
Ekonomický časopis, 59, 2011, č. 9, s. 875 – 894 875

Politiky výskumu a vývoja v nových členských štátoch
Európskej únie

Vladimír BALÁŽ*

Research and Development Policies in the New Member States
of the European Union

Abstract

 This paper examines goals, themes, instruments and outcomes of research
and development policies in ten new Member Countries of the EU. Intensity of
the public and business R&D expenditure approaches the EU averages in the
Czech Republic, Slovenia, Hungary and Estonia. These countries may consider
shifts in their R&D policies and increase importance of indirect forms of support
(tax allowances, financial engineering tools), and also cluster policies and net-
working initiatives. Slovakia, Poland, Latvia, Lithuania, Bulgaria, Romania and
Latvia, on the other hand, should primarily invest in improvements in the R&D
infrastructure and increasing stocks and quality of researchers in public and
private sectors.

Keywords: research policy, management of R&D and technological innovation

JEL Classification: I23, O32, O38

Úvod: témy politík výskumu a vývoja v nových členských štátoch

 Výskum, vývoj a inovácie pokladajú strategické rozvojové dokumenty EÚ
(Lisabonská stratégia, Európa 2020), ako aj príslušné národné programy refo-
riem za kľúčový prvok zvyšovania konkurenčnej schopnosti EÚ v globalizova-
nom svete. Význam tejto problematiky sa premieta aj do hospodárskych a so-
ciálnych politík Únie. Napríklad v období 2007 – 2013 ide na výskum, vývoj
a inovácie 99,4 mld. eur, resp. 29 % prostriedkov všetkých operačných progra-
mov implementovaných v rámci štrukturálnych fondov EÚ, z toho na výskum
a technológie 49,9 mld. eur (Veltri, Grablowitz a Mulatero, 2009).

 * Vladimír BALÁŽ, Národohospodárska fakulta Ekonomickej univerzity v Bratislave, Dolno-
zemská cesta 1, 852 35 Bratislava 5; e-mail: vbalaz@yahoo.com

 876

 Formulácia a implementácia politík výskumu a vývoja (VaV) je v EÚ kompe-
tenciou národných štátov. Dobre nastavené politiky identifikujú hlavné výzvy
a bariéry rozvoja výskumu a vývoja a formulujú adekvátne odpovede vyjadrené
v rozvojových prioritách a portfóliu nástrojov štátnej intervencie. Analýza a kom-
parácia politík členských štátov EÚ môžu poskytnúť potrebný nadhľad a umož-
niť preberanie skúseností užitočných pri skvalitňovaní národných politík VaV.
V Európskej únii napríklad už dlho funguje systém štatistiky VaV, ktorý tvor-
com politík VaV poskytuje údajovú základňu na benchmarking a monitoring
trendov vo vývoji národných systémov VaV. Dlho však absentoval systém ex-
pertných poznatkov, ktorý by umožňoval porovnávať a analyzovať samotné po-
litiky VaV v zmysle ich tém, výziev, priorít a politických nástrojov. V prípade
potreby sa takýto systém nahrádzal ad hoc porovnaniami, ktoré však čelili veľ-
kým problémom s údajovou základňou.
 Európska komisia odštartovala v roku 2007 iniciatívu ERAWATCH, zameranú
na monitoring a evaluáciu politík výskumu a vývoja.1 Iniciatíva poskytuje infor-
mačnú platformu o profiloch národných a regionálnych systémov VaV, plus ana-
lytické štúdie o národných a regionálnych politikách VaV. Po prvýkrát existuje
možnosť vykonávať komparatívne analýzy národných politík VaV v európskych
i mimoeurópskych krajinách z hľadiska ich hlavných tém a portfólia nástrojov.
 Tento článok analyzuje politiky VaV v 10 nových členských štátoch EÚ zo
strednej a východnej Európy2 z hľadiska európskej komparatívnej perspektívy,
pričom využíva informačnú základňu a analytické štúdie o národných politikách
VaV (ERAWATCH, 2010). Jeho hlavným cieľom je (a) analyzovať hlavné témy
politík VaV, tak ako ich stanovujú národné strategické dokumenty; (b) porovnať
identifikované výzvy s prioritami politík a (c) identifikovať portfóliá politických
nástrojov a stanoviť význam jednotlivých ciest intervencie štátu v oblasti intenzi-
ty výdavkov na VaV.

Hlavné témy politík výskumu a vývoja v členských štátoch
Európskej únie

 Národné strategické dokumenty o rozvoji VaV a národné programy reforiem
identifikujú hlavné výzvy pre politiky VaV v jednotlivých členských štátoch
v zmysle bariér rozvoja, resp. nedostatočne rozvinutého podporného prostredia.
Politickou odpoveďou na výzvy sú priority politík VaV. Výzvy a priority národ-
ných politík VaV možno zhrnúť do štyroch základných tém:

 1 V roku 2011 iniciatíva ERAWATCH pokrývala spolu 49 krajín, 27 členských štátov EÚ a 22
iných krajín, ktoré majú významné postavenie vo svetovom vývoji a výskume (Čína, USA, Japon-
sko, Austrália, Rusko, Brazília, Kanada, Kórea atď.). Monitoring je založený na pravidelnom zbere
a analýze informácií o vývoji národných politík v oblasti výskumu, vývoja, inovácií a techniky
pomocou štruktúrovaného dotazníka.

 877

2 1. Podpora financovaniu VaV, najmä zvýšenie celkových výdavkov na VaV
v zmysle Lisabonskej stratégie.
 2. Podpora VaV vo verejnom sektore zahŕňajúca najmä (2a) podporu rozvoju
ľudských zdrojov vo VaV, (2b) posilnenie VaV na VŠ, (2c) zvýšenie efektívnos-
ti a kvality výskumu (vrátane evaluácie VaV), (2d) posilnenie základného vý-
skumu a (2e) rozvoj národnej infraštruktúry VaV.
 3. Podpora VaV v súkromnom sektore zahŕňajúca najmä (3a) zvýšenie sú-
kromných výdavkov na VaV a (3b) podporu kooperácie a networkingu medzi
verejným a súkromným sektorom VaV.
 4. Koordinácia politík VaV zahŕňajúca najmä (4a) skvalitnenie tvorby a imple-
mentácie politík VaV, (4b) uplatňovanie stratégií na internacionalizáciu VaV
a (4c) lepšie cielenie fondov vo VaV (vrátane systémových a tematických priorít).
 Porovnanie rozloženia a vzájomného prekrývania výziev a priorít politík VaV
indikuje, že počet výziev je vyšší ako počet priorít (tab. 1). Podstatou priority je
vedomé sústredenie sa na limitovaný počet výziev. Žiadna krajina nemá neob-
medzené finančné zdroje na riešenie všetkých problémov. Veľký počet priorít
v politike niektorých členských štátov môže indikovať deficit strategického mys-
lenia a plytvanie obmedzenými zdrojmi.3 Dochádza však aj k prípadom, keď
krajina nepociťuje aktuálny stav v niektorej oblasti politiky VaV ako výzvu, ale
umiestňuje v nej prioritu budúceho rozvoja. Vcelku však možno povedať, že
dochádza k dobrému prekrývaniu výziev a politických priorít v tých témach,
ktoré jednotlivé krajiny pokladajú za ťažiskové pri rozvoji VaV. K týmto témam
patrí najmä financovanie VaV, podpora ľudských zdrojov vo VaV, podpora ko-
operácie a networking medzi verejným a súkromným sektorom VaV.

Financovanie výskumu a vývoja

 Podpora financovania VaV (téma 1) je prierezovou témou politík VaV. Bez
dostatočného financovania by nebolo možné realizovať ostatné témy politík
VaV. Lisabonská stratégia, stratégia Európa 2020 (EC, 2010) stanovili v rozvoji
VaV viacero strategických priorít. K najvýznamnejším a najznámejším cieľom
patrilo dosiahnutie investícií do VaV na úrovni 3 % HDP v roku 2010. Tento cieľ
sa nepodarilo naplniť. Výdavky na VaV v pomere k HDP za roky 2005 – 2009

 2 Česko, Maďarsko, Poľsko, Slovensko, Slovinsko, Bulharsko, Rumunsko, Litva, Lotyšsko
a Estónsko majú v mnohom podobnú ekonomickú a politickú históriu. Cyprus a Malta sú špecific-
ké tým, že ich ekonomiky nemajú silný komponent priemyslu (ktorý generuje podstatnú časť
výdavkov na VaV) a neprešli procesom ekonomickej transformácie v 90. rokoch.
 3 Nesúlad medzi pokrytím výziev prioritami môže vzniknúť aj z iných príčin, najmä v dôsledku
konfliktu záujmov medzi rozličnými sektormi štátnej správy, a/alebo pokrytia špecifických výziev
inými politikami (napr. politikami inovácií, vzdelávania, podpory podnikateľského prostredia).

 878

predstavovali v EÚ 27 len 1,89 %, kým napríklad v USA 2,64 %, Japonsku 3,39 %
a Číne 1,40 %. Európa v tomto hlavnom ukazovateli financovania VaV výrazne
zaostáva za svojimi hlavnými súčasnými konkurentmi (USA a Japonsko) a má
relatívne malý náskok pred rýchlo rastúcou čínskou ekonomikou. Podpora finan-
covaniu VaV je explicitne deklarovaná ako politická priorita v 19 spomedzi 27
členských štátov, pričom v 15 krajinách dochádza k súladu výziev a priorít
v tejto téme (tab. 1). Frekvencia a súlad deklarovaných výziev a priorít sú vyššie
v prípade nových členských štátov, v ktorých sú celkové výdavky na VaV pod-
statne nižšie ako v krajinách EÚ 15. Zaostávanie vo výdavkoch na VaV je mar-
kantné najmä v nových členských štátoch, kde intenzita výdavkov za spomenuté
obdobie dosiahla v priemere len 0,87 % HDP (tab. 2). Zvýšenie celkových vý-
davkov na VaV je teda výzvou i politickou prioritou pre väčšinu krajín EÚ a pre
nových členov zvlášť. Pre všetky nové členské štáty bol po roku 1989 typický
vývoj charakteristický rapídnym úbytkom investícií do VaV a následnou stabili-
záciou týchto investícií na veľmi nízkych úrovniach (Radoševič, 2005). Veľké
odlišnosti existujú aj v štruktúre finančných tokov vo výskume a vývoji (podľa
sektorov buď poskytujúcich financie, alebo vykonávajúcich výskum). V nových
členských štátoch sa takmer polovica tokov realizuje vnútri verejného sektora,
t. j. medzi štátom na strane jednej a vysokými školami a akadémiami vied na
strane druhej. V krajinách EÚ 15 majú toky vnútri verejného sektora podstatne
menší význam a dominujú v nich toky v rámci súkromného sektora, t. j. medzi
podnikmi a súkromnými neziskovými organizáciami navzájom (tab. 2). Z nových
členských štátov sa štruktúre tokov V EÚ 15 najviac približuje Česko a Maďar-
sko. Naopak, Portugalsko, Španielsko a Grécko majú štruktúru tokov podobnú
ako nové členské štáty. Štruktúra tokov sa odráža v podieloch základného a apli-
kovaného výskumu a vývoja a do veľkej miery odráža stupeň komercializácie
výskumu.
 Jeden z projektov iniciatívy ERAWATCH Mix politík výskumu a vývoja
(Nauwelaers, 2009) identifikoval šesť typov finančnej podpory („ciest“) apliko-
vaných na zvyšovanie intenzity výskumu a vývoja: (1) podpora zakladania no-
vých domácich firiem vykonávajúcich VaV; (2) podpora vyšších výdavkov na
VaV vo firmách vykonávajúcich VaV; (3) podpora VaV vo firmách, ktoré VaV
dosiaľ nevykonávajú; (4) pritiahnutie zahraničných firiem vykonávajúcich VaV;
(5) podpora kontrahovanému VaV v spolupráci s verejným sektorom a (6) zvy-
šovanie intenzity VaV vo verejnom sektore. Relatívny význam ciest 1 až 6 na
implementáciu politík VaV v rámci špecifických tém politiky VaV budeme dis-
kutovať v nasledujúcich častiach článku. Sila dôrazu na konkrétnu cestu je od-
vodená od objemu finančných prostriedkov a od úlohy tejto cesty v rámci poli-
tického mixu v konkrétnej krajine, ako ho stanovujú národné analytické štúdie.

 879

Treba ešte dodať, že jednotlivé cesty 1 až 6 sú zamerané na odlišné cieľové sku-
piny vo verejnom a súkromnom sektore VaV. V rovine praktickej politiky VaV
však nástroje obsiahnuté v cestách 1 až 6 pokrývajú niekoľko cieľových skupín
naraz (napr. daňové úľavy môžu podporovať firmy, ktoré s výskumom len začí-
najú, ale aj podniky s dlhoročným výskumom).

Podpora výskumu a vývoja vo verejnom sektore

 Finančná podpora je základnou formou adresovania výziev a realizácie poli-
tických priorít v témach 2 a 3. Aby vlády mohli realizovať svoje ciele v oblasti
VaV, musia na ne vyčleniť zodpovedajúci objem finančných prostriedkov. Do
akej miery sú vyššie verejné výdavky na VaV nielen výzvou, ale aj skutočnou
prioritou, možno usudzovať podľa ich podielu na celkových vládnych výdav-
koch, ktorý v EÚ 27 dosahuje 1,54 % (v nových členských štátoch 0,95 %), no
v USA 2,76 % a Japonsku 1,89 %. Porovnanie identifikovaných výziev a priorít
(tab. 1) so skutočným stavom (tab. 2) naznačuje, že hoci výzvy i priority v no-
vých členských štátoch boli identifikované správne, adekvátne zdroje na dosaho-
vanie priorít boli alokované len v Česku, Estónsku a Slovinsku. Na druhej strane,
krajiny ako Slovensko alebo Lotyšsko označili zvýšenie investícií do VaV vo
verejnom sektore za prioritu, ale v relatívnom vyjadrení na túto tému venovali
len polovicu prostriedkov z európskeho priemeru. Verejné výdavky na VaV
tvoria v EÚ 27 v priemere 0,72 % HDP (v nových členských štátoch 0,39 %
HDP), no v USA 1,02 % HDP a Japonsku 0,71 % HDP. Podstatná časť verej-
ných výdavkov smeruje do ľudských zdrojov (téma 2a), výskumu na vysokých
školách a základného výskumu (témy 2b a 2d) a infraštruktúry (téma 2e). Z cel-
kových rozpočtov verejného sektora dávajú členské štáty EÚ 15 zhruba o dve
tretiny vyšší podiel na VaV a v pomere k HDP takmer dvojnásobne viac ako
nové členské štáty (tab. 2).
 V rámci témy 2 sa ako najvýznamnejšia oblasť vládnej intervencie deklaruje
podpora ľudských zdrojov (téma 2a). Ako prioritu ju deklarovalo 18 spomedzi
27 členských štátov, pričom v 13 z nich dochádza k súladu výziev a priorít (tab. 1).
Ostatné témy sú ako priority označené menej často, v priemere 7 – 8 štátmi. No-
vé členské štáty relatívne častejšie deklarujú ako prioritu tému 2c – zvýšenie
efektívnosti a kvality výskumu. Dôraz na túto tému súvisí so všeobecne nižšou
kvalitou výskumu v nových členských štátoch (meranú scientometrickými uka-
zovateľmi) a pokračujúcou transformáciou národných systémov VaV.
 Porovnanie objemu a štruktúry ľudských zdrojov vo vede a technike (tab. 2)
naznačuje, že v relatívnom vyjadrení zaostávajú nové členské štáty za starými
len málo (i keď počty nemusia automaticky indikovať aj kvalitu). Iná situácia je

 880

v schopnosti nových členov využiť relatívne vysokú zásobu ľudského kapitálu
v tejto oblasti do aktivít výskumu a vývoja. Počty nových absolventov doktorand-
ského štúdia i celkové počty výskumníkov (v prepočte na 1 000 obyvateľov) sú
v nových členských štátoch zhruba len polovičné v porovnaní s krajinami EÚ 15.
Dôvodom môžu byť neatraktívne mzdové podmienky, slabšia vybavenosť infra-
štruktúrou a menšie objemy prostriedkov prideľované na projekty VaV.

T a b u ľ k a 1
Výzvy (V) a priority (P) politík VaV v členských štátoch EÚ

1 Financovanie 2 Verejný sektor 3 Podnikový sektor 4 Koordinácia politík Téma

 2a 2b 2c 2d 2e 3a 3b 4a 4b 4c

BG V V P V V V V
CZ V = P V = P V = P V V = P V = P V
EE P V V P V = P
HU V = P V P P P V = P V = P P P
LV V = P V = P P P V V = P V = P P
LT P V = P P P V P V = P
PL V = P V V V =P V V = P
RO V = P V = P V P V V = P V = P
SK V = P V = P V = P P V =P V V P P
SL V = P P P V = P V V P P
AT P V = P V V = P
BE V = P V = P P P V = P P
CY V P V V P V = P V
DE V = P V V V = P P P V = P
DK V = P V V = P V V P
EL V = P V = P P V V V = P V = P
ES V = P P P P V = P V V P P
FI P P V V = P
FR V = P V V = P V = P P
IE P P V V V = P V V = P
IT V P V P V P V
LU V = P V = P P V = P V V = P P
MT P V = P P P V = P
NL V V = P V V V = P V = P
PT V = P V = P V P V V V
SE V P V V V V
UK V = P V = P V P V

Poznámka: V = P značí súlad medzi výzvou a prioritou.
Zdroj: ERAWATCH (2007).

 Priority v rámci témy 2 sú v členských štátoch EÚ implementované pomerne
širokým portfóliom nástrojov, vo všeobecnosti spadajúcich pod cestu 6 mixu
politík VaV. Cesta 6 Zvyšovanie intenzity VaV vo verejnom sektore je považova-
ná za mimoriadne významnú a ako najvyššiu prioritu ju uvádza 20 spomedzi 27
členských štátov EÚ (tab. 3). V štátoch EÚ 27 sa 40 % výdavkov na VaV reali-
zuje vo verejnom sektore. Konkrétnych nástrojov politiky VaV na zvyšovanie
intenzity VaV vo verejnom sektore je v krajinách EÚ 27 veľké množstvo, v rámci
nich sa však dajú identifikovať tri základné typy. Prvým je podpora kooperácie

 881

vysokých škôl (VŠ) a akadémií vied s podnikmi (HU, CZ, SK, EE, AT, FR, IE,
IT, PT), druhým sú investície do infraštruktúry VaV (HU, PL, SK, SL, BG, EL,
DK, MT, UK) a tretím podpora excelentného výskumu (HU, PL, SK, SL, BE,
DE, DK, EL, FI, FR, NL, LU). V niektorých krajinách nestrácajú na význame
ani štátne výskumné programy (EE, LV, LT). Špecifickým cieľom je podpora
mobility pracovníkov VaV medzi VŠ a podnikmi (HU, SK, BE). Najväčšie roz-
diely medzi starými a novými členmi EÚ sa prejavujú v oblasti investícií do
infraštruktúry VaV na vysokých školách a v štátnych výskumných organizá-
ciách. Čo sa týka nástrojov podpory, v ceste 6 výrazne dominuje priame finan-
covanie, najmä granty. Granty majú najčastejšie blokový charakter (t. j. sú ude-
ľované priamo, bez súťaže) a podporujú inštitucionálne zabezpečenie VaV na
univerzitách a štátnych výskumných organizáciách. Niektoré krajiny (DK, PL,
ES, SK) pociťujú vysoký podiel blokových grantov v inštitucionálnom financo-
vaní ako problém a dali si špecifický cieľ zvýšiť podiel grantov založených na
súťaži medzi inštitúciami (téma 2c – zvýšenie efektívnosti a kvality výskumu).

Podpora výskumu a vývoja v súkromnom sektore

 Téma 3 Podpora výskumu a vývoja v podnikoch obsahuje najmä témy (3a)
priame zvýšenie intenzity VaV v podnikoch a (3b) vytvorenie prepojení medzi
podnikmi navzájom a výskumom vo verejnom sektore (networking). V podniko-
vých výdavkoch na VaV nové členské štáty podstatne zaostávajú za štátmi
EÚ 15. Podnikové výdavky na VaV v rokoch 2005 – 2009 boli v nových člen-
ských štátoch v priemere 0,41 % HDP, no v štátoch EÚ 15 až 1,25 % HDP.
V rámci oboch skupín členských štátov však existujú v intenzite podnikových
výdavkov veľké rozdiely. Kým napríklad Česko a Slovinsko sa blížia k priemeru
EÚ 15, Grécko dosahovalo výdavky porovnateľné s najslabšími členmi EÚ v tej-
to oblasti (Poľsko, Slovensko, Bulharsko, Litva a Lotyšsko). Porovnanie výziev
a priorít v téme 3a ukazuje, že výzvu správne identifikovali všetky štáty s ex-
trémne nízkymi podnikovými výdavkami na VaV (tab. 1). Súlad výziev s priori-
tami je však nedostatočný. Zvýšenie podnikových výdavkov na VaV nie je mož-
né priamo vynútiť. Štátna intervencia v tejto oblasti je efektívna len vtedy, keď
podniky samy majú záujem inovovať a investovať do VaV. Väčšina nových
členských štátov má tzv. duálne ekonomiky (Zajac a Baláž, 2007), v ktorých
koexistujú dva sektory. Jeden sektor tvoria pobočky mnohonárodných spoloč-
ností (MNS), ktorých produkcia je založená na špičkových technológiách (Maj-
cen, Radoševič a Rojec, 2009), no výskum a vývoj týchto technológií sa robí
v materských krajinách MNS. Druhý sektor tvoria domáce malé a stredné podni-
ky, ktoré konkurujú nízkymi cenami produkčných vstupov, najmä práce.4

 882

T a b u ľ k a 24
Význam a smerovanie vládnej intervencie vo VaV
Téma CZ HU PL SK SL RO BG LV LT EE NČ 10 EÚ 15

Celkové financovanie
Celkové výdavky na VaV, % HDP 1.50 1.01 0.58 0.48 1.59 0.49 0.47 0.58 0.80 1.17 0.87 1.97
Podnikové výdavky na VaV, ˇHDP 0.94 0.51 0.18 0.21 0.98 0.20 0.13 0.22 0.20 0.53 0.41 1.25
Verejné výdavky na VaV, % HDP 0.56 0.50 0.40 0.27 0.61 0.29 0.34 0.36 0.60 0.64 0.46 0.72
Výdavky na VaV,
% celkových verejných výdavkov 1.29 0.80 0.71 0.72 1.23 0.92 0.78 0.71 0.92

1.44

 0.95

 1.58

Štruktúra finančných tokov, %
Zo zahraničia 5.3 10.9 6.5 10.5 6.0 5.1 7.1 14.4 15.0 12.5 9.3 10.2
Vnútri verejného sektora 32.5 37.9 60.7 47.1 29.8 48.4 59.3 45.0 53.5 42.3 45.6 29.8
Z verejného do súkromného 9.8 5.1 5.3 6.7 5.2 17.0 2.1 3.5 8.3 5.3 6.8 5.4
Zo súkromného do verejného 2.5 6.9 6.6 5.7 4.4 6.0 5.6 6.7 3.2 2.2 5.0 3.4
Vnútri súkromného sektora 49.8 39.3 21.0 30.0 54.6 23.2 26.0 30.4 20.0 37.5 33.2 51.1
Ľudské zdroje
Ľudské zdroje vo vede a technike
% aktívnej populácie 30.2 25.7 25.5 26.6 32.6 18.0 26.2 32.2 34.7

40.6

29.2

35.5

Počet absolventov PhD
na 1 000 obyvateľov 0.21 0.11 0.15 0.24 0.20 0.15 0.08 0.06 0.10

0.11

 0.14

 0.23

Počet výskumníkov na 1 000 obyv. 2.63 1.72 1.61 2.21 3.04 0.95 1.40 1.74 2.40 2.70 2.04 3.74
Poznámky: NČ 10 – desať nových členských štátov. Pre EÚ 15 a NČ 10 sú udávané nevážené priemery za
štáty, ktoré poskytli údaje a za roky 2005 – 2009. Výskumníci sú v prepočítaných počtoch pracovníkov. Sú-
kromný sektor tvoria podniky a súkromné neziskové organizácie. Verejný sektor tvoria vysoké školy a štátne
výskumné organizácie.
Zdroj: Eurostat; vlastné výpočty.

 Veľkým problémom nových členských štátov je nedostatok vlastných (resp.
domicilovaných) MNS, ktoré by dokázali generovať kritickú masu podnikových
investícií do VaV. Podľa údajov Európskeho rebríčka intenzity podnikových
výdavkov na VaV sa v roku 2009 medzi 1 000 najväčšími podnikmi financujú-
cimi VaV nachádzalo len 12 z nich v nových členských štátoch (z toho jedna
Bulharsku, dve v Česku, dve v Maďarsku, dve v Slovinsku a päť v Poľsku; Slo-
vensko, Lotyšsko, Litva, Estónsko a Rumunsko nemalo v rebríčku ani jeden
podnik). Súhrnný objem podnikových výdavkov na VaV v spomenutých 12
podnikoch dosahoval 317,9 mil. eur, resp. 0,24 % celkových výdavkov na VaV
v spomenutých 1 000 najväčších európskych podnikoch investujúcich do VaV.
Len výdavky firmy Volkswagen na VaV (5,8 mld. eur) boli 18,2-krát vyššie ako
výdavky 12 podnikov v piatich nových členských štátoch EÚ. Absenciu výdav-
kov na VaV zo strany MNS nie je možné kompenzovať výdavkami na VaV zo
strany malých a stredných podnikov.
 Obmedzenia dané duálnou ekonomikou a typom konkurencie založenom níz-
kych cenách vstupov majú systémovú povahu a nedajú sa prekonať nástrojmi

 4 Závislosť medzi nákladmi práce a ochotou investovať do VaV je veľmi vysoká. Korelačný
koeficient medzi mesačnými nákladmi práce a celkovými výdavkami na VaV v pomere k HDP
v rokoch 2007 – 2008 bol pre 22 členských štátov 0,78. V prípade podnikových výdavkov na VaV
to bolo až 0,81.

 883

politiky výskumu a vývoja. Nástroje politiky VaV však môžu prispieť k postup-
nej kvalitatívnej zmene ekonomickej štruktúry v tom zmysle, že výroby náročné
na poznatky budú tvoriť stále väčšiu časť HDP. Viac ako priame zvyšovanie
výdavkov na VaV podnikmi môže intervencia štátu ovplyvniť vytvorenie pro-
stredia priaznivého na postupné zvyšovanie inovatívnosti a využívania výsled-
kov VaV podnikmi. Kooperácia a networking (téma 3b) medzi verejným a sú-
kromným sektorom VaV je ako výzva identifikovaná deviatimi z desiatich no-
vých členov EÚ, pričom v šiestich krajinách dochádza k súladu priorít a výziev.
Za mimoriadne významnú túto tému pokladajú aj staré členské štáty EÚ.
 Téma (3a) je pokrytá nástrojmi obsiahnutými v cestách 1 až 5 mixu politík
VaV, téma (3b) nástrojmi v cestách 5 a 6:
 Cesta 1: Podpora zakladania nových domácich firiem vykonávajúcich VaV sa
v členských štátoch EÚ vo všeobecnosti spája s podporou inovácií. Väčšina opa-
trení inovačnej politiky má širokospektrálny záber a podpora zakladaniu nových
firiem vykonávajúcich VaV je len jedným zo zamýšľaných efektov. Ciele v ceste 1
sa často kombinujú s cieľmi v cestách 2 a 3. Najčastejšou formou štátnej inter-
vencie v tejto oblasti sú rôzne granty podporujúce začínajúce podniky (start-ups)
a spin-offs (RO, EE, BE, DE, DK, EL, NL, ES, IE, MT, SE, PT) a štátna pomoc na
budovanie infraštruktúry VaV v podnikoch (LT).5 Druhou najdôležitejšou formou
podpory sú granty na budovanie organizačnej infraštruktúry inovácií, najmä ino-
vačné a podnikateľské inkubátory (HU, PL, SK, SL, LV, CY, EL, FI, FR) a ve-
decko-technické parky (SL, EE, BG AT, FI). K najvýznamnejším plošným for-
mám podpory patria daňové úľavy (CZ, LT, BE, DE, FR, UK) a nástroje finanč-
ného inžinierstva vrátane rizikového kapitálu (NL, IE, IT, SE). Rozdiely vo vý-
zname cesty 1 a v portfóliu používaných nástrojov vyplývajú z úrovne vyspelosti
(a) systémov VaV a (b) inštitucionálnej vyspelosti trhu. Nové členské štáty pri-
kladajú v politike VaV relatívny menší význam ceste 1 ako štáty EÚ 15. Podpora
zakladaniu nových firiem VaV predpokladá existenciu dobre rozvinutého verejné-
ho a podnikového systému VaV, čo nie je v nových členských štátoch pravid-
lom.6 Nové členské štáty sa pri podpore zakladania nových členských firiem najviac
sústreďujú na budovanie organizačnej štruktúry inovačnej infraštruktúry, ktorá je
menej vyvinutá ako v EÚ 15. Nástroje finančného inžinierstva a granty cielené na
spin-offs sa viac využívajú v štátoch EÚ 15. Vyžadujú viac skúseností s fungo-
vaním kapitálového trhu a formami exitu nových firiem do trhového prostredia.

 5 Štátna pomoc pri budovaní infraštruktúry, technologických centier a výskumných oddelení
môže mať podobu grantov (pozri cestu 2), ale aj daňových úľav. Nie každá grantová schéma je
však implementovaná v rámci schém štátnej pomoci.
 6 S podobným problémami sa borila napríklad slovenská schéma podpory research-based spin-
-offs, aplikovaná v roku 2003. Zámer vybudovať inkubátory pre firmy založené na nových techno-
lógiách narazil na problém nedostatku takýchto firiem.

 884

 Cesta 2: Podpora vyšších výdavkov na VaV vo firmách vykonávajúcich VaV
patrí vo väčšine štátov EÚ k prioritným smerom podpory podnikového VaV.
Najčastejšou formou podpory sú granty na aplikovaný výskum a vývoj nových
produktov a technológií v podnikoch (HU, PL, SK, LV, AT, BE, DE, FI, LU,
MT). Niektoré krajiny majú špecifické granty na tvorbu technologických centier
a výskumných oddelení v podnikoch (CZ, HU, SL), joint ventures pre podniky
a výskumné organizácie verejného sektora (EL, FR), podporu ľudských zdrojov
vo VaV (LV) a ochranu práv duševného vlastníctva (CZ, PL, SK, LV). Iné formy
priamej podpory zahŕňajú verejné obstarávanie (NL) a štátnu pomoc (SK, LT,
BE). Nepriame formy podpory zahŕňajú predovšetkým daňové úľavy (HU, PL,
SL, RO, LT, DK, ES, FR, NL, PT, UK) a schémy rizikového kapitálu a finanč-
ného inžinierstva (PL, FI, NL, IE). Nové členské štáty prikladajú ceste 2 o niečo
vyšší význam ako štáty EÚ 15. Dôvodom je pravdepodobne snaha o udržanie už
existujúcich kapacít VaV. Privatizácia a vstup zahraničného kapitálu sa v mno-
hých prípadoch spájali so zánikom (nie vždy efektívnej) domácej výskumnej
základne. Hlavnými formami podpory vyšších výdavkov na VaV v nových člen-
ských štátoch zostávajú granty na aplikovaný výskum, do popredia sa však začí-
najú dostávať aj daňové úľavy. Úspešné fungovanie nástrojov finančného inži-
nierstva je podmienené fungovaním kapitálového trhu, ktorý je vo väčšine no-
vých členov EÚ len marginálnym zdrojom financovania podnikov. Nástroje
finančného inžinierstva preferujú skôr krajiny EÚ 15.
 Cesta 3: Podpora VaV vo firmách, ktoré VaV dosiaľ nevykonávajú, nepatrí,
s výnimkou Estónska, k prioritným cestám v žiadnom členskom štáte EÚ. Vo
väčšine krajín sa táto cesta spája s cieľmi a nástrojmi používanými v ceste 1
a určenými na podporu inovácií, či už ide o širokospektrálne programy na pod-
poru inovácií (HU, RO), granty pre malé a stredné podniky (BG, SE), granty na
transfer technológií (SK), mobilitné granty pre pracovníkov VaV (SL) a štátnu
pomoc podnikom (SK, LT). Plošné nástroje podpory zahŕňajú najmä inovačné
vouchery (EE, AT, NL, IE) a tvorbu technologických platforiem (FR). Dôraz na
cestu 3 je v nových členských štátoch mierne vyšší ako v EÚ 15, čo zrejme súvi-
sí so širokým záberom programov na podporu inovácií.
 Cesta 4: Pritiahnutie zahraničných firiem vykonávajúcich VaV je najmenej
častá, čo však neznamená, že pritiahnutie kapacít VaV zo zahraničia sa nepokla-
dá za dôležité. Britská správa projektu ERAWATCH napríklad uvádza, že až
18 % výdavkov na VaV v tejto krajine je financovaných zo zahraničných zdro-
jov. Veľká Británia však nepovažuje za potrebné vytvoriť pre túto cestu špeci-
fické nástroje politiky vedy a techniky, lebo sa spolieha na imidž krajiny ako
vedeckej veľmoci a na jej liberálne trhové prostredie priaznivé pre rozvoj špič-
kových technológií. Opačný príklad poskytuje Írsko, ktoré používa daňové úľavy
a cielene priťahuje do krajiny výskumné divízie mnohonárodných spoločností.

 885

Daňové úľavy sú vôbec najčastejšou formou lákania zahraničných firiem vykoná-
vajúcich VaV (CZ, HU, PL, AT, BE, FR, IE). Maďarsko využíva aj daňové granty
určené na nákup prístrojového vybavenia a mzdy personálu VaV. Česko sa snaží
pritiahnuť takéto firmy do centier strategických služieb a technologických centier.
Holandsko a Luxembursko vykonávajú cielený nábor inovatívnych firiem a ľud-
ských zdrojov v zahraničí. Vo všeobecnosti sa cesta 4 viac využíva (a má aj väč-
šiu šancu na úspech) v štátoch EÚ 15, ktoré môžu zahraničným firmám ponúk-
nuť okrem daňových úľav aj možnosť interakcie s vyspelým domácim systémom
VaV. Pri lokalizácii investícií do VaV je však dôležitá aj veľkosť trhu.
 Cesta 5: Podpora kontrahovanému VaV v spolupráci s verejným sektorom sa
v podstatnej miere prekrýva s cestou 2 a cestou 6. Jej podstatou je vytvorenie siete
kooperácie medzi podnikmi a organizáciami verejného sektora. Cesta 5 kombinuje
nástroje inštitucionálnej podpory s nástrojmi priamej a nepriamej podpory VaV.
K typickým nástrojom patria najmä rôzne centrá kooperácie podnikového sektora
a výskumu (CZ, HU, SK, LT, AT, BE, CY, DE, DK, FI, FR, NL, ES, IE, PT, SE,
UK), klastre (EE, BE, DE), centrá excelentnosti pôsobiace pri univerzitách a štát-
nych výskumných organizáciách (HU, SK, SL, RO, NL, SE) a štátne programy VaV
(PL, FI, IT). V menšej miere sa využívajú technologické vouchery (EE, PT) a daňové
úľavy (HU, IR). Vybudovanie siete inštitúcií podporujúcich kontrahovaný výskum
nie je jednoduchou a/alebo krátkodobou záležitosťou. V prvom rade musí existovať
dostatočne veľký počet inštitúcií vykonávajúcich kvalitný aplikovaný výskum. Ta-
kisto musí existovať záujem zo strany domácich podnikov využívať výsledky VaV
(pobočky MNS si robia výskum najčastejšie v krajine pôvodu). Ceste 5 sa preto
prikladá vyšší význam v krajinách EÚ 15 ako v nových členských štátoch. Podniky
v starých členských štátoch EÚ môžu využívať rozvinutejšiu základňou VaV a do
využívania výsledkov VaV ich tlačia aj vysoké náklady výrobných vstupov.

T a b u ľ k a 3
Relatívny význam ciest na zvýšenie investícií do výskumu a vývoja
Cesta BG CZ EE HU LV LT PL RO SK SL AT BE CY DE DK
1 2 2 2 2 3 3 3 2 1 3 2 3 3 3 4
2 5 4 5 5 4 5 3 5 5 5 5 3 2 5 3
3 4 3 5 1 3 1 2 2 3 3 2 3 4 2 3
4 2 2 1 2 1 1 2 1 1 1 2 1 1 1 1
5 4 5 5 4 2 3 3 5 4 3 5 5 5 5 5
6 3 5 5 4 5 5 5 4 5 5 5 5 5 5 5
Cesta EL ES FI FR IE IT LU MT NL PT SE UK NČ 10 EÚ 15 EÚ 27
1 3 4 4 4 5 2 2 4 2 2 3 2 2.3 3.1 2.8
2 5 5 5 5 5 5 5 4 5 5 1 5 4.6 4.3 4.4
3 2 1 2 3 2 2 2 2 1 3 2 2 2.7 2.2 2.4
4 1 1 1 3 5 1 5 2 3 2 2 2 1.4 2.0 1.8
5 5 4 5 3 3 5 3 3 5 4 5 5 3.5 4.4 4.2
6 4 5 5 5 4 5 5 5 4 5 4 5 4.6 4.8 4.7

Poznámka: Stupnica 1 – nízky význam, až po 5 – vysoký význam podpory VaV.
Zdroj: ERAWATCH (2010).

 886

Koordinácia a cielenie politík výskumu a vývoja

 Skvalitnenie tvorby a implementácie politík VaV (téma 4a) označili za priori-
tu štyri nové a päť starých členských štátov EÚ. Hlavným cieľom tejto témy je
dosiahnuť lepšiu koordináciu programov a aktivít vednej a technickej politiky
z hľadiska systémových a vecných priorít výskumu a vývoja a skvalitniť imple-
mentáciu stratégií a politík vedy a techniky. Cieľom koordinácie je odstránenie
duplicít pri aplikácií politík VaV, odstraňovanie existujúcich či potenciálnych
konfliktov medzi politikami VaV a inými politikami verejného sektora, snaha
o koherenciu a cielenie politík na obmedzený počet priorít a horizontálna podpora
rozvoja sektora VaV namiesto úzkeho rezortnému prístupu (Braun, 2008, s. 230).
Súlad identifikovaných výziev a priorít sa dá identifikovať v stratégiách Česka,
Maďarska a Estónska (tab. 1), ktorých systémy VaV patria v rámci nových člen-
ských štátov k najrozvinutejším.
 Najviac pozornosti sa v rámci témy 4 venuje stratégiám na internacionalizáciu
VaV (téma 4b) a lepšiemu cieleniu fondov vo VaV (téma 4c). Kým prvá z týchto
tém sa pociťuje ako veľmi významná v nových členských štátoch, druhú si ako
prioritu stanovujú najmä staré členské štáty EÚ.

Stratégie internacionalizácie výskumu a vývoja

 Veľkosť národnej ekonomiky je vo väčšine prípadov nepriamo úmerná jej
otvorenosti a špecializácii na vybraný sortiment tovarov a služieb. S výnimkou
Poľska sú všetky nové členské štáty malé otvorené ekonomiky. Aj medzinárodná
deľba práce vo výskume a vývoji je determinovaná zdrojmi, ktoré daná krajina
môže na tieto účely poskytnúť. Vo všeobecnosti je participácia na medzinárod-
nej výmene vo VaV pre nové členské štáty výhodná, pretože im umožňuje pre-
konať národné rozpočtové obmedzenia a profitovať z medzinárodnej kooperácie,
spájania zdrojov a špecializácie na vybraný okruh výskumných tém. Všetky
nové členské štáty využili možnosť participovať na európskych výskumných
projektoch ešte pred svojím vstupom do EÚ, najmä na rámcových programoch,
projektoch COST, Európskej nadácie pre vedu (ESF) a na rôznych druhoch vý-
skumnej infraštruktúry (CERN). Stratégie na internacionalizáciu VaV boli dekla-
rované ako politická priorita piatimi novými členmi EÚ (tab. 1). Napriek zrej-
mým výhodám internacionalizácie VaV však existujú výrazné disproporcie me-
dzi otvorenosťou (a) malých a veľkých krajín a (b) medzi novými a starými
členmi EÚ v zmysle financovania podnikového výskumu, mobility ľudských
zdrojov a ochotou otvoriť národné programy VaV zahraničiu (okrem programov
explicitne cielených na medzinárodnú spoluprácu); (Nauwelaers a Wintjes, 2009).
Nové členské štáty sa pri vstupe do EÚ zaviazali otvoriť svoje trhy práce vrátane

 887

možnosti zamestnať zahraničných výskumníkov v sektore výskumu a vývoja.
Praktická realizácia tejto možnosti je však sťažená množstvom objektívnych
a subjektívnych prekážok. K objektívnym prekážkam patria predovšetkým nízke
mzdy, nižší rozsah a kvalita infraštruktúry VaV a jazykové bariéry. K subjektív-
nym bariéram patrí najmä legislatíva upravujúca prístup k finančným prostried-
kom poskytovaným z národných rozpočtov (okrem programov explicitne ciele-
ných na medzinárodnú spoluprácu). Takmer vo všetkých krajinách sú národné
programy určené predovšetkým pre vlastných občanov, resp. právnické osoby so
sídlom v danej krajine, najmä čo sa týka podávanie prihlášok zo strany vedúcich
pracovníkov výskumných tímov na granty a iné formy finančnej podpory. Nie-
ktoré krajiny však umožňujú, aby sa na národných výskumných programoch
v nejakej miere zúčastnili aj zahraniční výskumníci. Bulharsko napríklad umož-
ňuje preplácať náklady na vzdelanie a účasť na konferenciách pre zahraničných
výskumníkov. Maďarsko, Poľsko a Estónsko formálne umožňujú zahraničným
výskumníkom participovať na národných programoch. V Česku a Maďarsku
môžu cudzinci viesť výskumné tímy. Skutočná miera participácie je však veľmi
nízka a len v Česku je podiel zahraničných výskumníkov na celkovom počte
výskumníkov vyšší ako 5 % (tab. 3). Vo všetkých prípadoch sa však požaduje
minúť pridelené prostriedky na území daného štátu. Uzavretosť národných sys-
témov VaV vyplýva z obmedzeného objemu domácich zdrojov na VaV a je mo-
tivovaná aj obavami zo zahraničnej konkurencie. Najvyšší stupeň otvorenosti
vykazujú škandinávske krajiny, ktoré uplatňujú princíp „peniaze idú za vý-
skumníkom“ a umožňujú transfer národných prostriedkov na VaV aj do zahrani-
čia. Relatívne uzavreté sú v tomto smere napríklad systémy Portugalska, Grécka
a Talianska. Z nových členských štátov svoje systémy najviac otvorili Česko,
Maďarsko, Poľsko, Estónsko a Bulharsko (tab. 4), ktoré umožňujú členstvo cu-
dzincom v tímoch pracujúcich na národných výskumných projektoch. Na opač-
nom konci sú Slovensko, Litva a Lotyšsko, ktoré neumožňujú transfer národ-
ných prostriedkov iným štátnym príslušníkom (okrem projektov medzinárodnej
spolupráce).
 Priemerný podiel zdrojov získaných zo zahraničia na celkových výdavkoch
na VaV je v nových a starých členských štátoch EÚ približne rovnaký (9,3 %,
resp. 10,2 %, tab. 2).
 Rozdielna je však štruktúra poskytovateľov a prijímateľov fondov. V nových
členských štátoch sú významným poskytovateľom zahraničných zdrojov fondy
EÚ a prijímateľmi verejný sektor. S výnimkou Česka a Slovinska sú v nových
členských štátoch domáce podnikové výdavky na VaV priveľmi nízke nato, aby
príspevok zo zahraničia (v priemere 0,04 % HDP) dokázal ovplyvniť celkovo
nízku intenzitu podnikového výskumu (tab. 4).

 888

 Omnoho viac sa internacionalizácia VaV v nových členských štátoch EÚ
prejavila v mobilite ľudských zdrojov, konkrétne v medzinárodnej výmene štu-
dentov a učiteľov vysokých škôl, štruktúre ľudských zdrojov vo vede a technike
a štruktúre výskumníkov podľa krajiny pôvodu.
 Rozhodujúcimi determinantmi mobility študentov vysokých škôl je rozsah
a kvalita vzdelávacieho systému. Vo všeobecnosti platí, že čím je krajina menšia
a čím je ponuka a kvalita vzdelávania nižšia, tým vyšší je podiel študentov vy-
hľadávajúcich vzdelanie v zahraničí. Najmä v pobaltských krajinách, Bulharsku
a Slovensku je percento študentov v zahraničí vysoké (tab. 4) z dôvodu limito-
vaného výberu študijných programov, ktoré dokáže malá krajina zabezpečiť.
Druhým dôvodom vyššej emigrácie môže byť kvalita vzdeláva. Okrem Česka
a Slovinska ani jeden z nových členských štátov nemal zastúpenie v rebríčku
300 najlepších univerzít sveta (Webometrics, poradie v júli 2011). Česko a Ma-
ďarsko boli jedinými novými členskými štátmi s kladnou bilanciou migrácie
študentov. Na druhej strane Slovensko malo najvyššiu mieru odchodu študentov
v EÚ (s výnimkou krajín s počtom menším ako 0,5 milióna obyvateľov). Vysokú
zápornú bilanciu migrácie študentov však mali aj štáty ako Grécko, Írsko a Por-
tugalsko. Vo všeobecnosti však nové členské štáty vykazovali jednak vyššie
miery emigrácie i záporné bilancie mobility študentov ako staré členské štáty.
Vyšší obrat a záporné saldo mali nové členské štáty aj v prípade migrácie perso-
nálu vysokých škôl (tab. 4). Nesporným pozitívom asymetrickej výmeny študen-
tov a personálu vysokých škôl v nových členských štátoch bola možnosť profi-
tovať z poznatkov vytvorených vo vyspelejších systémoch vzdelania a VaV
(brain gain), nesporným rizikom možnosť úniku mozgov (brain drain).
 Stupeň internacionalizácie VaV indikujú aj údaje podiely zahraničia na poč-
toch ľudských zdrojoch vo vede a technike a na počtoch výskumníkov (tab. 4).
S výnimkou Česka, Maďarska a Estónska, schopnosť nových členských štátov
priťahovať zahraničné ľudské zdroje, resp. výskumníkov bola podstatne nižšia
ako v starých členských štátoch. Priemerný podiel zahraničných ľudských zdro-
jov bol 0,8 % v nových, no 5,9 % v starých členských štátoch. Údaje o podieloch
zahraničných na celkových počtoch výskumníkov sú k dispozícii len za štyri
štáty EÚ 15. Vo všetkých prípadoch niekoľkokrát prevyšujú podobné podiely
v nových členských štátoch (Španielsko 5,1 %, Portugalsko 8,6 %, Dánsko 13,4 %,
Luxembursko 74,8 %).

Cielenie politík výskumu a vývoja

 Finančné problémy európskych štátov po roku 2008 zosilnili tlak na racionál-
ne využívanie verejnej podpory výskumu a vývoja. Žiadna krajina nemá neob-
medzené množstvo prostriedkov na VaV. Túto tému si ako prioritu stanovilo až

 889

desať starých členských štátov, no len dva nové (Slovinsko a Maďarsko). Kva-
litný výskum nie je možný bez dosiahnutia určitého kritického množstva finanč-
ných prostriedkov potrebných na nákup špičkového prístrojového vybavenia,
zamestnania kvalifikovaného personálu a zabezpečenia projektových aktivít.

T a b u ľ k a 4
Koordinácia politík VaV: otvorenosť systémov VaV voči zahraničiu a cielenie fondov
Téma CZ HU PL SK SL RO BG LV LT EE NČ 10 EÚ 15

Otvorenosť voči mobilite ľudských zdrojov vo výskume a vývoji

Bilancia migrácie študentov ISCED
5 – 6, % z celku

2.7

0.4

–1.4

–9.2

–1.3

–0.2

–5.9

–1.5

–2.6

–3.0

–2.4

 0.3

 prichádzajúci študenti ISCED 5 – 6,
% z celku

4.6

2.1

0.1

0.5

0.9

0.2

2.8

0.6

0.3

1.2

 1.3

 2.9

 odchádzajúci študenti ISCED 5 – 6,
% z celku

2.0

1.7

1.6

9.7

2.1

2.2

8.6

2.1

3.0

4.1

 3.7

 2.6

Bilancia migrácie personálu VŠ,
% z celku

–3.2

0.2

–0.4

0.0

0.9

–0.5

–0.7

–0.1

–2.2

n. a.

–0.6

 0.1

 prichádzajúci personál VŠ,
% z celku

5.1

3.1

1.2

3.0

5.1

2.4

1.7

4.9

4.0

n. a.

 3.0

 2.1

 odchádzajúci personál VŠ,
% z celku

8.3

2.8

1.6

3.0

4.2

2.9

2.4

4.8

6.2

n. a.

 3.6

 2.0

Podiel zahraničných na ľudských
zdrojoch vo VaT, %

1.1

0.8

0.3

0.3

0.4

0.3

n. a.

1.8

1.0

13.5

 0.8

 5.9

Podiel zahraničných na celkovom
počte výskumníkov, %

5.1

1.8

0.6

1.4

1.0

0.1

0.7

0.1

0.6

2.5

 1.8

n. a.

Otvorenosť voči zahraničnému financovaniu VaV

BERD získané zo zahraničia, % HDP 0.04 0.07 0.01 0.03 0.04 0.01 0.01 0.03 0.03 0.07 0.04 0.14
Otvorenosť národných výskumných
programov voči zahraničiu 3 3 3 1 2 2 3 1 1 3 2.2 2.8

Cielenie fondov vo VaV

Podiel GAK na celkových výdavkoch
na VaV, % 58.6 40.5

63.3

57.7

53.3

19.8

46.9

40.2

40.4

40.8

46.1

53.0

Podiel top 3 priorít (okrem GAK) na
celkových výdavkoch na VaV, %

23.9

36.7

21.6

20.7

31.8

43.6

34.1

33.1

46.7

28.5

32.1

30.1

Poznámky: NČ 10 – noví členovia, 10 krajín. Pre EÚ 15 a NČ 10 sú udávané nevážené priemery za roky 2005
– 2010. Údaje o mobilite personálu VŠ sa vzťahujú na program Erazmus za roky 2005 – 2006. Údaje
o mobilite personálu za Estónsko neboli k dispozícii. Ľudské zdroje vo VaT sú pracovníci s vysokoškolským
vzdelaním v prírodných a technických vedách pôsobiaci vo svojom odbore, resp. pracovníci bez formálneho
vzdelania v prírodných a technických vedách, ale pôsobiaci v týchto odboroch. Otvorenosť národných vý-
skumných programov voči zahraničiu je meraná poskytovaním finančných zdrojov cudzincom zo štátneho
rozpočtu (okrem programov medzinárodnej spolupráce): 1 – žiadne financovanie; 2 – preplatené cestovné
náklady a vedecká príprava; 3 – umožnené členstvo/vedenie vo výskumnom tíme; 4 – umožnený transfer časti
prostriedkov do zahraničia; 5 – úplná rovnoprávnosť pri získavaní a použití finančných prostriedkov. GAK –
general advancement of knowledge (necielený výskum), inštitucionálne financovanie vysokých škôl a verejné-
ho výskumu. Rozdiely v bilanciách vznikli zaokrúhľovaním.
Zdroj: Eurostat; ERAWATCH (2010); vlastné výpočty.

 V niektorých oblastiach výskumu (napr. vojenský výskum, farmaceutický
výskum, jadrová energetika, kozmický výskum) je toto kritické množstvo pod-
statne vyššie ako v iných (najmä v sociálnych a humanitných vedách). Veľké
a bohaté krajiny môžu podporovať väčší počet sociálno-ekonomických cieľov

 890

výskumu a v rámci nich aj niektoré nákladné ciele, ako napríklad obrana. Malé
krajiny by sa naopak mali špecializovať na menší počet cieľov s relatívne níz-
kym kritickým množstvom prostriedkov potrebných na kvalitný výskum. Nepre-
kvapuje, že napríklad vysokú koncentráciu prostriedkov do vojenského výskumu
nájdeme najmä vo veľkých krajinách, najmä vo Francúzsku (16,6 %), Veľkej
Británii (22,9 %), v Nemecku (6 %) a Španielsku (13,1 %). Trochu zvláštne však
pôsobia vysoké tohto výskumu v Slovinsku (6,0 %) a na Slovensku (4,9 %).
 Tabuľka 4 sumarizuje cielenie výdavkov na VaV v členských štátoch EÚ.
Najviac prostriedkov v každej krajine ide do inštitucionálneho zabezpečenia vý-
skumu na univerzitách a vo verejnom výskume (general advancement of know-
ledge – GAK). Stupeň cielenia možno posúdiť podľa koncentrácie do top 3 so-
ciálno-ekonomických priorít mimo GAK. Vysoký podiel GAK a nízka koncen-
trácia prostriedkov v top 3 prioritách indikuje najmä v prípade malých štátov
nedostatočné cielenie na menší okruh priorít (Slovensko, Slovinsko, Česko).
Podobný vzor cielenia sociálno-ekonomických priorít vykazujú aj Portugalsko,
Grécko, Cyprus a Malta. Zdanlivo podobný podiel GAK a top 3 priorít majú NČ
10 a krajiny EÚ 15 (tab. 4). V skutočnosti je však rozptýlenosť priorít v nových
štátoch vyššia, vzhľadom na rozmer ich ekonomík.

Diskusia a závery

 Výzvy, priority a cesty politík VaV v nových členských štátoch majú mnoho
spoločných menovateľov daných ich históriou, rozmerom národných ekonomík
a otvorenosťou voči zahraničnej výmene. Dobrá politika VaV by mala mať jasne
definované tematické priority, realistické ciele zodpovedajúce možnostiam vlád-
nej intervencie a výrazný európsky rozmer, ktorý by jej umožňoval naplno profi-
tovať z medzinárodnej deľby práce vo vede a technike.
 Nové členské štáty majú v mnohom odlišné podmienky na rozvoj VaV ako
staré členské štáty. K základným problémom patrí zaostávanie vo vybavenosti
materiálno-technickej základne a v objeme a kvalite ľudských zdrojov. Zaostá-
vanie má svoje historické príčiny, ktoré siahajú nielen pred rok 1989, ale do ešte
hlbších časových období. Väčšina týchto krajín bola malými a nerozvinutými
ekonomikami na periférii vyspelej Európy. Tento fakt nedokázala zmeniť ani
rýchla industrializácia sovietskeho typu. Obdobie ranej ekonomickej transformácie
v mnohých prípadoch toto zaostávanie ešte zvýraznilo. V myšlienkovom rámci
washingtonského konsenzu nebolo potrebné, aby štát vyvíjal a aplikoval politiky
VaV. Predpokladalo sa, že rozbitie štátnych monopolov, privatizácia a liberali-
zácia podnikania automaticky povzbudia záujem súkromných podnikov o inová-
cie a investície do VaV. Skutočný vývoj bol presne opačný. Zrušenie embarga
na dovoz vyspelých technológií do bývalého sovietskeho bloku a privatizácia

 891

domáceho priemyslu zahraničnými subjektmi na celé roky potlačili rozvoj do-
máceho výskumu najmä v podnikovom sektore. Výskumy o vzťahu dovozu
technológií a domáceho výskumu naznačujú, že všeobecnosti dovoz technológií
nahradzoval domáci výskum (Wang, 2010, s. 115). Veľkým problémom zostáva
fungovanie duálnych ekonomík (vrátane absencie silných domácich investorov
do VaV) a spôsob konkurencie založený na nízkych cenách vstupov, najmä prá-
ce. Výzvy a priority politík VaV v nových členských štátoch treba preto posu-
dzovať nielen z hľadiska viac či menej ambicióznych cieľov, ale aj z hľadiska
reálne existujúcich obmedzení a príležitostí rozvoja.
 Oproti 90. rokom je zrejmý posun v chápaní úlohy štátu pri rozvoji inovácií
a VaV. Prakticky všetky nové členské štáty identifikovali zmeny v objeme
a štruktúre financovania VaV za kľúčovú výzvu i prioritu svojich politík. Vyššie
financovanie sa má premietnuť najmä do podpory rozvoja ľudských zdrojov
a vybavenosti materiálno-technickej základne VaV. Kým priorita zvýšiť finan-
covanie VaV bola stanovená správne, veľkosť vládnej intervencie v tejto oblasti
bola vo väčšine prípadov neadekvátna. S určitou výnimkou Česka a Slovinska sa
žiaden členský štát nepriblížil objemom verejných výdavkov na VaV priemeru
starých členských štátov EÚ. Najmenej primeraná odpoveď na výzvy vo finan-
covaní VaV verejným sektorom bola v Poľsku, na Slovensku, Lotyšsku, Litve
a Bulharsku. Nedostatok verejných výdavkov na VaV sa prejavil aj v druhej
najčastejšie deklarovanej priorite VaV, v ľudských zdrojoch. Nové členské štáty
nedokázali transformovať svoju pomerne dobrú zásobu ľudského kapitálu so
vzdelaním v prírodovedných a technických odboroch do posilnenia výskumu
a vývoja. Počty absolventov doktorandského štúdia a výskumníkov (opäť s urči-
tou výnimkou Česka a Slovinska) hlboko zaostávali za priemerom štátov EÚ 15.
Aj v tomto prípade možno konštatovať, že hoci boli politické priority stanovené
správne, k naplneniu cieľov nedošlo.
 Obmedzenia dané duálnymi ekonomikami v značnej miere limitovali možnosť
vládnej intervencie v podnikovom sektore. Výrazná absencia silných národných
investorov do VaV (najmä domicilovaných MNS) nútila tvorcov politiky VaV
orientovať sa na (a) podporu výskumu vo verejnom sektore, (b) budovanie sietí
spolupráce verejného výskumu s malými a strednými podnikmi a/alebo zvyšovať
počty podnikov s vlastným výskumom (cesty 2, 3, 5 a 6). Všetky nové členské
štáty profitovali po roku 1989 z obrovského prílevu zahraničných investícií, najmä
z krajín EÚ 15. Tieto investície v prevažnej väčšine smerovali do aktivít s nižšou
pridanou hodnotou. Úloha zahraničného sektora v rozvoji VaV v nových členských
štátoch bola omnoho nižšia ako jeho úloha v produkcii a exporte (Radoševič,
2005, s. 37). Nové členské štáty majú nepochybne šancu postúpiť na rebríčku
pridanej hodnoty takým spôsobom, ako sa to podarilo novoindustrializovaným

 892

krajinám východnej Ázie. Najdôležitejším predpokladom realokácie časti vý-
skumných kapacít zo strany MNS do nových členských štátov je však existencia
kvalitného výskumu vo verejnom sektore. Preto je dôraz nových členov na cestu 6
Zvyšovanie intenzity VaV vo verejnom sektore správny. Otázkou však zostáva
naplnenie tejto cesty v zmysle alokovania kritického množstva investícií, ktoré
dokáže spôsobiť kvalitatívny zvrat v národných systémoch VaV.
 „Europeizácia“ politík inovácií a VaV znamenala pre nové členské štáty
mnohé výhody, ale aj špecifické problémy (Suurna a Kattel, 2010). Pozitívom
bola reorientácia ekonomických stratégií smerom k udržateľným formám rozvo-
ja, založeným na využívaní poznatkov. Ukázalo sa však, že národné systémy
VaV neboli na prílev európskych zdrojov dostatočne pripravené. Absentovali
najmä vyspelé politíky VaV založené na benchmarkingu a evaluácii výsledkov.
Noví členovia si veľa sľubujú od finančnej pomoci Európskej únie. Napríklad na
Slovensku poskytnú v rokoch 2007 – 2013 fondy EÚ pravdepodobne rovnaký
objem prostriedkov na VaV ako štátny rozpočet. Napriek tomu zostane objem
verejných investícií do VaV pod priemerom EÚ 15. Problémom bude udržateľ-
nosť financovania verejného sektora VaV po roku 2013. Podobným výzvam čelí
aj Rumunsko, Bulharsko a Lotyšsko. Bude nutné zabezpečiť vyššie verejné vý-
davky na VaV z národných zdrojov. Najďalej na ceste budovania vyspelého
národného systému VaV pokročilo z nových členských štátov Česko a Slovin-
sko, za nimi nasleduje Estónsko a Maďarsko.
 Nejednoznačná bola politika nových členských štátov v oblasti internaciona-
lizácie VaV. Pozitívom je ich zapojenie do veľkého počtu európskych vý-
skumných programov a iniciatív. V nadpriemernej miere umožnili migráciu štu-
dentov a personálu vysokých škôl do zahraničia, i za cenu rizika úniku mozgov.
No urobili len málo na pritiahnutie zahraničných výskumníkov do národných
systémov VaV. Okrem objektívnych ťažkostí (jazykové bariéry, neatraktívne
mzdové podmienky) sa tu prejavuje aj protekcionizmus a nízka ochota otvoriť
svoje národné systémy VaV konkurencii zo zahraničia.
 O výhodách a nevýhodách cielenia výskumu podľa sociálno-ekonomických
priorít sa vedie v európskych inštitúciách dlhá diskusia (Kyriakou, 2009). Príliš
široký záber vyúsťuje do plytvania prostriedkami, prílišná špecializácia zasa
znižuje flexibilitu systému VaV reagovať na zmeny v spoločenskej objednávke.
Kým niektoré štáty, ako Francúzsko, Nemecko a Veľká Británia, si môžu dovo-
liť investovať do širokého spektra výskumných odborov, pre malé štáty znamená
rozptýlenosť zdrojov istý luxus. Malé otvorené ekonomiky z radov vyspelých
štátov OECD (Švédsko, Nórsko, Fínsko, Taiwan a pod.) vykazujú vysokú mieru
koordinácie politík inovácií a VaV, a súčasne svoje politiky cielia na obmedzený
počet rýchlo rastúcich high-tech odvetví (Edquist a Hommen, 2008). Nové členské

 893

štáty boli zatiaľ v koordinácii a cielení politík menej úspešné. Tento názor pod-
porujú aj niektoré citačné analýzy (Must, 2006). Nové členské štáty sa len
v malom počte vedných disciplín dokázali kvalitou výskumu priblížiť svetovému
priemeru. Preto je zaujímavé, že priority v lepšom cielení fondov VaV deklaro-
vali len dva nové členské štáty (Maďarsko a Slovinsko). Pomerne vysoká centra-
lizácia pri rozdeľovaní verejných zdrojov nie vždy rezultovala do ich cielenia na
obmedzený počet výskumných priorít a zvýšenia kvality výskumu (Lepori et al.,
2009). Cielenie výskumu je dôležité nielen z hľadiska zvyšovania kvality, ale aj
z hľadiska riešenia potrieb konkrétnej krajiny, ktorá ho financuje. Nové členské
štáty budú musieť nájsť vyvážený pomer medzi excelentnosťou výskumu a jeho
sociálno-ekonomickými prínosmi (Radoševič a Lepori, 2009). „Inteligentná špe-
cializácia“ vo VaV (Forray, 2009) by mala byť založená na (a) analýze minulého
vývoja, (b) benchmarkingu kvality výskumu podľa jednotlivých sociálno-ekono-
mických cieľov, (c) identifikovaní sektorov domáceho výskumu so silnou kom-
paratívnou výhodou a (d) označení trhov pre výsledky VaV so silným rastovým
potenciálom.
 Formulovanie odporúčaní na skvalitnenie politík VaV je (najmä z priestoro-
vých dôvodov) námetom na samostatnú analýzu. Komparácia politík VaV
v nových a starých členských štátoch umožňuje navrhnúť aspoň rámcové odpo-
rúčania na skvalitnenie týchto politík v nových členských štátoch. Z komparácie
je zrejmé, že existujú výrazné rozdiely v stupni rozvoja sektora VaV nielen me-
dzi starými a novými členmi EÚ, ale aj v rámci nových členov. Česko, Slovin-
sko, a do istej miery aj Maďarsko a Estónsko, sa celkovou úrovňou výdavkov na
VaV, ako aj podielom podnikových výdavkoch na celkových výdavkoch pribli-
žujú úrovni priemeru EÚ. Tieto krajiny môžu reálne uvažovať o tom, že v ich
politikách budú čoraz väčší význam nadobúdať nástroje používané v cestách 1, 4
a 5, najmä schémy rizikového kapitálu a finančného inžinierstva, daňové úľavy,
klastrová politika a nástroje na vytvorenie sietí kooperácie medzi podnikmi
a organizáciami verejného sektora. Iné krajiny, ako Slovensko, Poľsko, Rumun-
sko, Bulharsko, Lotyšsko a Litva, vykazujú vážne deficity v objeme a kvalite
infraštruktúry a ľudských zdrojov vo výskumu a vývoji. Nie je reálne očakávať
vysoký záujem súkromného sektora o spoluprácu s verejnými inštitúciami VaV
v tom prípade, ak im tieto inštitúcie nedokážu ponúknuť kvalitné podnikateľské
riešenia. Tieto krajiny sa budú musieť sústrediť na vybudovanie kvalitnej infra-
štruktúry a zásoby ľudských zdrojov VaV vo verejnom sektore (cesta 6) a rozvi-
núť, resp. obnoviť výskum v podnikovom sektore (cesta 3).
 Pre všetky nové členské štáty možno odporúčať lepšie cielenie finančných
zdrojov na menší počet priorít VaV a postupné otváranie ich národných systé-
mov VaV voči zahraničiu.

 894

Literatúra

BRAUN, D. (2008): Organising the Political Coordination of Knowledge and Innovation Policies.

Science and Public Policy, 35, č. 4, s. 227 – 239.
EC (2010): Europe 2020. A European Strategy for Smart, Sustainable and Inclusive Growth.

COM(2010) 2020. Brussels: European Commission.
EDQUIST, CH. – HOMMEN, L. (2008): Globalization and Innovation Policy. In: EDQUIST, Ch.

and HOMMEN, L. (eds): Small Country Innovation Systems. Globalization, Change and Poli-
cy in Asia and Europe. Cheltenham: Edward Elgar, kap. 12, s. 442 – 484.

ERAWATCH (2010): Analytical Country Reports for 2007, 2008 and 2009. Dostupné na: <http://
cordis.europa.eu/erawatch/index.cfm?fuseaction=reports.content&topicID=592&parentID=655>.

FORRAY, D. (2009): Understanding “Smart Specialisation”. In: PONTIKAKIS, D., KYRIAKOU, D.
and van BAVEL, R.: The Question of R&D Specialisation Perspectives and Policy Implica-
tions. Seville: European Commission Joint Research Centre Institute for Prospective Techno-
logical Studies Directorate General Research, s. 19 – 27.

KYRIAKOU, D. (2009): Introduction. In: PONTIKAKIS, D., KYRIAKOU, D. and van BAVEL, R.:
The Question of R&D Specialisation Perspectives and Policy Implications. Seville: European
Commission Joint Research Centre Institute for Prospective Technological Studies Directorate
General Research, s. 11 – 18.

LEPORI, B. – MASSO, J. – JABLECKA, J. – ŠIMA, K. – UKRAINSKI, K. (2009): Comparing
the Organization of Public Research Funding in Central and Eastern European Countries.
Science and Public Policy, 36, č. 9, s. 667 – 681.

MAJCEN, B. – RADOŠEVIČ, S. – ROJEC, M. (2009): Nature and Determinants of Productivity
Growth of Foreign Subsidiaries in Central and East European Countries. Economic Systems,
33, č. 2, s. 168 – 184.

MUST, Ü. (2006): “New” Countries in Europe – Research, Development and Innovation Strate-
gies vs Bibliometric Data. Scientometrics, 66, č. 2, s. 241 – 248.

NAUWELAERS, C. (2009): Policy Mixes for R&D in Europe. Maastricht: UNU-MERIT, Univer-
sity of Maastricht and United Nations University.

NAUWELAERS, C. – WINTJES, R. (2009): Monitoring Progress Towards the ERA. Maastricht:
UNU-MERIT, University of Maastricht and United Nations University.

RADOŠEVIČ, S. (2005): Transformation of Research and Innovation Policy in the New EU Member
and Candidate Countries: What Can We Learn From It? In: KOBAL, E. and RADOŠEVIČ, S.
(eds): Modernisation of Science Policy and Management Approaches in Central and South East
Europe. NATO Science Series. Amsterdam: IOS Press, kap. 5, s. 29 – 38.

RADOŠEVIČ, S. – LEPORI, B. (2009): Public Research Funding Systems in Central and Eastern
Europe: Between Excellence and Relevance. Science and Public Policy, 36, č. 9, s. 659 – 666.

SUURNA, M. – KATTEL, R. (2010): Europeanization of Innovation Policy in Central and Eastern
Europe. Science and Public Policy, 37, č. 9, s. 646 – 664.

VELTRI, G. – GRABLOWITZ, A. – MULATERO, F. (2009): Trends in R&D Policies for a Eu-
ropean Knowledge-based Economy. Seville: European Commission, Joint Research Centre –
Institute for Prospective Technological Studies. Dostupné na:

 <http://cordis.europa.eu/erawatch/index.cfm?fuseaction=home.downloadFile&fileID=1124>.
WANG, E. C. (2010): Determinants of R&D Investment: The Extreme-Bounds-Analysis Appro-

ach Applied to 26 OECD Countries. Research Policy, 39, č. 1, s. 103 – 116.
WEBOMETRICS (2011): Ranking Web of World Universities, July. Dostupné na:

<http://www.webometrics.info/>.
ZAJAC, Š – BALÁŽ, V. (2007): Dual Economy and Impacts of Foreign Investment on Private

R&D in Slovakia. Ekonomický časopis/Journal of Economics, 55, č. 9, s. 851 – 872.

