

Návrh dalšího postupu při posuzování výzkumných organizací

1. Úvod

Rada pro výzkum, vývoj a inovace (dále jen "Rada") na svém 261. zasedání dne 28. ledna 2011, na základě diskuse k hodnocení výsledků výzkumných organizací, schválila Postup při posuzování výzkumných organizací (dále jen „Postup“), který měl za cíl definovat dvě kategorie uchazečů o poskytnutí podpory, resp. příjemců podpory:

- **Fáze 1** – instituce, které naplňují znaky výzkumné organizace podle předpisů upravujících možnosti poskytování veřejné podpory na výzkum a experimentální vývoj¹ – využití pro poskytování účelové podpory podle § 3 odst. 2 písm. a) zákona č. 130/2002 Sb.
- **Fáze 2** – instituce, které byly pozitivně vyhodnoceny ve Fázi 1 a současně splnily odborná kritéria – využití **pro poskytování institucionální podpory** na dlouhodobý koncepční rozvoj výzkumných organizací podle § 3 odst. 3 písm. a) zákona č. 130/2002 Sb.

Posuzování ve Fázi 1 bylo provedeno na 267. a 269. zasedání Rady (30. září 2011 a 27. ledna 2012).

Posuzování ve Fázi 2 bylo předloženo na 270. zasedání Rady dne 24. února 2012, kde Rada výsledek posouzení neschválila, ale pouze vzala na vědomí.

Rovněž Rada na 270. zasedání uložila zpravodaji připravit návrh postupu pro posuzování výzkumných organizací.

2. Východiska

Základními východisky jsou:

- **postup**, který je stále platný a nebyl zrušen,
- **předpisy upravující možnosti poskytování veřejné podpory** na výzkum a experimentální vývoj¹,
- **výsledky posouzení Fáze 1**, schválené Radou
 - o na 267. zasedání dne 30. září 2011
 - o na 269. zasedání dne 27. ledna 2012

Nelze opomenout ani skutečnost, že od doby schválení Postupu byl tento postup veřejně deklarován jako závazný pro poskytovatele i pro Radu, poskytovatelé (následně i jednotlivé instituce) podklady podle Postupu zpracovali a v dobré víře poskytli Radě k posouzení s tím, že z jejich strany bude výsledek posouzení Rady respektován.

Výsledek posuzování je důležitý nejen pro další činnost Rady (zařazení institucí do hodnocení výsledků výzkumných organizací a následně jako podklad pro přípravu návrh výdajů na výzkum, experimentální vývoj a inovace ze státního rozpočtu, ale je důležitý i pro jednotlivé poskytovatele (pro potřeby poskytování účelové a institucionální podpory).

¹ § 2 odst. 2 písm. d) zákona č. 130/2002 Sb., o podpoře výzkumu, experimentálního vývoje a inovací, ve znění zákona č. 110/2009 Sb.; Rámec Společenství pro státní podporu výzkumu, vývoje a inovací (Úřední věstník EU ze dne 30. prosince 2006 č. C 323/01); Nařízení Komise (ES) č. 800/2008 ze dne 6. srpna 2008 (obecné nařízení o blokových výjimkách)

3. Možnosti dalšího postupu

Pro další období se navrhuje celý proces posuzování obdobně realizovat jako nyní (tj. podle Postupu schváleného Radou na 261. zasedání dne 28. ledna 2011), tedy ve dvou fázích, přičemž u obou fází se navrhuje změny procesní i kompetenční:

- **Fáze 1** – posouzení naplnění znaků výzkumné organizace podle předpisů upravujících možnosti poskytování veřejné podpory s tím, že rozhodnutí o naplnění či nenaplnění znaků bude vydávat **Ministerstvo školství, mládeže a tělovýchovy** (dále jen „MŠMT“) **na základě návrhu Rady**;
- **Fáze 2** – posouzení odborné úrovně založené především na úrovni dosažených výsledků za posledních 5 let, přičemž požadovaná minimální úroveň bodové hodnoty dosažených výsledků bude s ohledem na preference excelence zvýšena; toto posuzování **bude provádět Rada** s tím, že výsledek posouzení bude zohledňován v rámci přípravy návrhu výdajů na výzkum, experimentální vývoj a inovace ze státního rozpočtu pro stanovení výše institucionální podpory na dlouhodobý koncepční rozvoj výzkumné organizace.

3.1. Fáze 1

3.1.1. Kritéria

Kritéria zůstávají (s ohledem na kritéria dané závaznými právními předpisy) zachována v rozsahu podle Postupu.

3.1.2. Podklady

Vzhledem k tomu, že hodnotící kritéria se nemění, bude se vycházet z podkladů již předaných, případně doplněných.

3.1.3. Proces posouzení

Proces posouzení se stanovuje odlišně od Postupu stanovuje následovně:

- podklady a žádosti o posouzení jsou doručovány na MŠMT, a to buď od poskytovatelů podpory nebo přímo od subjektů zabývajících se výzkumem, experimentálním vývojem a inovacemi;
- MŠMT předá následně podklady nezbytné pro posouzení Radě, která podklady posoudí a výsledek předá (jako svůj návrh a doporučení) na MŠMT k vydání rozhodnutí;
- MŠMT vydá rozhodnutí o naplnění znaků výzkumné organizace na základě návrhu Rady; v případě, že MŠMT nesouhlasí s doporučením Rady, sdělí své stanovisko společně s odůvodněním Radě;
- MŠMT informuje Radu o svém rozhodnutí tak, aby následně mohla Rada provést posouzení ve Fázi 2.

3.1.4. Výsledek

V rámci posouzení ve Fázi 1 mohou nastat 3 možnosti:

- **instituce naplňuje znaky** výzkumné organizace podle platných předpisů¹ (dále jen „**VO Fáze 1**“),
- **instituce nenaplňuje znaky** výzkumné organizace, **ale zabezpečuje** nezbytné činnosti **infrastruktury** výzkumu, experimentálního vývoje a inovací podle § 2 odst. 2 písm. e) zákona č. 130/2002 Sb. (dále jen „**Infrastruktura**“),
- **instituce nenaplňuje znaky** výzkumné organizace.

3.1.5. Využití

Základní využití bude pro poskytovatele v rámci poskytování účelové podpory podle § 3 odst. 2 písm. a) zákona č. 130/2002 Sb., přičemž při poskytování účelové podpory a stanovování míry podpory pro Infrastrukturu bude poskytovatel zohledňovat, zda:

- a) role uchazeče v návrhu projektu je činností dle § 2 odst. 2 písm. e) zákona č. 130/2002 Sb. (tedy do projektu je zapojena právě s ohledem na charakter své činnosti jako Infrastruktura), nebo
- b) role uchazeče v návrhu projektu není činností Infrastruktury (tedy do projektu je zapojena z jiných důvodů).

V rámci Fáze 2 budou následně posuzovány pouze VO Fáze 1.

3.2. Fáze 2

3.2.1. Kritéria

- a) Kritérium 1 se zachovává v rozsahu podle Postupu. Smyslem tohoto kritéria je zajistit, aby se v případě výzkumných organizací jednalo o instituce, které skutečně a prokazatelně výzkum provádí.
- b) Dochází ke změně kritéria 2 – zařazení výsledků VaVaI do IS VaVaI, kdy se s ohledem na preference excelence zvyšuje požadovaná bodová hodnota dosažených výsledků z hranice 1500 bodů na 3000 bodů. Posuzované období v délce 5 let se nemění, neboť je stanoveno § 7 odst. 7 zákona č. 130/2002 Sb.

Toto kritérium bude dále každoročně přehodnocováno podle Metodiky hodnocení i podle výsledků převedených na jejich bodovou hodnotu.

- c) Kritérium 3 se zachovává v rozsahu podle Postupu. Splnění tohoto kritéria, spočívajícího v poskytování aplikovatelných výsledků VaVaI zájemcům za stejných podmínek, však vyplývá již z příslušných ustanovení zákona č. 130/2002 Sb., přičemž dodržování plnění těchto povinností kontroluje poskytovatel institucionální podpory.
- d) Kritérium 4 se zachovává v rozsahu dle Postupu. Smyslem kritéria je posouzení, zda výzkumná organizace má předpoklady pro dlouhodobý koncepční rozvoj v oblasti VaVaI. Otázkou zůstává faktická účinnost tohoto kritéria a informační hodnota předkládaných dokumentů.

3.2.2. Podklady

Vzhledem k tomu, že dochází pouze ke zvýšení bodové hranice dle kritéria 2, bude se vycházet z podkladů již předaných, případně doplněných.

3.2.3. Proces posouzení

Zůstává zachován proces posouzení podle Postupu; vyhodnocení splnění odborných parametrů v rámci fáze 2 provádí Rada.

3.2.4. Výsledek

V rámci posouzení ve Fázi 2 mohou nastat 2 možnosti:

- výzkumná organizace splňuje podmínky pro poskytování institucionální podpory,
- výzkumná organizace nespĺňuje podmínky pro poskytování institucionální podpory.

3.2.5. Využití

Základní využití bude pro poskytovatele v rámci poskytování institucionální podpory podle § 3 odst. 3 písm. a) zákona č. 130/2002 Sb.

V rámci Fáze 2 nebudou posuzovány Infrastruktury; poskytování institucionální podpory Infrastrukturám bude prováděno na základě jejich individuálního posouzení.

Poskytovatel, který má zaveden vlastní systém hodnocení může poskytnout institucionální podporu i té výzkumné organizaci, která naplňuje formální znaky pro výzkumnou organizaci, i když tato výzkumná organizace nebude dle posouzení Rady naplňovat odborná kritéria pro poskytnutí institucionální podpory. S tímto právem poskytovatele rozhodovat o poskytnutí podpory je spojena i jeho výhradní odpovědnost za takové rozhodnutí.

3.3. Varianta 1 – Dokončení posuzování dle Postupu

Tato varianta je založena na **dokončení podle Postupu** schváleného na 261. zasedání Rady dne 28. ledna 2011, tedy na dokončení deklarovaného procesu a naplnění očekávání ze strany poskytovatelů i jednotlivých institucí.

Z diskuse na 270. zasedání Rady vyplynulo, že odborná kritéria ve Fázi 2 nejsou všeobecně akceptována. Jedná se o kritéria:

- **kritérium 1** – doba vykonávání činností ve výzkumu a experimentálním vývoji je minimálně poslední 3 roky nepřetržitě – důvodem zařazení tohoto kritéria je, že má-li se jednat o poskytování podpory na dlouhodobý koncepční rozvoj výzkumné organizace, která získává prostředky za dosažené výsledky, je třeba, aby se jednalo o instituci, která skutečně a prokazatelně výzkum provádí a nevznikla např. ad hoc s tím, že si výsledky odkoupila od skutečných tvůrců. Smyslem kritéria tedy je prokázat, že instituce má nejen předpoklady k budoucí výzkumné činnosti, ale že jsou tyto předpoklady založeny na její dosavadní historii
- **kritérium 2** – výsledky v informačním systému výzkumu, experimentálním vývoji a inovacích (dále jen „IS VaVaI“) za posledních 5 let mají hodnotu alespoň 1500 bodů

(nově 3000) podle aktuálně platné Metodiky hodnocení – tento ukazatel byl Radou dlouhodobě při přípravě Postupu diskutovaný a stanovení hodnoty vycházelo ze střední hodnoty poskytované podpory, která garantuje provádění výzkumu a tomu odpovídající mzdové prostředky – tím se mělo prokázat, že instituce produkuje stabilně (5 let je dostatečně dlouhá doba na posouzení stabilního vývoje) výsledky v relevantním rozsahu i kvalitě

- **kritérium 3** – potvrzení uzavření smluv o využití výsledků a vlastnictví výsledků vykázaných v IS VaVaI je požadavek de facto daný zákonem, protože podle § 11 zákona č. 130/2002 Sb. je příjemce podpory povinen uzavřít s uživatelem výsledku smlouvu o využití výsledků, a institucionální podpora má být poskytována na základě vytvořených výsledků. Tudíž mají být výsledky ve vlastnictví instituce (není např. přípustné, že instituce převede obchodně realizovatelné výsledky, vytvořené s veřejnou podporu, na zřizovatelskou instituci, která tím získá konkurenční výhodu na základě veřejné podpory) – tím se mělo prokázat, že výsledky dosažené z veřejné podpory jsou poskytovány za rovných a nediskriminačních podmínek v souladu s platnými právními předpisy
- **kritérium 4** – předložení koncepčního nebo jiného obdobného záměru dané instituce, ze kterého by bylo patrné, jakým způsobem se chce instituce v rámci aktivit ve výzkumu a experimentálním vývoji nadále rozvíjet, neboť institucionální podpora na dlouhodobý koncepční rozvoj je poskytována právě pro další rozvoj instituce – tím se mělo prokázat, že instituce má definovaný záměr svého dalšího rozvoje

K těmto kritériím je třeba dodat, že v době jejich přípravy byla se všemi příslušnými poskytovateli konzultována a bylo konstatováno, že jsou stanovena jasná a předem stanovená kritéria, která budou respektována. Rovněž je třeba dodat, že **výsledek Fáze 2 je závazný pro Radu** (pro hodnocení a pro přípravu návrhu výdajů, kdy je poskytovatelům stanovena výše institucionální podpory na dlouhodobý koncepční rozvoj výzkumných organizací) a **pro poskytovatele jsou doporučující**, neboť poskytovatel může v rámci své rozpočtové kapitoly poskytnout podporu i té instituci (na základě vlastních posouzení potřebnosti a přínosů), která nespĺňuje kritéria pro Fázi 2 a vyhovuje kritériím ve Fázi 1 – o této skutečnosti byli poskytovatelé v rámci příprav Postupu informováni.

Rovněž je třeba uvést, že zejména **kritérium 2 se každoročně přehodnotí** (podle Metodiky hodnocení i podle výsledků převedených na jejich bodovou hodnotu). U ostatních kritérií se předpokládá jejich neměnnost (zejména kritéria pro Fázi 1 nebo nepřetržitá činnost ve výzkumu a experimentálním vývoji), nebude-li oznámen či zjištěn opak.

Nelze opomenout ustanovení § 5a odst. 2 písm. b) a § 7 odst. 7 zákona č. 130/2002 Sb., podle kterého **Rada navrhuje a poskytovatel poskytuje institucionální podpory na dlouhodobý koncepční rozvoj výzkumných organizací podle jimi dosažených výsledků, což bez definované skupiny výzkumných organizací nelze realizovat.**

Klady	Zápory
<ul style="list-style-type: none"> - kritéria jsou již dlouhodobě deklarována a známá - poskytovatelé i instituce jsou s kritérii srozuměni - kritéria vycházejí z požadavků platných předpisů pro veřejnou podporu - kritéria objektivně stanovují minimální 	<ul style="list-style-type: none"> - v kritériu 2 jsou zohledňovány všechny výsledky, které jsou součástí hodnocení podle Metodiky hodnocení - každoroční opakování je časově náročný proces - vlastní posuzovací kritéria na úrovni poskytovatelů mohou v konečném

<p>míru zajišťující efektivní využívání podpory vyjádření dosavadní produkci výsledků</p> <ul style="list-style-type: none"> - Postup umožňuje zohlednění i vlastních posouzení potřebnosti a přínosů v rámci rozhodování jednotlivých poskytovatelů - posouzení Fáze 2 se každoročně reviduje - zohledňování kritéria 2 pro pětileté časové období eliminuje krátkodobé výpadky v produkci výsledků - Rada a poskytovatel mohou plnit své úkoly přesně podle § 5a odst. 2 písm. b) a § 7 odst. 7 zákona č. 130/2002 Sb. 	<p>důsledku devalvovat snahu Rady o podporu institucí produkujících relevantní výsledky</p>
--	---

3.4. Varianta 2 – Posuzování provádí poskytovatelé

Tato varianta by byla založena na **částečném posouzení podle Postupu**, a to ve Fázi 1 (existuje ještě varianta, kdy toto posouzení bude provádět Ministerstvo školství, mládeže a tělovýchovy jako ústřední správní úřad odpovědný za výzkum a vývoj). Obdoba **posouzení podle Fáze 2 by byla převedena na poskytovatele**, kteří by si sami stanovili vlastní hodnocení, jak je tato možnost uvedena v § 7 odst. zákona č. 130/2002 Sb.

V takovém případě by ovšem Rada v budoucím období jednotlivým poskytovatelům navrhovala vyšší institucionální podpory na dlouhodobý koncepční rozvoj výzkumných organizací bez znalosti, které výzkumné organizace má zahrnout do hodnocení výsledků.

S ohledem na ustanovení § 5a odst. 2 písm. b) a § 7 odst. 7 zákona č. 130/2002 Sb. by Rada a poskytovatelé nemohli plnit úkoly dané uvedenými ustanoveními, tedy navrhovat a poskytovat vyšší institucionální podpory na dlouhodobý koncepční rozvoj výzkumných organizací podle jimi dosažených výsledků, neboť by nebylo zřejmé, které instituce do hodnocení mají být zahrnuty.

Klady	Zápory
<ul style="list-style-type: none"> - převedení procesu posouzení výzkumných organizací na poskytovatele 	<ul style="list-style-type: none"> - nemožnost přesně naplnit ustanovení § 5a odst. 2 písm. b) a § 7 odst. 7 zákona č. 130/2002 Sb. - Rada nebude mít možnost definovat základní parametry pro poskytování podpory tak, aby byl naplněn její účel - neznalost skupiny výzkumných organizací, které má Rada zahrnout do hodnocení výsledků - nemožnost objektivně navrhnout vyšší institucionální podpory na dlouhodobý koncepční rozvoj výzkumných organizací jednotlivým poskytovatelům při přípravě návrhu výdajů na výzkum, experimentální vývoj a inovace ze státního rozpočtu

	- zvýšení administrativní zátěže pro úkony spojené s posuzováním ve Fázi 2 na straně poskytovatelů
--	--

3.5. Varianta 3 – Revize Postupu

Revize stávajícího a již zveřejňovaného Postupu by znamenalo, že nebude využito úsilí ze strany poskytovatelů i institucí, které bylo vynaloženo při přípravě podklad pro posouzení podle stávajícího Postupu.

Vzhledem k tomu, že kritéria pro Fázi 2 dle stávajícího Postupu byla sestavena po dlouhotrvajících konzultacích a byla ze strany poskytovatelů akceptována jako odpovídající a relevantní k dosažení stanoveného účelu, jejich revidování by znamenalo **nové definování minimální úrovně po oprávněnost pro poskytování institucionální podpory** na dlouhodobý koncepční rozvoj výzkumných organizací. Bylo by rovněž **nezbytné projednat nové požadavky s poskytovateli**, neboť bez akceptace požadavků ze strany poskytovatelů není možné Radou posuzovat jiné parametry než ty, které má k dispozici, tedy údaje z IS VaVaI – jiné údaje o realizaci aktivit výzkumu, experimentálního vývoje a inovací není povinností poskytovatelů radě nebo komukoliv jinému automaticky poskytovat (např. podle stávajících kritérií je nad rámec kompetencí Rady předávání údajů o smlouvách o využití výsledků, údaje o příjemcích vyplývajících z uzavřených smluv nebo vydaných rozhodnutí o poskytnutí podpory, koncepční záměry institucí apod.).

Rovněž je třeba upozornit, že **revize spočívající např. pouze v úpravě kritéria 2** (bodová hodnota vykázaných výsledků) bude vnímáno jako **účelové korigování původně nastavených (ne příliš kriticky) parametrů ve prospěch konkrétních institucí**.

Klady	Zápory
- nové definování hodnocených parametrů podle uvážení stávajícího složení Rady	- změna podmínek v průběhu posuzování od doby schválení a zveřejnění Postupu - odložení rozhodnutí Rady - změna požadavků na předkládání podkladů o jednotlivých institucích, které je třeba ze strany poskytovatelů předložit (zvýšení administrativní zátěže) - při definování požadavků na poskytovatele, které by byly nad rámec kompetencí Rady nebo nad rámec zákona č. 130/2002 Sb., nelze automaticky očekávat součinnost poskytovatelů

3.6. Varianta 4 – Revokace předchozích rozhodnutí

Tato varianta by znamenala **zrušení všech rozhodnutí Rady**, které v tomto směru byly přijaty, tedy nejen vlastní Postup, ale i výsledky Fáze 1, schválené na 267. a 269. zasedání Rady (30. září 2011 a 27. ledna 2012).

Touto variantou by nejen došlo k tomu, že **poskytovatelé nemají podklady pro rozhodování o míře podpory v rámci poskytování účelové podpory** na programové projekty, ale **Rada by obtížně připravovala návrh institucionální podpory** v rámci

přípravy návrhu výdajů na výzkum, experimentální vývoj a inovace ze státního rozpočtu, kdy podle § 5a odst. 2 písm. b) a § 7 odst. 7 zákona č. 130/2002 Sb. se institucionální podpora na dlouhodobý koncepční rozvoj výzkumné organizace připravuje podle výsledků výzkumných organizací.

Rovněž by mohlo vzniknout reálné **riziko, kdy danou instituci v rámci poskytování účelové podpory jeden poskytovatel posoudí jako výzkumnou organizaci** (a poskytne míru podpory podle tohoto posouzení a podle Rámce Společenství pro státní podporu výzkumu, vývoje a inovací) **a druhý ne** (míra podpory bude stanovena jako pro podnik), což při případných soudních sporech mohlo znamenat **anulování výsledků veřejných soutěží a případně by došlo k navrácení poskytnuté podpory** jako neoprávněné (podle českého i podle evropského práva).

Klady	Zápory
- pozitivní dopady nenalezeny	- nemožnost plnit ustanovení § 5a odst. 2 písm. b) a § 7 odst. 7 zákona č. 130/2002 Sb. - riziko vzniku situace, kdy stát, zastoupený jednotlivými ministerstvy bude jednu instituci posuzovat odlišně (jeden označí jako výzkumnou organizaci, druhý ne) a bude na instituci odlišně nahlíženo při stanovování míry podpory - zvýšení administrativní zátěže pro úkony spojené s posuzováním na straně poskytovatelů

4. Závěr

Z výše uvedeného posouzení jednotlivých variant se jako **jediná vhodná jeví Varianta č. 1**, tedy dokončení posuzování podle Postupu, zejména podle Fáze 2, jak byl výsledek tohoto posouzení předložen na 270. zasedání Rady dne 24. února 2012 (tedy Rada výsledek schválí a nikoliv pouze vezme na vědomí), tedy **Rada výsledek schválí**.

Ostatní varianty vykazují převahu **negativních dopadů nejen na další navazující činnost Rady** (hodnocení výsledků, návrh výdajů na výzkum, experimentální vývoj a inovace ze státního rozpočtu), ale i na následné úkony na straně jednotlivých poskytovatelů institucionální podpory na dlouhodobý koncepční rozvoj výzkumných organizací.

Nutno rovněž poznamenat, že postup podle varianty 1 znamená, že na základě hodnocení výsledků 2012 pravděpodobně dojde k rozšíření a či zúžení skupiny výzkumných organizací ve Fázi 2 (některé organizace klesnou pod hranici 3000 bodů a některé ji naopak překonají), a dále že seznam bude využit při přípravě návrhu výdajů na výzkum, experimentální vývoj a inovace ze státního rozpočtu na rok 2014.

Tento materiál je podkladem pro další činnost ve věci posuzování výzkumných organizací, tedy postupem vedoucím k budoucímu rozhodnutí².

Zpracovali: doc. RNDr. Karel Oliva, Dr., Dr. Ing. Luboš Sychra, Ing. Mgr. Josef Melichárek

² § 2 odst. 4 zákona č. 106/1999 Sb., o svobodném přístupu k informacím, ve znění pozdějších předpisů