.</p> <p>Zásadním opatřením je i zavedení programu financovaného ze státního rozpočtu, který by umožňoval vznik a provoz inkubátorů v Praze, která nemůže čerpat prostředky ze současných programů ze strukturálních fondů určených pro Cíl 1:</p> <ul style="list-style-type: none"> - vyhodnocení programu Prosperita a na jeho základě správné nastavení nového programu (podmínky pro přijetí firem a nároky na jejich růst, důraz na kvalitu služeb inkubátorů, atd.), - vytvoření/zpracování regionální strategie zaměřené na činnost inkubátorů na regionálních úrovních, - provedení legislativních úprav zaměřených na vznik inkubátorů a spin-off firem (viz opatření LI-1), - zajištění aktivního spojení center s výzkumnými institucemi, univerzitami a podniky v regionu, mapování potřeb podniků v regionech, inovační kapacity regionu, apod., - vytvoření finančních nástrojů na podporu vzniku firem, včetně dotací na financování podpůrných služeb a pořízení investičního vybavení firem, - podpora zvyšování odborných znalostí pracovníků inkubovaných firem i pracovníků inkubátorů, - průběžné vyhodnocování činnosti inkubátorů a center s využitím osvědčených zahraničních standardů, kontrola kvality služeb poskytovaných center a na jejich základě vytvoření akčního plánu pro dané centrum, - využití zkušeností center a jejich hodnocení pro přípravu nových programů na podporu inovací. 		<p>Registr poradců</p>
<p>Nedostatečná spolupráce mezi firmami</p>	<p>IS-10: Vytváření funkčních klastrů a sítí klastrů</p> <p>Rozšíření programu Klastry, případně vytvoření nového programu. Hlavním cílem by mělo být vytvoření funkčních klastrů, které by efektivním způsobem podporovaly činnost podniků a jejich vzájemnou spolupráci:</p> <ul style="list-style-type: none"> - vyhodnocení programu Klastry, podle výsledků uvážit změnu některých omezujících podmínek programu Klastry (minimální počet účastníků, oborové omezení, atd.), - zajištění propojení klastrů financovaných v rámci Cíle 1 a Cíle 2, - vytvoření trvalého finančního nástroje na podporu provozu klastrů, - posílení působnosti programu v oblasti lidských zdrojů (vazba na univerzity a výzkumné instituce), podpora zvyšování kvalifikací pracovníků klastrů (management, oborové znalosti, apod.), - posílení programu v oblasti vazby mezi výzkumem a průmyslem, například podmínkou účasti organizace transferu technologií, - rozšíření podpory při budování odpovídající infrastruktury (budovy, komunikační a informační technologie, apod.), - rozšíření podpory na zapojování klastrů do národních a mezinárodních sítí. 	<p>ACENET Thematic Network (koordinátor projektu – Švédsko)</p>	<p>Klastry (Cíl 1) JPD 2 Interreg IIIA</p>

LEGISLATIVNÍ A INSTITUCIONÁLNÍ OPATŘENÍ

Bariera:	Navrhované opatření:
<p>Legislativní bariéry z analýzy právních předpisů:</p> <ul style="list-style-type: none"> - složitý a zdlouhavý postup při zakládání nových firem, - málo pružné úpadkové právo, - legislativní problémy související se zakládáním spin-off firem z univerzit a výzkumných institucí (málo průhledné hospodaření univerzit a příspěvkových organizací), - neuznávání nákladů na právní ochranu výsledků jako součást tzv. uznatelných nákladů projektu výzkumu a vývoje, - požadovaný rozsah údajů informačního systému výzkumu a vývoje podle nařízení vlády č. 267/2002 není v souladu se zájmy uživatelů výsledků - požadavky odpovídají spíše výzkumné sféře (důraz na publikace) a nikoli potřebám inovačních firem (znalost, inovační aspekt). <p>Legislativní bariéry z výsledků průzkumů:</p> <ul style="list-style-type: none"> - legislativní překážky tvorbou znalostí v oblasti lidských zdrojů, - národní a EU legislativa není optimálně sladěna, - zákonem není stanovena odpovědnost za realizaci inovační politiky, - obecné legislativní nedostatky podnikatelského prostředí, - chybí jasná a jednoduchá legislativa pro vytváření spin-off při veřejných výzkumných a vzdělávacích institucích, - nedostatečná legislativa pro vznik a činnost inkubátorů a vědeckotechnických parků při veřejných výzkumných institucích, - nepříznivá legislativa pro rozvoj rizikového kapitálu. 	<p>Opatření LI-1: Podnikatelské prostředí</p> <p>a) Vznik a činnost firem:</p> <ul style="list-style-type: none"> - zjednodušit proces zakládání nových firem, resp. urychlit přípravu potřebných právních předpisů, - zjednodušit a zpřehlednit legislativu upravující podnikání, - snížit administrativní zátěž podnikatelů, například <ul style="list-style-type: none"> - soustředěním činností spojených se zakládáním firem na jedno místo, - zjednodušením komunikace se státní správou, - dokončením elektronizace formulářů a procesů spojených s podnikatelskou činností, atd., <p>b) Dokončit přípravu nové právní normy upravující úpadkové právo, zprůhlednit konkurzní řízení a posílit práva věřitelů. Prosazení navrhovaných změn je nezbytné v souvislosti s opatřeními zaměřeným na zlepšení přístupu firem k předstartovnímu a startovnímu kapitálu (FI-5) a na podporu rizikového kapitálu (FI-8).</p> <p>c) Současná legislativa omezuje zakládání obchodních společností s kapitálovou účastí univerzit a výzkumných institucí (příspěvkových organizací). Z tohoto důvodu je nezbytné (viz opatření IS-9):</p> <ul style="list-style-type: none"> - novelizovat zákon č. 111/1998 Sb. o vysokých školách a zprůhlednit hospodaření vysokých škol a důsledně oddělit jejich hlavní a vedlejší/doplňkové činnosti, - prosadit schválení návrhu zákona o veřejných výzkumných institucích a návrh zákona o změnách některých zákonů v souvislosti s přijetím zákona o veřejných výzkumných institucích. <p>d) V rámci snahy zjednodušit administrativu pro podnikatele by měla být zvážena změna způsobu prokazování způsobilosti uchazeče ve veřejné soutěži ve výzkumu a vývoji, popř. stanovit v příslušných právních předpisech požadavky na statutární orgány tak, aby nemusely být prokazovány opakovaně.</p> <p>e) Návrh nebo úprava každého zákona by měla být doprovázena ekonomickou analýzou krátkodobého i dlouhodobého vlivu navrhovaného zákona nebo jeho změn, včetně hodnocení z hlediska vlivu na podnikání a inovační procesy.</p> <p>f) Vyjasnit problémy spojené s využíváním a ochranou duševního vlastnictví vzniklého z výzkumu a vývoje financovaného ze státních prostředků</p> <p>Opatření LI-2: Využití výsledků výzkumu a ochrana duševního vlastnictví</p> <p>a) Neuznávání nákladů na právní ochranu výsledků výzkumu do uznatelných nákladů projektů výzkumu a vývoje - pokud se neosvědčí stávající právní úprava, tj. <i>možnost</i> zahrnout do uznaných nákladů „náklady a výdaje na zajištění práv k výsledkům výzkumu a vývoje“, bude nutné zvážit novelizaci § 3 nařízení vlády č. 461/2002 Sb., která zahrnutí výdajů na zajištění práv k výsledkům výzkumu a vývoje do uznaných nákladů uloží poskytovateli jako <i>povinnost</i>.</p> <p>b) Zpřístupnění informací o výsledcích výzkumu a vývoje (rozsah údajů informačního systému výzkumu a vývoje podle nařízení vlády č. 267/2002 Sb.) - uvážit novelizaci nařízení vlády č. 267/2002 Sb. a uvést jej do souladu s vymezením výsledků výzkumu a vývoje podle zákona č. 130/2002 Sb. o podpoře výzkumu a vývoje (cílem výzkumu je získání nových znalostí nebo poznatků) a se zájmy uživatelů výsledků.</p>
<p>Bariéry v daňové oblasti:</p> <ul style="list-style-type: none"> - nedostatečně vymezení činností pod pojmem „výzkum a vývoj“ v novele zákona o daních č. 669/2004 Sb. (souvisí s daňovou úlevou pro oblast výzkumu a vývoje, - daňová legislativa nemotivuje k výdajům na výzkum a vývoj, - zákon č. 235/2004 Sb. o dani z přidané hodnoty neumožňuje vrátit daň z přidané hodnoty účastníkům programů a projektů financovaných ze zdrojů EU (například 6. rámcový program 	<p>Opatření LI-3: Úpravy v daňové oblasti</p> <p>a) V zákoně 669/2004 Sb. o daních z příjmů přesněji vymezit činnosti zahrnuté do pojmu „výzkum a vývoj“, což umožní správcům daně objektivněji určit uznatelné náklady, zabráni případným daňovým únikům a předejde možným sporům.</p> <p>b) Pokud dojde v budoucnosti ke změnám daňové soustavy, je nezbytné, aby byly zachovány současné daňové pobídky v oblasti výzkumu a vývoje. Při přípravě nových daňových zákonů by mělo být zváženo i zařazení dalších daňových úlev pro výzkum a vývoj, jako jsou</p> <ul style="list-style-type: none"> - zvýšené odpočty od základu daně na výdaje na výzkum a vývoj, - zrychlené nebo okamžité odpisy investic do zařízení využívané výhradně pro VaV a inovace,

<p>EU),</p> <ul style="list-style-type: none"> - nepříznivé daňové prostředí pro investice rizikového kapitálu (zdanění na úrovni fondu i podniku, do kterého bylo investováno), 	<ul style="list-style-type: none"> - snížení odvodů za zaměstnance ve výzkumu a vývoji, - osvobození nově vzniklých inovačních firem a firem typu „spin-off“ od daňové povinnosti v prvních letech od jejich vzniku. <p>c) Provést novelizace zákona č. 235/2004 Sb. o dani z přidané hodnoty (konkrétně § 81), která umožní vrácení daně z přidané hodnoty účastníkům projektů EU.</p> <p>d) Při novelizaci daňových zákonů by měly být také uváženy změny, které sníží daňovou zátěž při investicích rizikového kapitálu (komplikované a několikanásobné zdanění výnosů fondu).</p>
<p>Institucionální bariéry</p> <ul style="list-style-type: none"> - zákonem není stanovena působnost či odpovědnost za tvorbu a realizaci politiky konkurenceschopnosti či inovační politiky, - přetrvávající nedocení významu koncepčních a strategických dokumentů a nedostatečné kapacity pro jejich přípravu, - nedostatečné zapojení ČR do činnosti orgánů EU v oblasti konkurenceschopnosti a inovací, - nedostatečná návaznost politik, koncepcí či strategií pro jednotlivé oblasti ekonomiky a společnosti. 	<p>Opatření LI-4: Politika výzkumu, vývoje a inovací</p> <p>Opatření je zaměřeno na podporu strategie ČR v oblasti výzkumu, vývoje a inovací a rozšíření efektivní spolupráce ČR v této oblasti s příslušnými orgány EU:</p> <ul style="list-style-type: none"> a) připravit návrh nového kompetenčního zákona a v tomto zákoně zakotvit institucionální zabezpečení tvorby strategických dokumentů v oblasti konkurenceschopnosti a inovací, b) zajistit účinnou a efektivní koordinaci přípravy a realizace strategických dokumentů (konceptů, strategií, politik) pro oblasti výzkumu a vývoje, vzdělávání, rozvoje lidských zdrojů, konkurenceschopnosti či inovací, zajistit přípravu vhodných pracovníků pro přípravu podkladů pro formulaci strategických dokumentů. Ve všech strategických dokumentech řešit i problematiku institucionálního zabezpečení rozvoje konkurenceschopnosti v regionech, c) zajistit aktivní účast zástupců ČR ve všech aktivitách orgánů EU v oblasti konkurenceschopnosti a inovací a zajistit rychlý transfer úkolů a výsledků činnosti těchto orgánů, d) rozšířit působnost stávající Rady pro výzkum a vývoj i pro oblast inovací změnou zákona č. 130/2002 Sb., o podpoře výzkumu a vývoje z veřejných prostředků.

7. SEZNAM PŘÍLOH

Součástí této studie jsou tyto samostatné přílohy:

Příloha I – Makroekonomický a mikroekonomický pohled

Příloha je rozšířenou verzí kapitoly „Hlavní makroekonomické determinanty hospodářského růstu“. Příloha podává makroekonomickou a mikroekonomickou analýzu konkurenceschopnosti ekonomiky a bariér bránících jejímu růstu.

Příloha II – Příklady dobrých praxí pro podporu růstu konkurenceschopnosti

Příloha shrnuje přehled osvědčených zahraničních programů na podporu výzkumu, vývoje, inovací a zvyšování konkurenceschopnosti. Členění přílohy odpovídá bariérám identifikovaným v této studii.

Příloha III – Návrh využití strukturálních fondů na odstranění nebo zmírnění bariér konkurenceschopnosti

Příloha vychází z navržených opatření uvedených v kapitole „Návrh opatření – přehled“. Tabulka shrnující přehledně opatření je v této příloze rozšířena o návrh čerpání prostředků z Evropského fondu pro regionální rozvoj a Evropského sociálního fondu v plánovacím období 2007 - 2013. Návrhy se odkazují na příslušné odstavce dokumentu „Rozsah pomoci v jednotlivých strukturálních fondech a Fondu soudržnosti v období 2007-2013“, který je také součástí této přílohy.

Příloha IV – Seznam výzkumných organizací a inovačních podniků zahrnutých v terénním šetření

V příloze jsou přehledně shrnuty výzkumné organizace a inovační podniky, které se zapojily do terénního průzkumu.

8. POUŽITÁ LITERATURA

Literatura ke kapitole „Předchozí studie na téma výzkumu, vývoje a inovací“

Publikované studie:

Podpora transferu technologií v České republice – hlavní identifikované externí problémy. Informační dokument projektu Dokončení struktur a opatření ke zvýšení absorpční kapacity na národní a regionální úrovni. MMR ČR, Praha 2004.

Máme v ČR v roce 2003 kvalitní podnikatelské prostředí? Souhrnná zpráva o výsledcích průzkumu. Sdružení Střední podnikatelský stav, Hospodářská komora České republiky, Praha 2003.

Sociální a ekonomické dopady integrace České republiky do Evropské unie. Pro Úřad vlády ČR – Radu vlády pro sociální a ekonomickou strategii zpracovala Taylor Nelson Sofres Factum, s. r. o., Praha 2002.

Rozvoj lidských zdrojů v malých a středních podnicích. Národní a vzdělávací fond, Praha 2000.

Regionální aspekty rozvoje lidských zdrojů: vybrané zkušenosti a náměty. Národní a vzdělávací fond, Praha 2000.

Technologický rozvoj, výzkum a vývoj a související kvalifikační požadavky v podnikatelské sféře. Projekt programu Moderní společnost a její proměny – MS-07-03. Vzdělávání, výzkum a vývoj jako klíčové faktory rozvoje společnosti a ekonomiky, II. komponenta. národní vzdělávací fond, Praha 2003.

Strategie rozvoje lidských zdrojů pro Českou republiku. Národní a vzdělávací fond, Praha 2003 a 2000.

Identifikace nedostatků na českém trhu práce. Národní observatoř zaměstnanosti a vzdělávání, Národní vzdělávací fond, Praha 2003.

Analýza stavu výzkumu a vývoje v České republice a jejich srovnání se zahraničím v roce 2004. Úřad vlády ČR, Rada pro výzkum a vývoj, Praha 2004.

Innovation policy in six candidate countries: The challenges. National innovation Policy profile: Czech Republic. Compiled by: Karel Mueller, Univerzita Karlova v Praze, 2001.

Analýza stavu českého průmyslu. Svaz průmyslu a dopravy ČR, Praha 2003.

Publikované studie s regionálním zaměřením:

Region Praha (studie a analýzy projektu BRIS):

Shrnutí analytické části projektu BRIS. Region Praha. Technologické centrum AV ČR, Praha 2003

Inovace x malé a střední podniky x Praha. Taylor Neslon Sofres Factum, s.r.o. Studie k projektu BRIS, Praha 2003

Posouzení spolupráce výzkumných a vývojových institucí s uživatelskou sférou, zejména malými a středními podniky. Studie k projektu BRIS. TC AV ČR, Praha 2003

Analýza dostupnosti finančních zdrojů pro malé a střední podniky. Studie k projektu BRIS. Technologické centrum AV ČR, Praha 2003

Ostatní regiony:

Regionální inovační strategie, region Plzeň (vypracováno v rámci projektu BRIS). BIC Plzeň a Regionální rozvojová agentura Plzeňského kraje, Plzeň 2004

Regionální inovační strategie Jihomoravského regionu, Regionální rozvojová agentura jižní Moravy a DHV CR, s.r.o., Brno 2002

Regionální inovační strategie Moravskoslezského kraje, Krajský úřad Moravskoslezského kraje, Ostrava 2003

Průzkumy podnikatelského prostředí ve městech a mikroregionech, plány rozvoje měst: Plzeň, Hradec Králové, Jičín, Mělník, Most, Kutná Hora, Olomouc, Ostrava, Havířov, Nový Jičín, Jeseník, Krnov a další.

Literatura ke kapitole „Vědecko-technické parky, podnikatelské inkubátory a centra pro transfer technologií“

Barry Leonard (ed.): University spin-outs in Europe: Overview and good practice. DIANE Publishing Company 2003

Meredity Erlewine, Ellen Gerl (ed.): A comprehensive guide to business incubation. National Business Incubation Association 2004

Louis G. Tornatzky, Yolanda Batts, Marsha Lewis, Nancy McCrea: The art and craft of technology business incubation: Best practices from more than 50 programs. Southern Growth Policies Board 1996

Louis G. Tornatzky, Yolanda Batts, Nancy E. McCrea, Marsha L. Shook, Louisa M. Quittman: Strategies and tools from 50 programs. Southern Tech. Council & National Business Incubation Assoc. 1997

Sally Richards: Inside business incubators and corporate ventures. Wiley, John & Sons, Incorporated 2001

David Lewis: Does technology incubation work? A critical review of the evidence. National Business Incubation Association 2002

Chuck Wolfe, Dinah Adkins, Hugh Sherman: Best practices in action: guidelines for implementing first-class business incubation programs. National Business Incubation Association 2001

Denzil Doyle: Making technology happen. Doyletech Corporation 2001

Nanette Kalis, Sally Linder: Technology commercialization through new company formation: Why U.S. universities are incubating companies. National Business Incubation Association 2001

Robert A. Meeder: Forging the Incubator: How to design and implement a feasibility study for business incubation programs. Center for Entrepreneurial Leadership Clearinghouse on Entrepreneurship Education (CELCEE) 1993

Gregg A. Lichtenstein, Thomas S. Lyons: Incubating new enterprises: A guide to successful practice. The Aspen Institute 1996

Literatura ke kapitole „Ochrana duševního vlastnictví“

Judr. Jaromír Kubíček: Některé aspekty situace v ochraně duševního vlastnictví v ČR (stručná studie). Praha, březen 2005.

Ing. Roman Wagner: Aktivita AV ČR v oblasti ochrany duševního vlastnictví. ÚPV, Institut průmyslově-právní ochrany, Praha 2000

Další odkazy na použitou literaturu jsou v poznámkách pod čarou v jednotlivých kapitolách této studie. Rozsáhlý přehled literatury a odkazů na internetové stránky je také v příloze „Příklady dobrých praxí na podporu růstu konkurenceschopnosti“.

~