

Excelentní věda a její centra za 22 miliard korun

Napadlo vás někdy, o jakém superpočítači z budoucnosti mluví v televizní reklamě pohledná slečna v zeleném svetr s koloběžkou? Tak tedy takhle populárně prezentuje své vědecké počítačové centrum IT4I Vysoká škola báňská – Technická univerzita Ostrava. **Centrum je jen jedním z mnoha tzv. Evropských center excelence, která v České republice zaznamenávají v posledních letech velký rozkvět.** A to zejména díky 806 milionům eur, která do nich v současnosti tečou díky operačnímu programu Výzkum a vývoj pro inovace (VaVpI). A která centra to jsou a na čem pracují?

EXCELENTNÍ A MIMO PRAHU

S ohledem na srovnání ekonomické výkonnosti hlavního města se zbytkem České republiky vyplynula podmínka omezení pro čerpání ze strukturálních fondů programu VaVpI do výzkumné infrastruktury tak, aby snížila nerovnoměrné rozložení výzkumných kapacit v jednotlivých regionech. Zjednodušeně řečeno, na podporu dosáhla jen výzkumná centra umístěná mimo Prahu.

Dotační program financuje rekonstrukci, výstavbu a vybavení center výzkumu spo-

od všech 13 evropských partnerů projektu oficiální mandát (podpořený Evropskou komisí) k implementaci ELI. Ta spočívá ve vybudování tří laserových center pod jednotnou značkou ELI. České centrum „Beamlines Facility“ je umístěno v Dolních Břežanech a středem jeho zájmu je výzkum ultraintenzivních sekundárních zdrojů pro mezioborové aplikace ve fyzice, chemii, medicíně, biologii a materiálovém inženýrství.

Tato 7miliardová investice je v plném běhu výstavby. První administrativní

V právě budovaném centru Extreme Light Infrastructure (ELI) v Dolních Břežanech bude umístěn laser o výkonu zhruba stokrát větším, než je výkon největších současných laserů.

Foto: ELI

jených s konkrétním výzkumným projektem. Tato tzv. Evropská centra excelence by tak měla spojit teoretický a aplikovaný výzkum a vytvářet špičkové technologie světové úrovně, v přímé spolupráci s dalšími, zejména evropskými, ale i mimoevropskými výzkumnými institucemi.

STOKRÁT SILNĚJŠÍ LASER

Mezi programem podporovaná centra patří mezinárodní projekt Extreme Light Infrastructure ELI, který si klade za cíl vybudovat a provozovat laser o výkonu zhruba stokrát větším, než je výkon největších

část výzkumného komplexu by měla přivítat zaměstnance již v letních měsících letošního roku. V Dolních Břežanech už ale mají na velkou zahajovací slavnost natrénováno. V září loňského roku zde bylo slavnostně otevřeno nové pracoviště Fyzikálního ústavu Akademie věd ČR – laserové centrum HiLASE.

Na podzim 2015 by pak měla po kolaudaci výzkumné části začít montáž technologií, která potrvá přibližně dva roky. Po postupném pouštění by měl celý komplex ELI zahájit ostrý provoz v lednu 2018.

Ovalná budova Středoevropského technologického institutu (CEITEC) byla prvním otevřeným pavilonem z šesti nově budovaných, které zaberou moderní laboratoře o celkové rozloze 25 000 m²

Foto: CEITEC

současných laserů. Tento laser by měl být jádrem aplikačního centra pro vývoj nových materiálů, hadronové terapie, kompaktních ultraintenzivních zdrojů záření a částic a pro základní výzkum v kvantové a relativistické fyzice.

Česká republika společně s Maďarskem a Rumunskem získala v roce 2009

CEJTEK Z BRNA

Název dalšího centra excelentního výzkumu může být záladním chytákem pro znalce brněnského hantecu. CEITEC totiž zní ve fonetickém podání dokonale brněnsky. Ve skutečnosti ale znamená Central European Institute of Technology, česky pak Středoevropský technologický

vysílané televizní reklamě prohání mladá vědkyně na koloběžce.

Stavba budovy byla zahájena v prosinci 2012, dokončena pak o 15 měsíců později. Další tři měsíce trvalo dokončení interiérů a vybavení nábytkem. Budova byla v srpnu loňského roku slavnostně otevřena a stala se dokonalým zázemím pro superpočítačovou infrastrukturu a výzkumné týmy. Nabízí na ploše téměř 10 000 m² prostory

místnosti vybavené nejmodernější technikou, a především datový sál pro samotný superpočítač Salomon, který by měl svým výkonem desetinásobně překročit výkon současného místního superpočítače Anselm a zařadit se tak mezi 100 nejvýkonnějších superpočítačů na světě. Do provozu by měl být uveden ještě letos.

Unikátní je i podpůrná infrastruktura superpočítače, která zajistí provozní podmínky pro vysoké výpočetní výkony. Zahrnuje možnost přímého chlazení procesorů a pamětí superpočítače „teplou“ vodou, využívání odpadního tepla k vytápění budovy a k přípravě teplé užitkové vody. Samozřejmostí je systém preventivního hašení se sníženým obsahem kyslíku či technologie pro zajištění spolehlivého napájení systému i při výpadku elektrické energie.

Ve výzkumu se IT4Innovations profiluje dvěma základními směry: high performance computing (tzv. HPC) a vestavěné (embedded) systémy. Na excelentním výzkumu se podílí pět subjektů. Vedle Vysoké školy báňské – Technické univerzity Ostrava jsou to Ostravská univerzita v Ostravě, Slezská univerzita v Opavě, Vysoké učení technické v Brně a Ústav geoniky Akademie věd ČR.

Náklady na stavbu a vybavení centra šplhají k částce 2,5 miliardy korun, když 1,9 miliardy pokryly prostředky z Operačního programu Výzkum a vývoj pro inovace.

Pokračování na str. 36

Architektonický výraz nové budovy Národního superpočítačového centra v Ostravě má podobu stylizované kovové krabice na počítač. Na kvádrů je aplikován motiv do schématu převedeného plochého spoje Foto: IT4Innovations

institut. Sídlí v Brně a působí v oblasti živé přírody i pokročilých materiálů a technologií.

Jeho hlavním posláním je vybudování významného evropského centra vědy a vzdělanosti se špičkovým zázemím a podmínkami pro nejlepší vědecké pracovníky v Brně. Vznikl ze společného projektu šesti nejvýznamnějších brněnských univerzit a výzkumných institucí (Masarykova univerzita, Vysoké učení technické v Brně, Mendelova univerzita v Brně, Veterinární a farmaceutická univerzita Brno, Výzkumný ústav veterinárního lékařství a Ústav fyziky materiálů Akademie věd ČR).

CEITEC je vůbec prvním typem vědeckého centra v ČR, které integruje výzkum a vývoj v oblasti věd o živé přírodě a pokročilých materiálů a technologií v takovém rozsahu. Základní stavební jednotky centra tvoří 61 výzkumných skupin s věcně nebo logicky souvisejícím výzkumným zaměřením, které jsou soustředěny do sedmi spolupracujících výzkumných programů,

a vybavení pro výzkum a vývoj v oblasti informačních technologií na nejvyšší úrovni. Zahrnuje prostory pro výzkumné pracovníky i administrativu projektu, zasedací

Nová budova Výzkumného centra informačních technologií IT4I byla v březnu loňského roku otevřena v areálu Fakulty informačních technologií VUT v Brně na Božetěchově ulici, sídlícím v prostorách zrekonstruovaného kartuziánského kláštera

Foto: VUT Brno

Dotační program financuje rekonstrukci, výstavbu a vybavení center výzkumu spojených s konkrétním výzkumným projektem. Evropská centra excelence by tak měla **spojovat teoretický a aplikovaný výzkum a vytvářet špičkové technologie světové úrovně.**

z nichž některé výrazně zasahují i do technických oborů – jako např. pokročilé nanotechnologie a mikrotechnologie či pokročilé materiály.

Investicí 5,24 miliard korun vznikají nové moderní laboratoře o rozloze 25 000 m² v areálu Univerzitního kampusu Masarykovy univerzity v Brně-Bohunicích a v kampusu Vysokého učení technického pod Palackého vrchem. Dva pavilony v bohunické části byly slavnostně otevřeny loni v září. Pochlubit se mohou mj. kryoelektronovým mikroskopem za 150 milionů korun, který je v celé střední a východní Evropě unikátem. Další čtyři pavilony spadající pod VUT deponované pod Palackého vrchem by měly být dokončeny ještě letos.

ODRÁŽENÍM K SUPERPOČÍTAČI

Dalším budovatelským počinem programu VaVpI je nová budova Národního superpočítačového centra IT4Innovations v Ostravě-Porubě, po kterém se v aktuálně

Šestipodlažní budova výzkumného centra Nové technologie pro informační společnost (NTIS) v Plzni na Borech tvoří jen polovinu objektu. Ve druhé čtyřpodlažní budově je umístěno Centrum technického a přírodovědeckého vzdělávání a výzkumu. Obě centra mají společné vstupní a servisní zázemí Foto: NTIS

KOMERČNÍ PREZENTACE

„Jsme jako obchodníci s výsledky vědy a výzkumu“

Hovoříme s Jiřím Herinkem, ředitelem Vědeckotechnického parku Univerzity Palackého v Olomouci.

Kanceláře s prostornými terasami i specializované laboratoře k pronájmu. To je nově otevřený blok C v atraktivním prostředí Vědeckotechnického parku Univerzity Palackého v Olomouci na ulici Šlechtitelů. Budova nabízí 26 kanceláří a 22 laboratoří a sousedí s výzkumnými centry Univerzity Palackého v Olomouci pro výzkum nanomateriálu a biotechnologií.

➔ **Když se řekne Vědeckotechnický park, představí si mnozí pouze nějaké geniální vědce připomínající Einsteina. Ve vašem parku se však pohybuje spousta mladých, atraktivních lidí. Jak to tedy s tou vědou u vás je?**

Univerzita nám před lety nadělila takové jméno, které zní důležitě a asociuje přesně to, co zmiňujete. Ale ve skutečnosti jsme tím devíti, doufám, že poměrně normálních lidí. Polovina z nás se snaží tvořit nejlepší místo pro podnikání v Olomouci. Postupně tvoříme komunitu studentů, podnikatelů a vůbec všech podnikavců z Olomoucka, kterým nabízíme vzdělávací a networkingové akce pro osobní a podnikatelský rozvoj. Říkáme tomu UP Business Club. Začínajícím podnikatelům pomáháme při startu podnikání. Dáváme jim zpětnou vazbu na jejich business plán a tvoříme ho spolu s nimi. Umíme je propojit s pestrou směsicí našich mentorů a dalších zajímavých kontaktů, které jsou občas k nezaplacení. A když jsme u toho placení, tak spoustu konzultací poskytujeme zcela zdarma. No a v neposlední

řadě také nabízíme podnikatelské prostory k pronájmu. Máme kanceláře, laboratoře i prostory pro drobnou výrobu ve dvou budovách. Prostě, pomáháme měnit dobré nápady na skvělé firmy.

Druhá polovina našeho týmu spojuje firmy s Univerzitou Palackého. Snažíme se přenášet znalosti a vynálezy z výzkumu do praxe. K této činnosti se už náš název docela hodí, ale spíše než abychom my něco vědecky zkoumali, podporujeme vědecké týmy univerzity, které mají nějaký zajímavý výsledek, v jeho uplatnění na trhu. Jsme něco jako obchodníci s výsledky vědy a výzkumu.

➔ **Dalo by se tedy říct, že „větépěčko“ je vlastně pro všechny podnikavce bez rozdílu věku či rozmanitosti podnikání?**

Vědeckotechnický park Univerzity Palackého v Olomouci je místo pro růst nápadů a podnikání jak akademických pracovníků a studentů univerzity, tak samozřejmě všech podnikavých lidí z Olomoucka. Pomáháme nejraději začínajícím podnikatelům s rozjezdem firmy s ojedinělými nápady a zaměřením, ale s konzultací neodmítáme jakýkoliv nápad. Stačí si domluvit schůzku a jdeme na to.

➔ **Ve Vědeckotechnickém parku se objevila ovšem nedávno nová budova, tzv. blok C - pro koho je určena? Je více zaměřena na tzv. vědátory?**

VTP UP začal v roce 2000 s jednou budovou - blokem A. Nyní jsou

SPOJENÍ PŘÍJEMNÉHO ZÁZEMÍ S NÁPADITÝM PROSTŘEDÍM V OLOMOUCI

Kanceláře s prostornými terasami i specializované laboratoře k pronájmu. To je nově otevřený blok C. Budova nabízí 26 kanceláří a 22 laboratoří a sousedí s výzkumnými centry Univerzity Palackého v Olomouci pro výzkum nanomateriálu a biotechnologií. Vědeckotechnický park Univerzity Palackého vytvořil ideální místo pro vaše podnikání! Přijďte se podívat nebo navštivte naše stránky www.podnikanivolomouci.cz.

www.podnikanivolomouci.cz

EVROPSKÁ UNIE
EVROPSKÝ FOND PRO REGIONÁLNÍ ROZVOJ
INVESTICE DO VAŠÍ BUDOUCNOSTI

Vědeckotechnický park

Univerzita Palackého
v Olomouci

v ní prostory pro drobnou výrobu a laboratoře. V roce 2007 jsme otevřeli blok B, který je hlavně podnikatelským inkubátorem - místem zejména pro začínající firmy, které potřebují hlavně kancelář. Zájem o nájem byl veliký, tak jsme se rozhodli prostory rozšířit. Letos otevřeme novou budovu - blok C. Podařilo se nám postavit objekt ve vysokém standardu. Kanceláře s prostornými terasami v horním podlaží, laboratoře a kanceláře uprostřed a specializované laboratoře v prvním podlaží.

➔ **Znamená to, že jsou laboratoře nyní mnohem lépe využitelné, když mají u sebe i kancelářské prostory?**

Laboratorní zázemí je velmi důležité. Ale aby firma fungovala jako opravdová firma, většinou potřebuje i kancelář. Blok C VTP UP nabízí obojí. A k tomu i společné prostory pro občerstvení a jednání a taky nově otevřenou relaxační zónu v bloku B.

➔ **Jak mohou pak nájemníci profitovat z lokace - konkrétně**

vedle univerzitního vědeckého zázemí?

Oproti jiným místům máme výhodu - jako součást Univerzity máme přístup ke studentům, výsledkům našich výzkumníků a vědeckým přístrojům. Vše můžeme nabídnout jak našim nájemcům, tak i dalším firmám. Přímou v areálu máme dvě unikátní centra pro zemědělský a materiálový výzkum.

➔ **Takže mladí podnikavci a vědci se mohou už stěhovat? Od kdy jsou prostory přístupné?**

Otevřeli jsme v dubnu 2015 a první nájemníci jsou již nastěhováni. Prostory vám velmi rádi ukážeme osobně nebo se podívejte na naše webové stránky www.vtpup.cz.

/zbo/

Ing. Jiří Herinek, ředitel VTP UP
tel.: +420 585 631 400
e-mail: jiri.herinek@vtpup.cz
Vědeckotechnický park
Univerzity Palackého v Olomouci,
Šlechtitelů 21
783 71 Olomouci

Centrum polymerních systémů slavnostně otevřeli ve Zlíně

Významný den, který nepochybně vejde do její historie, prožila 29. dubna 2015 Univerzita Tomáše Bati. Vědci z Centra polymerních systémů (CPS) se dočkali slavnostního otevření nové budovy na

Třídě Tomáše Bati 5678 ve Zlíně, která byla navržena podle jejich potřeb. Špičkové pracoviště zaměřené na polymerní výzkum bude sloužit 120 odborníkům nejen z České republiky, ale i ze zahraničí a součástí

je také mimořádně kvalitní přístrojové vybavení.

Ve výzkumu polymerních materiálů UTB dlouhodobě dosahuje špičkové mezinárodní úrovně, a to zejména zásluhou současného rektora

prof. Petra Sáhy a dalších českých vědců (většinou jeho žáků) a jejich zahraničních kolegů, kteří ve Zlíně působí. „Centrum disponuje vybavením, jež lze využívat k hodnocení fyzikálních vlastností, složení

materiálů a jejich povrchových vlastností. Dále v něm bude mít k dispozici laboratoře s poloprovodními zařízeními pro zpracování plastů a bude moci provádět chemické a mikrobiologické analýzy materiálů,“ uvedl rektor prof. Ing. Petr Saha, CSc.

Objekt je vybaven velkou technologickou laboratoří pro laboratorní a poloprovodní zpracovatelská zařízení plastů a gumárenských směsí, pracovištěm pro elektronovou mikroskopii, spektrometrické, chromatografické a další metody. Jednotlivá patra poskytla možnosti k umístění fyzikálních laboratoří, jež budou sloužit k hodnocení materiálů (jejich elektrických, magnetických, reologických a mechanických vlastností), k provádění povrchových úprav, k hodnocení vlastností práškových materiálů apod. V chemických laboratořích budou probíhat syntézy a analýzy polymerních materiálů a jejich možných přísad. Dále je budova vybavena laboratořemi pro buněčnou biologii a mikrobiologii, s hygienickými smyčkami.

Kromě základního výzkumu se Centrum zaměří na aktivní spolupráci s průmyslovými partnery. „Spolupráce bude možná v oblasti smluvního výzkumu, v řešení společných projektů výzkumu, vývoje, inovací a optimalizace technologických procesů nebo v oblasti využití moderní přístrojové techniky,“ sdělil ředitel Centra doc. dr. Ing. Vladimír Pavlínek.

Na projekt získala Univerzita Tomáše Bati ve Zlíně dotaci ve výši 713 mil.

Kč (85% z prostředků EU v rámci Operačního programu Výzkum a vývoj pro inovace, 15% ze státního rozpočtu). Z toho na stavbu samotnou připadá 340 mil. Kč, 176 mil. Kč stálo přístrojové vybavení.

Za relativně krátkou dobu trvání se CPS může pochlubit více než stovkou užitečných vzorů a patentů a lze předpokládat, že v nových prostorách a s dalším novým technickým vybavením se počet výsledků ještě zvýší. Jako příklady úspěšných výsledků CPS je možné uvést: magnetický nanokompozit pro hypertermickou léčbu rakoviny, senzory deformace a senzory tečkových organických látek z uhlíkových nanotrubic či formulace inkoustu pro nanokompozitní tištěné LED diody. Velmi úspěšný je také vývoj zpracovatelských procesů a materiálů pro vstřikování vysoce plněných systémů, kterými se z kovových a keramických prášků připravují výrobky složitých tvarů s vynikajícími fyzikálními vlastnostmi, využitelné například pro medicínu.

V Centru působí celá řada vynikajících osobností věnujících se výzkumu polymerů. Mezinárodně uznávanou autoritou v oboru je ředitel doc. dr. Ing. Vladimír Pavlínek, nositel prestižního ocenění Morand Lamba Award. V pozicích vedoucích týmů působí další nositelé různých světových ocenění, například prof. Berenika Hausnerová, doc. Natalie Kazanceva z Ruska či doc. Nabnita Saha z Indie.

Centrum polymerních systémů UTB zahajuje svou vědeckou činnost v nové budově.

Svou činností se CPS chce zařadit mezi světová výzkumná centra v oblasti polymerních materiálů.

Největší přínos výzkumných týmů CPS bude v oborech plastikářství a gumárenství, ve kterých dlouhodobě dosahuje výborných výsledků.

Provádíme smluvní výzkum pro průmyslové partnery.
Kontakt:
doc. Ing. Tomáš Sedláček, Ph.D.,
sedlacek@cps.utb.cz
nebo +420 724 434 581.

www.cps.utb.cz

Univerzita Tomáše Bati ve Zlíně
Centrum polymerních systémů

EVROPSKÁ UNIE
EVROPSKÝ FOND PRO REGIONÁLNÍ ROZVOJ
INVESTICE DO VAŠÍ BUDOUCNOSTI

OP Výzkum a vývoj
pro inovace

Hledáme firmy pro spolupráci ke komerčnímu využití

Centrum podpory inovací Vysoké školy báňské – Technické univerzity Ostrava **nabízí spolupráci zájemcům z řad firem, které uvažují o zavádění nových technologií s vysokým komerčním potenciálem do své vlastní výroby či provozu.**

Nové technologie jsou podpořeny v rámci čtyř projektů financovaných z Operačního programu Výzkum a vývoj pro inovace. Tyto projekty jsou spolufinancovány Evropským fondem pro regionální rozvoj a státním rozpočtem ČR.

1. Pre-seed aktivity VŠB-TUO II - Bezpečnost CZ.1.05/3.1.00/14.0316

Stručný popis funkčnosti jednotky

- Monitorování teploty v okolí
- Monitorování teploty pod oděvem
- Měření relativní vlhkosti
- Měření tepové frekvence
- Sledování pohybové aktivity
- Akustický a vibrační alarm
- Bezdrátová komunikace
- Nízká hmotnost
- Dlouhý provoz na jedno nabití
- Jednoduché beztláčkové ovládání
- PC software pro analýzu dat

Další informace: <http://robot.vsb.cz/sam/>

SYSTÉM PRO MONITOROVÁNÍ TEPELNÉ EXPOZICE HASIČŮ A ČLENŮ ZÁCHRANNÝCH TÝMŮ

Odborný garant:
prof. dr. Ing. Petr Novák

SAM - Safety Ambient Monitor

Kapesní systém pro monitorování tepelné expozice hasičů a členů záchranných týmů měří a vyhodnocuje teploty a další rizikové parametry působící na hasiče (případně na jiné členy záchranných týmů).

SAM měří, uchovává a analyzuje teploty, upozorňuje na dosažení/překročení hraničních hodnot, při kterých hrozí újmy na zdraví.

SAM také monitoruje a analyzuje pohybové aktivity vybavené osoby, a upozorňuje na případy např. možného upadnutí do bezvědomí a také na volný pád z výšky.

ZAŘÍZENÍ PRO ODSTRAŇOVÁNÍ SULFANU A SULFIDŮ Z VODY

Odborný garant:
Ing. Lubomír Kříž, Ph.D.

Zařízení k čištění vody je určeno především pro malé vodní zdroje. Odstraňování sulfanu a sulfidů je založeno na membránovém procesu, kdy tyto znečišťující látky prochází z vody přes póry membrány a uvolňují se do vzduchu, odkud jsou pak odvedeny pryč. Membránová technologie snižuje energetickou náročnost, rozměry a cenu výsledného zařízení. Modulární charakter zařízení umožňuje přizpůsobení požadovanému maximálnímu průtoku a účinnosti.

Efektivita procesu čištění se zvyšuje díky inovativní konstrukci kontakto-rové hlavice, která je schopna odvádět vzduch s obsahem sulfanu a sulfidické síry jak přímo z vody, tak i z vlastního svazku vláknitých membrán. Konstrukce hlavice umožňuje její snadnou výrobu a montáž na patronu s vláknitou membránou.

2. Pre-seed aktivity VŠB-TUO II - Materiály CZ.1.05/3.1.00/14.0320

PŘÍPRAVA STABILNÍCH NANOKOMPOZITNÍCH MATERIÁLŮ PRO ÚČELY DEKONTAMINACE CBRN LÁTEK

Odborný garant:
doc. RNDr. Richard Dvorský, Ph.D.

Patentovaná technologie reaguje na rostoucí poptávku po vysoce účinných aktivních sorpčních materiálech, které slouží k odstranění bezpečnostních rizik látek CBRN a dalších ekologických zátěží. Je založena na využití samoorganizace aktivních částic zamražené kapalinové disperze při řízené vakuové sublimaci. Částice se na sublimačním rozhraní vážou do nanoagregátů s vysokým specifickým povrchem, který lze v průběhu procesu aktivovat nejen sorpcí, ale také reaktivní deposicí tenké vrstvy, jako např. fotokatalyzátorů. Vhodná aplikace procesu na stávající komerční sorpční materiály umožňuje rovněž zvýšit jejich účinnost. Průmyslové využití této technologie nevyžaduje dramatic-

Nanostruktura fotokatalytického sorbentu na bázi oxidu křemíku a zinku

ké zásahy do stávajícího technologického řetězce, neboť představuje pouhý upgrade na výstupu výroby. Jako příklad lze uvést aplikaci technologie na přípravu fotokatalytické nanostruktury na bázi smíšeného oxidu křemíku a zinku. Provedené testy potvrdily vysoké

hodnoty sorpčního povrchu a významně vyšší účinnost při fotokatalytické degradaci, než je tomu u standardně užívaných materiálů.

TECHNOLOGIE VÝROBY PÁSU PLECHU S ULTRA JEMNOZRNNOU STRUKTUROU

Odborný garant:
prof. Ing. Stanislav Rusz, CSc.

Projekt se zabývá novou tvářecí technologií na zařízeních pro dosažení zvýšených mechanických vlastností v pásu plechu beze změny jeho tloušťky.

Tvářecí zařízení

Při zpracování kovového materiálu na zařízeních DRECE dochází účinkem smykové plastické deformace zastudena ke zjemnění struktury zvýšením hustoty dislokací. Výsledkem tohoto speciálního tvářecího procesu je podstatné zvýšení tvrdosti, pevnosti a zejména meze kluzu, což v principu umožňuje náhradu dražších, legovanějších materiálů, materiály levnějšími. Ověření bylo provedeno jak u ocelí, tak u neželezných a lehkých kovů a jejich slitin. Technologické zpracování na tomto zařízení lze využít především u rozměrově menších strojních součástí, např. táhel, závěsů, stykačů v elektrotechnice, dveřních zámků a všude tam, kde je požadována rozměrová stálost při zatížení tažnou silou či vysoká oteruvzdornost při kontaktním namáhání.

DŘEVĚNÝ MONTOVANÝ KONSTRUKČNÍ SYSTÉM S VÝPLŇOVOU IZOLACÍ NA BÁZI PŘÍRODNÍCH MATERIÁLŮ

Odborný garant:
prof. Ing. Darja Kubečková, Ph.D.

Jedná se o nově vyvinutý dřevěný montovaný konstrukční systém s výplňovou izolací na bázi přírodních materiálů. Nový konstrukční systém je určený pro výstavbu staveb občanské, průmyslové a bytové výstavby s bohatou variabilitou využití při různých možnostech skladby stěn. Při vývoji byl kladen důraz na jednoduchost systému, při nízkých výrobních nákladech. Nově vyvinutý systém může být dodáván ve třech různých technických řešeních, přičemž od způsobu každého řešení se odvíjí i výše ceny. Vlastnosti tří prototypů segmentů konstrukčního systému byly ověřeny pomocí požárních, akus-

Konstrukční systém

tických, statických a tepelně izolačních zkoušek v akreditovaných laboratořích. Díky ověření vlastností lze při využití nového systému skladby stěny dosáhnout hodnot nízkenergetických až pasivních standardů.

HYBRIDNÍ DŘEVOBETONOVÉ KOMPOZITY VE STROPNÍCH KONSTRUKCÍCH POZEMNÍCH STAVEB

Odborný garant:
Ing. Jana Daňková, Ph.D.

Ověření výroby komponent

Dřevobetonový kompozitní prefabrikovaný dílec DB ECO I je určen pro zabudování do stropních konstrukcí takových vícepodlažních dřevostaveb, kde jsou dány nároky na vyšší užitná zatížení a středně velké rozpory. Tato konstrukce je charakteristická vysokou únosností a tuhostí, dobrými požárními, tepelně - technickými a akustickými vlastnostmi. Únosnost dílce je až 18 tun při rozponu 6,5 metru, přičemž jeho vlastní tíha je až o 30-40% nižší než u betonového stropního prefabrikátu srovnatelných parametrů. Atraktivní design konstrukce umožňuje její pohledově uplatnění v moderním interiéru bez požadavku dalších povrchových úprav. Aplikace dřevobetonových stropních prefabrikátů DB ECO I podporuje principy environmentálně přijatelného stavebnictví a současně snižuje investiční náklady stavby.

ORGANICKY MODIFIKOVANÝ VERMIKULIT JAKO SORPČNÍ MATERIÁL

Odborný garant:
doc. Daniela Plachá, Ph.D.

Organický vermikulit je alternativou k běžně používanému aktivnímu uhlí a jiným sorbentům, které využívají k dekontaminaci vod. Výhodou oproti velmi rozšířenému aktivnímu uhlí je zejména nižší cena a delší životnost organicky modifikovaného vermikulitu. Mezi stěžejní výhody patří schopnost materiálu, v závislosti na stupni modifikace, simultánně eliminovat organické látky i anorganické ionty z vodních zdrojů. Prokázána také byla antibakteriální aktivita proti některým patogenním bakteriálním kmenům. Modifikovaný vermikulit tak lze využít v řadě průmyslových aplikací a rovněž při chemické a biologické ochraně obyvatelstva. V České republice nejsou modifikované jíly doposud používány v dekontaminačních technologiích a pro čištění odpadních vod a plynů. V současné době je hlavním polem

Modifikovaný vermikulit CNT_166214

užití především čištění ropných a olejových znečištění. Primárními trhy pro tento typ sorbentu jsou hlavně USA nebo Japonsko a některé země EU.

nových technologií

Pre-seed aktivity VŠB-TUO II - Strojrenství CZ.1.05/3.1.00/14.0318

AKTIVNĚ ŘÍZENÉ KLUNÉ LOŽISKO

Odborný garant:
prof. Ing. Jiří Tůma, CSc.

Projekt je zaměřen na realizaci a komercializaci aktivně řízeného hydrodynamického kluzného ložiska s pomocí piezoaktuátorů. Tento systém aktivního tlumení vibrací potlačuje nestabilitu způsobenou olejovým filmem. Vestavním snímačů a aktuátorů do ložiskového tělesa dojde ke zlepšení funkce aktivně tlumeného ložiska. Vyvinuté zařízení se uplatní u výrobců obráběcích strojů a firm oboru přesného strojírenství na celém světě.

KAPSLOVÝ SNÍMAČ FYZIKÁLNÍCH A OPTICKÝCH VELIČIN SYPKÉ HMOTY

Odborný garant:
doc. Ing. Aleš Slíva, Ph.D.

Kapsle je novým řešením v oblasti identifikace a snímání vlastností sypkých hmot. Kapsle je určena k měření veličin ponořením do sypké hmoty zrnitosti 100 mikrometrů až 10 mm a identifikaci, resp. snímání chování sypké hmoty „in vitro“ v různých dopravnících, manipulačních systémech při „pohybu“ sypké hmoty. Technické řešení eliminuje tokové poruchy, čímž zabraňuje finančním ztrátám v případě havárie dopravy sypkých hmot - např. uhléna elektrárna.

MOBILNÍ ZAŘÍZENÍ PRO CHLAZENÍ OBRÁBĚCÍCH NÁSTROJŮ S ODSÁVÁNÍM A FILTRACÍ OLEJOVÉ MLHY

Odborný garant:
Ing. et Ing. Mgr. Jana Petruš, Ph.D.

Mobilní zařízení je ověřeno pro vrtání hlubokých otvorů o průměrech 2 až 6 mm v délce do 500 mm při zajištění vysokých požadavků na toleranci průměrů,

Vrtání hlubokých otvorů dělovým vrtákem upnutým v adaptéru pro přívod olejové mlhy

a to při vrtání do běžných konstrukčních ocelí i těžkoobrobitelných materiálů. Konstrukce zařízení je navržena nezávisle na chodu obráběcího stroje a přívodu stlačeného vzduchu z centrálního rozvodu s principem přívodu olejové mlhy systémem MQL do místa řezu. Využitelné v praxi pro vrtání například chladících otvorů do nástrojových forem, zhotovení otvorů v upínacích přípravcích, olejových kanálků klikových hřídelí.

PŘÍMOČARÝ HYDRAULICKÝ AKTUÁTOR S INTEGROVANÝMI ŘÍDICÍMI VENTILY

Odborný garant:
prof. Ing. Petr Noskovič, CSc.

Vzniklo inovativní řešení přímočarého hydraulického aktuátoru

s integrovanými řídicími ventily v tělese hydraulického válce, snímačem polohy a embedded řídicím systémem. Navrhované řešení zjednodušuje mechanickou část realizace hydraulického obvodu. Tím došlo k úspoře místa, materiálu a nákladu při realizaci pohonu. Lze využít i na stávající, již složené, přímočaré hydraulické aktuátory. Adaptabilita v možnostech uchycení.

SYSTÉM AKTIVNÍ ZMĚNY GEOMETRIE MOTOCYKLU

Odborný garant:
doc. Ing. Radim Halama, Ph.D.

Systém aktivní změny geometrie rámu aplikovaný a testovaný na silničním motocyklu Kawasaki

Počítačově zpracovaný 3D model uložení přední vidlice motocyklu umožňující aktivní změnu geometrie rámu

Vyvinutý systém uložení přední vidlice umožňuje v průběhu jízdy aktivně měnit rozvor kol, úhel přední vidlice a závlek kola, čímž mění jízdní projev motocyklu, jeho charakteristiku. Tím zvyšuje jeho univerzálnost, kdy při zkrácení rozvoru a závleku kola se stává motocykl snadněji ovladatelným, při prodloužení stabilnějším při vyšších rychlostech. Systém je aplikovatelný na běžné typy rámu motocyklu se standardním uchycením přední vidlice. Jeho součástí je i autonomní řídicí jednotka, která vyhodnocuje jízdní režimy a na základě toho upravuje geometrii, funguje v automatickém i manuálním režimu.

PŘÍSTROJ PRO ZÁZNAM A VYHODNOCENÍ PROSTOROVÉHO POHYBU TUHÝCH KONSTRUKČNÍCH CELKŮ

Odborný garant:
Ing. Martin Fusek, Ph.D.

Vyvinutá technologie založená na 2D laserových snímačích umožňuje měřit a v reálném čase vyhodnocovat prostorový pohyb tuhých konstrukčních celků. Součástí měřicího standu je software, který ukládá naměřená data, a v číselných, časových i grafických hodnotách zobrazuje pohyb měřeného objektu. Tento stand lze využít ve strojírenském odvětví, při vývoji a výzkumu a všude, kde je potřeba znát prostorový pohyb zkoumaného prvku, pro účely dalších konstrukčních, technologických či materiálových úprav na výrobcích a produktech.

Pre-seed aktivity VŠB-TUO II - Energetika CZ.1.05/3.1.00/14.0317

KOMPAKTNÍ INTELIGENTNÍ ENERGETICKÝ MODUL SOUSTAVY RODINNÉHO DOMU

Odborný garant:
doc. Ing. Bohumil Horák, Ph.D.

Modul je určen k instalaci v občanské zástavbě a pro energeticky nenáročné provozovny, jejichž střední energetická spotřeba je řádu jednotek kW. Modul si klade za hlavní cíl nahradit dílčí instalační řešení energetických zdrojů jedním centralizovaným zařízením, modulární multizdrojovou jednotkou s několikavstupovou strukturou. Je schopen zajistit místní a vysoce účinnou výrobu a dodávku elektrické a tepelné energie uživateli, její akumulaci a případnou spolupráci s distribučními sítěmi se samozřejmou možností připojení technologií využívajících OZE.

DECENTRALIZOVANÝ SYSTÉM VÝROBY ELEKTRINY S VYUŽITÍM ODPADNÍHO TEPLA NA BÁZI ORC

Odborný garant:
doc. dr. Ing. Tadeáš Ochodek

Vznikl koncept malé ORC jednotky v cenově dostupném kontejnerovém provedení, které uspokojí potřebu energetického využití nízkopotencionálního tepla pro nepřeberné množství malých technologií. Tuto jednotku bude možno jednoduše připojit na stávající technologii (např. bioplynová stanice, spalovna odpadu, diesel generátory, odpadní páry, ocelárny, zkapalňování plynu apod.). Hlavní přínos pak spočívá ve využití malých zdrojů odpadního tepla (<400 kW) odpovídající elektrické výkonu ORC jednotky kolem 10 kW.

SYSTÉM AKUMULACE ODPADNÍHO TEPLA VČETNĚ ŠPIČKOVÉ VÝROBY ELEKTRINY

Odborný garant:
doc. dr. Ing. Tadeáš Ochodek

Bylo navrženo zařízení určené pro výrobu elektrické energie ze zdroje odpadního tepla v podobě ohřátých plynů a kapalných látek. Základním úkolem je umožnit výrobu elektřiny v době, kdy její špičková spotřeba časově

nekorresponduje s produkcí odpadního tepla. Účelem tohoto opatření je pokrytí spotřeby vlastní výrobou, což uživateli přináší ekonomické výhody. Zařízení pro tento účel využívá Rankinův parní cyklus.

UNIVERZÁLNÍ TRAKČNÍ AKUMULÁTOROVÁ JEDNOTKA

Odborný garant:
prof. Ing. Tomáš Čermák, CSc.

Univerzální trakční akumulátorová jednotka umožňuje pojezd po závěsné dráze za účelem manipulace s břemeny. Zařízení je vybaveno akumulčním zdrojem dovolujícím provoz nezávislý na vnějším přívodu energie. Akumulční zdroj je dobíjený v místě provozu. Univerzální trakční akumulátorová jednotka je vybavena zvedacím zařízením o nosnosti min. 1,5 t a umožňuje regulovat rychlost pojezdu do 20 m/min a také umožňuje bezpečný provoz v prostředí s nebezpečím výbuchu.

TECHNOLOGIE ČIŠTĚNÍ TEPLOSMĚNNÝCH PLOCH NA KOTLECH MALÝCH AŽ STŘEDNÍCH VÝKONŮ POMOCÍ RÁZOVÝCH VLN

Odborný garant:
Ing. Jan Koloničný, Ph.D.

Vytvořená technologie se zabývá čistěním teplosměnných ploch teplovodních

Na obrázku jedna z tlakových trysek před montáží na zkušební kotel vč. dočasněho tlakového zásobníku

kotlů malých a středních výkonů od pevných nánosů jejich periodickým rozrušováním pomocí rázových vln vzniklých náhlou expanzí stlačeného plynného média. Je vhodná zejména pro využití v rodinných domcích.

VYSOKOTEPLNÍ ODLUČOVAČ TUHÝCH ZNEČIŠTĚJÍCÍCH LÁTEK

Odborný garant:
Ing. Jan Najser, Ph.D.

Funkční vzorek horkého filtru

Vyvinutá filtrační jednotka je schopná odlučovat tuhé částice z různých typů vzdušnin (i s agresivními složkami) při vysokých teplotách. Tím, že jsou filtrační elementy vyrobeny ze speciálních vláken, mají vysokou tepelnou i chemickou stabilitu. Díky systému protitlakého systému odstraňování odlučených částic je jednotka určena pro kontinuální provoz i ve velmi specifických podmínkách průmyslových aplikací. Díky efektivnímu čištění plynů přináší významné úspory svým budoucím potenciálním zákazníkům.

Pro bližší informace o možnostech spolupráce kontaktujte manažery projektů:

Oblast Bezpečnosti a Materiálů:

Ing. Kateřina Kantorová
Centrum podpory inovací
Vysoká škola báňská - Technická univerzita Ostrava
Studentská 17/6202 | 708 33 Ostrava-Poruba

e-mail: katerina.kantorova@vsb.cz | web: cpi.vsb.cz |
telefon: +420 597 329 133

Oblast Strojrenství a Energetiky:

Ing. Lukáš Čadan
Centrum podpory inovací
Vysoká škola báňská - Technická univerzita Ostrava
Studentská 17/6202 | 708 33 Ostrava-Poruba

e-mail: lukas.cadan@vsb.cz | web: cpi.vsb.cz |
telefon: +420 597 329 153

Tyto projekty jsou spolufinancovány Evropským fondem pro regionální rozvoj a státním rozpočtem ČR

Čína má zájem o práce našich vědců

Vskutku velký zájem o výsledky výzkumu vědců z Ústavu pro nanomateriály pokročilé technologie a inovace (CxI) Technické univerzity v Liberci projevil čínští odborníci na konferenci The Third International Contaminated Land Symposium: Policies, Environmental

„S Čínou jsme začali spolupracovat již vloni na téma možnosti odstranění sinit. Pozvání na prestižní konferenci a hrazení veškerých nákladů z čínské strany je podle mě projevem uznání naší práce v oblasti využití nanočástic železa,“ řekl profesor Černík.

podle Černíka utopii, že u nás budou chtít studovat čínští doktorandi, což by bylo pro libereckou univerzitu velkým přínosem.

Liberečtí vědci se společně se svými kolegy z Univerzity Palackého v Olomouci již řadu let zabývají vývojem nových ekonomicky přijatelných a přitom ekologicky šetrných technologií a biotechnologií pro čištění vod a zaměřují především na využití nanomateriálů. Akademická pracoviště v Olomouci, Liberci a Praze představují evropskou špičku v oblasti nanotechnologií, environmentálních technologií a biotechnologií. Zajímavý synergický efekt slibuje jejich spolupráce s velkými sanačními firmami, které každoročně investují značné prostředky do výzkumu a vývoje na evropském trhu. S pozitivními výsledky byly aplikace nanoželeza ověřeny již na zhruba 20 lokalitách a na třech lokalitách již došlo k jejich plnému nasazení.

Olomoučtí a liberečtí vědci a firma AQUATEST navíc od ledna 2013 participují na evropském projektu zaměřeném na aplikace nanomateriálů v technologiích čištění podzemních vod. Projekt s dotací skoro 10 mil € je koordinován univerzitou ve Stuttgartu a podílí se na něm 27 špičkových evropských vědeckých pracovišť. Role českých vědců je v projektu zcela zásadní, neboť jsou zodpovědní právě za vývoj nanomateriálů a jejich přímou aplikaci na vybraných evropských lokalitách. Možnost rozšířit tuto činnost i na další lokality – třeba i z hlediska čistoty ži-

Profesor Miroslav Černík na konferenci v Číně

Management and Remediation Technologies. Konala se v čínském městě Changshe koncem dubna. „Jednalo se konkrétně o aplikace nanočástic železa v procesu čištění podzemních vod,“ řekl prof. Miroslav Černík z CxI, který se konference zúčastnil na pozvání Čínské akademie věd.

Zájem o tyto technologie se podle něj strmě zvyšuje na celém světě. Na podobný seminář vloni v Monterey v Kalifornii přišlo pouhých 20 posluchačů. „Čínského semináře se zúčastnilo na 200 odborníků. Seznámil jsem se s lidmi, kteří absolvovali doktorské studium na různých světových univerzitách a rozhod-

Snímky nanočástice železa pořízené elektronickým mikroskopem

Součástí konference byl celodenní seminář o využití nanočástic v procesu čištění podzemních vod, organizovaný Danielem Elliottem z USA (před 15 lety stál u prvních aplikací nanočástic) a účastnil se ho mimo jiných také Jan Slunský z české firmy Nano Iron, která nanočástice vyrábí.

ně byli v obraze. Po dvouhodinové přednášce jsem nestačil odpovídat na jejich dotazy,“ konstatoval profesor Černík. Dodal, že věří v hlubší spolupráci s Čínou v podobě společného projektu. Jeho součástí by měly být výměnné stáže studentů a vědeckých pracovníků. Podle zájmu o výzkum libereckých vědců není

vnitřní prostředí na problémovou Čínou – může podle profesora Černíka vývoj v této oblasti výrazně urychlit a posunout dopředu. Česká republika má tak šanci stát se evropským lídrem v moderních technologiích čištění vod. ➔

Jaroslava Kočárková

„Nebojte se chyb a omylů, ale poučte se z nich“

Těmito slovy zahájil přednášku v prostorách Technologické agentury České republiky (TAČR) zakladatel a inovátor izraelského high-tech průmyslu Dr. Yehoshua Gleitman. Zavítal sem v rámci dvoudenní návštěvy České republiky. Ve svém vystoupení s názvem National Policy for Innovation: Israel

Stejně je to i s výši jeho podpory,“ uvedl Gleitman.

Vysvětlil také, proč v současné době Izrael vydává 4,6 procenta svého HDP na výzkum a vývoj, což je nejvyšší podíl na celém světě. Klíčové faktory úspěchu Izraele jsou podle Gleitmana vzdělání, základní výzkumná infrastruktura, národní „DNA“, vysoká státní

Dr. Yehoshua Gleitman

- » Bývalý hlavní vědec a generální ředitel izraelského ministerstva průmyslu a obchodu.
- » Je považován za otce high-tech průmyslu a inovací Izraele.
- » Zároveň působí jako poradce v oblasti inovací ve Světové bance (World Bank).
- » Je řídicím partnerem společnosti Platinum VC.

Approach hovořil o významu spolupráce mezi státem a soukromým sektorem v oblasti výzkumu a vývoje.

Yehoshua Gleitman uvedl, že by měl stát investovat do výzkumných projektů v jejich rané fázi, kdy náklady jsou relativně nízké, ale riziko je nejvyšší z celé vývojové fáze. Následující stadia projektu by měla být již hrazena bez účasti státu. „Co by stát určitě dělat neměl, je určovat směry výzkumu. Měl by tedy v první řadě podporovat akcelérátory a inkubační centra, a financovat výzkum na míru šitými granty,“ upozornil Gleitman.

Na příkladech jednotlivých odvětví pak ukázal, jakou mají vládní investice do výzkumu a vývoje návratnost. Ta se pohybuje řádově ve stovkách procent, v oboru mid-low tech dokonce v tisících procentech. Hlavním výsledkem je pak zejména tvorba nových pracovních míst.

„Česká republika má příliš málo aplikovaného a příliš mnoho základního výzkumu.

priorita, vybalancovaný systém, efektivní státní správa a dlouhodobá podpora.

Klíčovou roli státu spatřuje Gleitman také v propojování akademické a průmyslové sféry. „Tuto roli v České republice plní již přes pět let Technologická agentura ČR a je třeba v tom pokračovat,“ řekla předsedkyně TAČR Rut Bizková. ➔

Excelentní věda...

Dokončení ze str. 33

PŘEVÁŽNĚ JÁDRŮ

Projekt SUSEN neboli Udržitelná energetika (Sustainable Energy) zahrnuje výstavbu výzkumné infrastruktury v oboru energetiky, převážně (ale neexkluzivně) jaderné, a to na dvou místech v Česku. Tím prvním je Centrum výzkumu v Řeži u Prahy, člen Ústavu jaderného výzkumu, druhým pak Západočeská univerzita v Plzni.

Výzkum se zaměřuje zejména na prodlužování životnosti současných zařízení a na rozvoj technologií pro nové generace jaderných zařízení, ale také na výzkum materiálů pro klasické elektrárny. Projekt je prostřednictvím operačního programu VaVpI podpořen dotací 2,45 miliardy Kč, přičemž, jak je pravidlem, 85% z této částky poskytne Evropská unie, zbylých 15% bude hrazeno z rozpočtu ČR.

Centrum výzkumu Řež je zapojeno do mnoha projektů, z nichž ale nejvýznamnější je mezinárodní projekt vysoce výkonného reaktoru pro výzkum materiálů a jaderného paliva ve francouzské Cadarache - Jules Horowitz Reaktor. Projekt SUSEN doplňuje portfolio výzkumných aktivit společnosti o čtyři další komplexní výzkumné programy: Technologické experimentální okruhy, Strukturální a systémová diagnostika, Jaderný palivový cyklus a Materiálový výzkum.

V rámci projektu SUSEN byla od roku 2012 budována robustní a moderní výzkumná infrastruktura. Jedná se konkrétně o výstavbu nového diagnostického centra, rekonstrukce či dostavby dalších 5 stávajících objektů v areálu Centra výzkumu v Řeži. V Plzni je to pak výstavba nové experimentální haly.

Většina stavebních prací byla dokončena již v průběhu loňského roku. Nově budované a rekonstruované objekty jsou pak letos vybavovány špičkovým experimentálním zařízením. Finančně nejnáročnějšími technologickými zařízeními je 8 horkých komor ga-

Významná část nákladů projektu je také vynaložena na špičkové vybavení laboratoří nedestruktivního zkoušení, metalografické laboratoře, laboratoře pro mechanické zkoušky, anaerobní laboratoře a další experimentální zařízení.

SUSEN neboli Udržitelná energetika (Sustainable Energy). V rámci projektu byla v areálu Centra výzkumu v Řeži u Prahy vybudována robustní a moderní infrastruktura výzkumu jádra Foto: SUSEN

ma, dvě horké komory alfa, experimentální superkritická vodní smyčka, dvě experimentální heliové smyčky, technologický okruh pro testování materiálových vzorků primární stěny fúzního reaktoru, zařízení pro vývoj postupů dálkové manipulace při údržbě a opravách systémů s tekutou slitinou olovo-lithium, zařízení pro simulaci těžké havárie jaderného reaktoru a studený kelímek pro testy vysokoteplotního zneškodňování radioaktivních odpadů.

PRÁCE NA BORECH

NTIS znamená Nové technologie pro informační společnost. Tento název nese i v loňském září otevřená budova centra při Fakultě aplikovaných věd Západočeské univerzity v Plzni na Borech. Na ploše cca 12 000 m² poskytuje zázemí pro laboratoře i kanceláře pro zaměstnance, kterých by zde mělo najít práci na 180 v rámci dvou prioritních směrů: Informační společnost a Materiálový výzkum. Do projektu je zapojen jako partner

i Výzkumný ústav geodetický, topografický a kartografický.

Šestipodlažní budova NTIS tvoří jen polovinu objektu, která se skládá ze dvou oddělených pavilonů. Ve druhé čtyřpodlažní budově je umístěno Centrum technického a přírodovědeckého vzdělávání a výzkumu (CTPVV). Obě centra mají společné vstupní a servisní zázemí.

REGIONÁLNÍ CENTRA

Ne každé z fungujících center výzkumu mohlo nebo mělo ambice ucházet se o zařazení do skupiny Evropských center excelence. Což samozřejmě neznamená, že jejich přínos a úroveň jsou nižší. Dokladem toho jsou i další prostředky zejména z Operačního programu Výzkum a vývoj pro Inovace, ale i dalších dotačních titulů, které do center plynou již přímo v rámci konkrétního výzkumného projektu. I takto jsou podporovány výstavby, rekonstrukce a vybavení regionálních výzkumných a vývojových center. U projektů je kladen důraz především na spolupráci s aplikací sférou, zejména se soukromými podniky.

Mezi podpořenými je např. NETME Centre (Nové technologie pro strojírenství) - projekt Vysokého učení technického v Brně, který je zaměřen na výzkum v oblastech energetiky, procesů a ochrany životního prostředí, mechatroniky, včetně aplikací v oblastech obrábění, letecké a automobilové techniky, moderních způsobů navrhování strojních soustav a zkušebnictví, pokročilých kovových materiálů.

Centrální budova NETME je jedna z prvních dokončených velkých investic v rámci

programu VaVpI, slavnostně otevřena byla v září 2012. V budově je umístěna řada - často unikátních - zařízení či technologií, například laboratoř určená pro výzkum energeticky náročných procesů, jako je moderní prohloubení výzkumu v oblasti materiálového výzkumu (nanotechnologie), pokročilého strojírenství (zejména mechatronické systémy) a nových pohonných jednotek. Ve vývoji tak jsou např. cyklistická bunda, která při jízdě na kole signalizuje změnu směru nebo brzdění, umělá počítačová řeč nebo světově unikátní nanospider na průmyslovou výrobu nanovláken.

Jen o měsíc později byla otevřena nová budova Centra pro nanomateriály, pokročilé technologie a inovace - projekt Technické univerzity v Liberci, který je zaměřen na prohloubení výzkumu v oblasti materiálového výzkumu (nanotechnologie), pokročilého strojírenství (zejména mechatronické systémy) a nových pohonných jednotek. Ve vývoji tak jsou např. cyklistická bunda, která při jízdě na kole signalizuje změnu směru nebo brzdění, umělá počítačová řeč nebo světově unikátní nanospider na průmyslovou výrobu nanovláken.

V březnu 2013 byly uvedeny do provozu nové prostory v nové budově Aplikáční a vývojové laboratoře pokročilých mikrotechnologií a nanotechnologií (ALISI). Jde o projekt Ústavu přístrojové techniky Akademie věd ČR, který je zaměřen na výzkum technologií využívajících metod elektronové mikroskopie a litografie, magnetické rezonance, laserové interferometrie a spektroskopie, svařování elektronovým a laserovým paprskem, magnetronového naprašování a vývoj nových diagnostických metod v medicíně. ➔

Michal Tuháček

O spolupráci mezi podniky i výzkumnými organizacemi a o státní podpoře pro sektor Machine Tools v ČR

Modely spolupráce při výzkumu a vývoji mezi průmyslovým podnikem a výzkumnou organizací se v současnosti mění. **Ovlivňují to především tři faktory: uplatňovaná legislativa EU v oblasti kolaborativního výzkumu, možnost odpočtu nákladů na výzkum z daní a tenčící se zdroje státu na aplikovaný výzkum.** Současně se připravují změny v systému státní podpory výzkumu a inovací, je připravována změna Zákona o podpoře výzkumu, experimentálního vývoje a inovací (č. 130/2002), dochází ke strukturálním změnám Úřadu vlády ČR ve vazbě na řízení VVI a připravuje se zde rozsáhlá změna řízení podpory a hodnocení VaV.

V následujících odstavcích se zaměříme na reflexi uvedených témat z pohledu spektra Machine Tools, tedy oboru, který produkuje především obráběcí stroje, tvářecí stroje, příslušné nástroje a automatizaci.

PODNIKY V. VÝZKUMNÉ ORGANIZACE

Firmy, podniky a podnikatelé jsou v zásadě pragmatičtí a využívají to, co jim dobře slouží a vždy sledují, co jim vynaložené prostředky přinesou. Firmy využívají výzkumné kapacity v ČR přiměřeně tomu, jak je potřebují a jak náročný mají vlastní inovační program. V sektoru Machine Tools a obecně přesněm strojírenství si to již dnes bez seriózního a pokročilého výzkumu nelze představit. Podniky již dobře rozumí tomu, že výzkumné organizace dnes „nežijí“ z institucionálních zdrojů a nejsou primárně „placeny státem“ (např. celkový rozpočet FS ČVUT v Praze je tvořen institucionální podporou přibližně z jedné třetiny a většinu tvoří projekty kolaborativního a smluvního výzkumu), ale že jsou existenčně a i svým smyslem závislé na grantové a komerční spolupráci s podniky v rámci projektů. Toto povědomí průmyslu spolupráci s výzkumnými organizacemi usnadňuje.

Pokud má firma důvod ke spolupráci s výzkumnou organizací, a má na to vlastní finanční prostředky, žádné překážky jí nebrání otevřít projekt smluvního výzkumu okamžitě. Podniky mohou s výzkumnými institucemi jednat, uzavírat smlouvy, objednat a řešit smluvní výzkum nebo nákup služeb. Zde mohou nastat překážky pouze v tom, že nabídka výzkumné organizace (odborná, komunikační, cenová, termínová atd.) neodpovídá poptávce, ale i opačně. V dnešní době je výzkumná organizace, která je zaměřena na odvětví strojírenství, jen tak velká a prosperující, jak je úspěšná ve spolupráci s podniky (grantové i komerční). Většinou vedení vysokých škol neurčuje katedrám, jak mají

být velké a jaký mají mít „obrat“. Jde především o chuť, ambice a úsilí výzkumných pracovníků být dobří a chtění průmyslem. Jedním z nejdůležitějších faktorů, který zásadně ovlivňuje spolupráci mezi firmami a pracovišti výzkumných organizací, jsou konkrétní manažeři na obou stranách, kteří dokážou tuto spolupráci vést a pěstovat ku prospěchu obou stran. Podstatná je otevřenost, vzájemné pochopení a neustálá aktivita.

Pokud má podnik společně s výzkumnou organizací zájem řešit téma VVI, které je rizikové, respektive je zde větší míra nejistoty dosažení cílů a výsledků a následného uplatnění v produkci, pak je role státu v nástrojích podpory takovýchto projektů klíčová. Podniky společně s výzkumnou organizací nedokážou nést celou míru rizika a nejistoty úspěchu řešení a pak jsou prostředky státní nebo evropské podpory aplikovaného výzkumu nezastupitelné. Veřejné prostředky investované do podpory aplikovaného výzkumu mají především stimulovat zvyšování konkurenceschopnosti a hospodářského růstu. Stát v principu podporuje projekty, které by jinak byly řešeny omezené nebo delší dobu, a nebo by se neřešily vůbec a cílem je akcelarovat riziková a perspektivní témata.

PŘÍČINY ZMĚN MODELŮ SPOLUPRÁCE VE VVI

Modely spolupráce při výzkumu a vývoji mezi průmyslovým podnikem a výzkumnou organizací se v současnosti v ČR mění. Hlavní důvody jsou tři:

1) Začíná být uplatňována legislativa EU, především pravidla pro hospodářskou soutěž. Velký důraz je kladen na to, aby byla zajištěna rovná hospodářská soutěž pro všechny podniky. Toto má a bude mít vážný vliv na dotovanou spolupráci ve VaV - tzv. kolaborativní výzkum.

2) V ČR si mohou podniky od 1. ledna 2014 nově odečíst od základu daně náklady na výzkum, který zaplatí výzkumným

organizacím (dle platného znění zákona o daních z příjmů). Toto má a bude mít vliv na komerční/zakázkovou spolupráci ve VaV - jde o tzv. Smluvní výzkum.

3) Národní zdroje na podporu projektů aplikovaného výzkumu jsou stále menší (nehovoříme o financích na budování infrastruktury, školení, networking atp.) i když na první pohled do státního rozpočtu stagnují. Toto má a bude mít vliv na větší význam projektů podpory přímo z Evropské komise a evropských zdrojů.

Další důvody, které modely spolupráce také formují, jsou:

a) administrativní a formální náročnost grantů

b) nejjasnosti v konkrétním správném a jednotném výkladu mnoha legislativních norem, které je nutné při řešení dotovaného VaV projektu splňovat a současně splňovat také podmínky poskytovatele dotace

c) dlouhé termíny mezi nápadem a zahájením grantu, nepružnost grantů pro změny.

CO PŘEDSTAVUJE NOVÉ UPLATŇOVÁNÍ LEGISLATIVY EU

Z uvedených tří důvodů se podrobněji věnujeme prvním, tedy potřebě změnit pohled podniků a výzkumných organizací na grantové projekty aplikovaného výzkumu. Nejprve popíšeme dosavadní pohled na vnímání grantů aplikovaného výzkumu a následně nové pojetí vázané na platnou legislativu EU.

A) Dosavadní pohled na vnímání grantu aplikovaného výzkumu (AV) v ČR (formálně před rokem 2008, neformálně dosud)

Podpora aplikovaného výzkumu ze státního rozpočtu ČR byla v posledních 20 letech realizována především granty Ministerstva školství, mládeže a tělovýchovy, granty Ministerstva průmyslu a obchodu ČR a v menší míře dalšími ministerstvy. Pokud v rámci

grantu spolupracoval podnik s výzkumnou organizací (dále VO), pak bylo standardem, že VO nebo škola dostala 100% dotaci a provedla příslušné úkoly v rámci řešení. Pokud podnik ve větší či menší míře řešení, které prováděla, VO využil pro komerční aplikace, pak to bylo vnímáno jako zásadně správné a chtěné. Tím, že VO měla svůj podíl aktivit/práce uhrazen dotací, tak se neřešilo jakékoli další vyrovnávání podniku s VO a vzniklé duševní vlastnictví patřilo zpravidla podniku, který jej proměnil v produkci, zaměstnanost, obrát, zisk a daně. VO tedy ze spolupráce s podnikem získala zaplacení práce a zkušenosti, podnik získal výsledky a výstupy od VO a měl snížené náklady na tuto činnost, neboť nemusel práci VO platit jako komerční zakázku.

Dle pohledu platné legislativy EU se však v uvedeném případě jednalo a jedná o projekt smluvního výzkumu, který nemůže být podporován z veřejných prostředků (vyjma projektů podpory vyhlášených přímo EK nebo speciálně schválených projektů DG competition).

B) Nový pohled na granty AV ve vazbě na členství v Evropské unii od roku 2008

EU v principu na uvedený model státní podpory grantů pohlíží jako na nepovolenou státní podporu. Podnik v rámci uvedeného modelu získává tzv. nepřímou státní podporu, neboť dotaci peníze byly na straně VO proměněny ve výsledky a duševní vlastnictví, na kterých má VO svůj podíl a přitom nemá žádný prospěch z následného komerčního využívání. Takto může podniku vzniknout nepovolená nepřímá státní podpora, nepovolená veřejná podpora.

Smlouva o fungování evropské unie SO-FEU definuje v Hlavě VII pravidla pro hospodářskou soutěž. Velký důraz je kladen na to, aby byla zajištěna rovná hospodářská soutěž pro všechny podniky. Oddíl 2 Státní podpory popisuje v článcích 107, 108 a 109 (v dřívějším znění Smlouvy o ES to byly články 87 a 88) především to, že státní podporu (dotaci) nelze udělovat jen tak a je v principu zakázaná, až na některé výjimky. Citujeme z článku 107: „1. Podpory poskytované v jakékoli formě státem nebo ze státních prostředků, které narušují nebo mohou narušit hospodářskou soutěž tím, že zvýhodňují určité podniky nebo určitá odvětví výroby, jsou, pokud ovlivňují obchod mezi členskými státy, neslučitelné s vnitřním trhem, nestanoví-li Smlouvy jinak“.

Mezi výjimky, které dovolují jistou státní podporu, patří ve vazbě na podporu výzkumu tato: „3. Za slučitelné s vnitřním trhem mohou být považovány: ... c) podpory, které mají usnadnit rozvoj určitých hospodářských činností nebo hospodářských oblastí, pokud nemění podmínky obchodu v takové míře, jež by byla v rozporu se společným zájmem; ... e) jiné kategorie podpor, které určí Rada na návrh Komise rozhodnutím“.

V článku 108 se pak řeší postihy a také to, že pokud stát chce poskytovat jakoukoli státní podporu, pak to musí Komisi předložit k posouzení (informování). Není tedy možné jen tak vymyslet/navrhnout nějaký dotační program ze státního rozpočtu ČR a realizovat jej. Dotační program musí ctít SOFEU a nesmí narušovat hospodářskou soutěž.

Bloková výjimka č. 800/2008 (stará blokovaná výjimka) upravuje výjimky, které jsou obecně možné vůči smlouvě SOFEU, a pro oblast VaV je to pak oddíl 7 Podpora výzkumu, vývoje a inovací, články 30 až 37. Díky platnosti blokované výjimky je vůbec možné nějakou podporu na VaV poskytovat, jinak by to bylo dle SOFU považováno za narušení hospodářské soutěže. Blokovaná výjimka však neřeší žádné podrobnosti, a proto existuje dokument Rámec společenství pro státní podporu výzkumu, vývoje a inovací (starý rámec - 2006/C 323/01, nový rámec 2014/C 198/01), kde se ve starém rámci problému zakládání veřejné podpory, resp. nepřímé státní podpory podnikům věnuje část 3.2. Nepřímá státní podpora podniků ve smyslu čl. 87 odst. 1 Smlouvy o ES prostřednictvím veřejně financovaných veřejných výzkumných organizací.

Nová blokovaná výjimka č. 651/2014 pak upravuje podmínky možné podpory VaV v oddílu 4 Podpora výzkumu, vývoje a inovací, v článku 25 až 30 a nový Rámec pro státní podporu výzkumu, vývoje a inovací (2014/C 198/01) řeší téma nepřímé státní podpory podnikům v části 2.2. Nepřímá státní podpora poskytovaná podnikům prostřednictvím veřejně financovaných organizací pro výzkum a šíření znalostí a výzkumných infrastruktur.

Vzhledem k tomu, že český překlad není v mnohém srozumitelný, je nutné nahlížet anglický originál a právní/výkladové pojmy dle tohoto originálu, aby bylo možné smysl ustanovení lépe pochopit. Nevýhodou je, že pro výklad v ČR neexistují precedenty a že ze strany DG Competition nejsou k dispozici žádná konkrétní doporučení aplikovatelná

VÝZKUMNÉ CENTRUM PRO STROJÍRENSKOU VÝROBNÍ TECHNIKU A TECHNOLOGII | RCMT

Ústav výrobních strojů a zařízení | Ú12135

Naše pracoviště je profesionální a dobře vybavenou výzkumnou a vzdělávací institucí poskytující své služby výrobním firmám v České republice.

Hlavní strategické úkoly RCMT:

- výzkum v oboru výrobních strojů a technologií,
- podpora průmyslových firem, posílení konkurenceschopnosti, poskytování špičkových služeb a know-how,
- vzdělávání a výchova mladých odborníků, školení zaměstnanců a popularizace oboru.

135 Ústav výrobních strojů a zařízení

Výzkumné centrum pro strojírenskou výrobní techniku a technologii

České vysoké učení technické v Praze | Fakulta strojírenská
Ústav výrobních strojů a zařízení | Ú12135
vedoucí: Ing. Petr Kolář, Ph.D.
Horská 3 | 128 00 Praha 2
Tel.: 224 359 339 | Email: info@rcmt.cvut.cz

www.rcmt.cvut.cz

» Věda, výzkum, inovace

téma čísla

pro prostředí VVI v ČR. Nad tím, jak platnou legislativu konkrétně implementovat do smluv, metodik, předpisů a výzev nyní přemýšlí většina VO ve spolupráci s podniky a poskytovateli dotací.

Ve stručnosti z uvedené legislativy plyne:

1) Smluvní výzkum nebo poskytování výzkumných služeb (řešení VaV úkolu, který slouží podniku, sleduje se cíl podniku) ze strany VO podniku není možné jakkoli dotovat z veřejných prostředků. VO musí poskytovat smluvní výzkum za tržních podmínek.

2) Kolaborativní výzkum a vývoj je pouze takový, kdy partneři projektu sledují společný cíl/společné cíle. Takovýto projekt může být dotován z veřejných prostředků, např. v ČR jako projekt programu TIP MPO (pláno-

spolupráci (viz jiná část EU legislativy rámce). Nástroj daňového odpočtu stimuluje hlavně rychlé a krátkodobé akce a projekty. Proto je stále velmi významný program podpory aplikovaného výzkumu prostřednictvím grantů (podpora kolaborativního výzkumu) v horizontu dvou až tří let, které snižují podnikatelská rizika při řešení složitých problémů VaV.

Naprostě nenahraditelné jsou granty v oblasti dlouhodobého aplikovaného výzkumu (základního oborového výzkumu, sektorového aplikovaného výzkumu), jako je nyní v ČR program Centra kompetence. Co chybí, je dostatek prostředků na granty aplikovaného výzkumu, tedy skutečně na granty výzkumu, kde je předmětem práce a výzkumné a vývojové výsledky, které vedou na uplatnění, prodej a profit. Finanční prostředky na po-

(Výzkumné centrum pro strojírenskou výrobní techniku a technologii), které spojilo kapacity ČVUT v Praze, VUT v Brně, ZČU v Plzni a TU v Liberci. Tento tým vznikl s finanční podporou MŠMT a úspěšně rozvíjel svou činnost pod vedením prof. Ing. Jaromíra Houší, DrSc.

V roce 2011 skončila finanční podpora MŠMT, ale podařilo se získat státní podporu zprostředkovanou Technologickou agenturou ČR na řešení projektu Centrum kompetence - Strojírenská výrobní technika. Dnes je to jediný dotační projekt v ČR, který podporuje dlouhodobý aplikovaný výzkum v sektoru obráběcích a tvářecích strojů. Jedná se ovšem o projektovou podporu, nikoli podporu institucionální.

RCMT je dnes oborovou výzkumnou základem, která řeší dlouhodobá témata

uvolnil i přiměřenou institucionální podporu. Některá témata vědy a výzkumu je obtížné nebo nemožné řešit jen v rámci projektové podpory, od projektu k projektu. Vystává rovněž problém, že není možné nejlepšími výzkumnými pracovníky nabídnout stabilnější jistotu zaměstnání, neboť jejich setrvaní na pracovišti je určováno tím, jaké a v jakém finančním objemu se podaří získat nové projekty v rámci projektové podpory a komerčních zakázek. Částečně, například třetinové institucionální financování sektorového výzkumného týmu, by podpoře dlouhodobého aplikovaného výzkumu v oboru a pro obor obráběcích strojů pomohlo.

Program dlouhodobého aplikovaného výzkumu v oboru pak jednoznačně musí vycházet z oborové strategie VaV (Strategická výzkumná agenda) a z vázaného implementačního plánu této strategie. Tuto strategii sestavuje nejširší uskupení podniků, výzkumných organizací, vysokých škol a sdružení v ČR seskupené do Technologické platformy strojírenská výrobní technika (TPSVT). Základní program výzkumu realizovaný z institucionální podpory by byl určen právě dle národní oborové strategie sektoru Machine Tools (ta i společně s implementačním plánem existuje), dle Národních priorit orientovaného výzkumu a dle strategie RIS3. Z těchto strategických materiálů (vyjma RIS3, která se rozpracovává) dnes vychází projekt Centra kompetence - SVT.

Obrát oboru (produkce realizované v českých podnicích) činí 10-15 mld. Kč/rok dle globální ekonomické situace. Minimální finanční prostředky pro trvalé udržení dlouhodobého aplikovaného výzkumu v oboru by pak představovaly institucionální náklad státu přibližně 35-45 mil. Kč/rok. Sektorový výzkumný tým by pak měl být tvořen konsorciem výzkumných organizací, které sektorový výzkum dlouhodobě řeší, například: RCMT ČVUT v Praze, VUT v Brně (Ústav výrobních strojů, systémů a robotiky), ZČU Plzeň (Katedra konstruování strojů; Centrum výzkumu konstrukce tvářecích strojů, Výzkumné centrum tvářecích technologií FORTECH) a TU v Liberci (Katedra výrobních systémů), CRVS - Centrum rozvoje strojírenského výzkumu (resp. VUTS), NETME Centre (Nové technologie pro strojírenství) v Brně, CxI - Centrum pro nanomateriály, pokročilé technologie a inovace v Liberci, RTI - Regio-

získat snížení daňového základu o 20%, což je velmi dobrá forma podpory ze strany státu. Jasnou výhodou jsou vázané finanční náklady a riziko pro firmu, neboť nevyužívá žádnou dotaci a podporu ze strany státu.

B) Firma řeší projekt s dotací, čímž získá finanční podporu a snižuje tím svou finanční zátěž a podnikatelské riziko. Pokud je do řešení projektu zapojena výzkumná organizace, pak je řešení zpravidla pro podnikatele méně nákladné a jako vedlejší efekt to také podporuje samotnou existenci výzkumných organizací a jejich výzkumných týmů (mají na čem pracovat). Velkou nevýhodou však je, že etapy, cíle a rozpočet jsou nepružné a nerespektují „život“. Další zásadní nevýhodou je, že mezi nápadem a zahájením projektu uplynou běžně 1-2 roky a celkově je řešení takového vědecko-výzkumného projektu s „poskytovatelem v zádech“ těžkopádné a odporuje přiměřené podnikatelské pružnosti. Granty aplikovaného výzkumu v dnešní podobě tudíž konkurenceschopnost podporují (finančně) a současně ji ubíjejí (časovou, věcnou, formální a výsledkovou rigidností).

POTENCIÁLNĚ VHODNÁ STÁTNÍ PODPORA KRÁTKODOBÉHO / PROJEKTOVÉHO APLIKOVANÉHO VÝZKUMU (ÚČELOVÁ PODPORA)

Pokud má podpora projektového aplikovaného výzkumu plnit svůj hlavní účel a skutečně podporovat konkurenceschopnost, pak je třeba hledat jiná schémata podpory aplikovaného výzkumu pomocí dotací. Například:

- » Žadatel by byl evaluován z hlediska vnitřních vědecko-výzkumných procesů, byl by v „zásobníku“ možných žadatelů a mohl by žádat o podporu kdykoli, průběžně, jako když jde jednat s bankou o úvěru; jednání by muselo být rychlé, aby se mohl podnik dál rozhodovat o dalším směřování projektu.
- » Přednostně by byly podporovány projekty aplikovaného výzkumu, které řeší podnik i bez dotační podpory, tedy takové, jež jsou pro něj skutečně perspektivní, a o podporu by žádal z důvodů zrychlení, lepších výsledků, širšího zapojení výzkumných organizací apod.
- » Podnik by měl k dispozici větší objem vědecko-výzkumných voucherů, které by mohl průběžně užívat na nákupy vědecko-výzkumných služeb u výzkumných organizací, měl by stanovená pravidla pro jejich čerpání a nakládání s nimi, ale užívat by kdy, na co a u koho tyto prostředky užije bez omezení.

Zatím nejpružnějším způsobem podpory projektového aplikovaného výzkumu v ČR je institut daňové úlevy (20 procent), která aplikovaný výzkum uvnitř firmy i - nově od roku 2014 - ve spolupráci s výzkumnými organizacemi podporuje a stimuluje. Pokud chceme shrnout, co dnes chybí v oblasti podpory projektů aplikovaného výzkumu při spolupráci podniků a výzkumných organizací, pak je možné formulovat následující závěry:

- » pružnost při podávání žádostí, schvalování a povolování změn - akceschopnost poskytovatelů (méně se bát, činit rozumná rozhodnutí a nést dlouhodobou odpovědnost, dát poskytovatelům větší důvěru)
- » odborné porozumění poskytovatelů - vědi, co podporují, a mají vlastní názor na to, jsou-li téma a projekt perspektivní - poskytovatel jako partner (poskytovatelům chybí odborné kapacity a „schovávají“ se za externí oponenty)
- » prováděcí předpisy a metodiky k naplňování klíčových direktiv platné legislativy - výsledky, nakládání s duševním vlastnictvím, zakládání veřejné podpory, vyrovnávání se z ústatky z projektu, postupy při nedosažení výsledků, postupy při kontrolách (nutná spolupráce poskytovatelů, ministerstev a Rady pro výzkum, vývoj a inovace)
- » odpoutání se u projektové podpory aplikovaného výzkumu od Rejstříku informací o výsledcích a přesun k hodnocení dopadu na reálnou konkurenceschopnost, aplikovatelnost do produkce a návratnost „investice“ pro ČR a EU.

Ing. Jan Smolík, Ph.D.,
RCMT, ČVUT v Praze, Fakulta strojní

Foto: Jiří Ryszawo

vané TRIO MPO) nebo ALFA TAČR, ale pak platí, že:

Výsledky musí vést k hospodářskému nebo neohospodářskému (ale měřitelnému a finančně vyjadřitelnému) profitu/hodnotě pro podnik i pro VO. Budoucí profit z výsledků aplikovaného VaV musí být smyslem projektu (nelze si naplánovat jako výsledky veřejné publikace).

Výsledky projektu musejí být společné a musí dojít ke vzájemnému vyrovnání mezi partnery, aby mohli výsledky užívat. Je nutná práce s duševním vlastnictvím jako s hodnotou, která má finanční ekvivalent.

VO musí uvažovat a jednat „podnikatelsky“ a s péčí řádného hospodáře a nesmí svá práva na výsledcích (jejich podílu) tržně nevyužít. Tedy pokud je projekt úspěšný, vzniknou výsledky, a ty mají tržní hodnotu (např. chráněné nebo nechráněné duševní vlastnictví, které umožňuje komerční využití), pak jich část vlastní VO, a ta je musí za tržní hodnotu prodat nebo licencovat, a to buď podniku, se kterým projekt řešila (to je zpravidla primární plán konsorcia řešitelů projektu), nebo jinému zájemci na trhu. VO musí usilovat o maximální hospodářský prospěch.

Podnik nesmí získat žádnou neoprávněnou výhodu tím, že by se k němu dostala veřejná podpora nepřímo, tedy tím, že získá např. duševní vlastnictví tvořené VO bez toho, aniž by si jej od VO odkoupil, licencoval nebo se jinak nefinančně vyrovnal za tržní cenu (nefinanční vyrovnání musí mít ekvivalent tržní ceny).

JAK SE MODEL SPOLUPRÁCE MĚNÍ

U krátkodobých projektů podniky stále častěji zvažují a kloní se k řešení VaV bez dotace. VO je pak dodavatel smluvního výzkumu nebo komerčních služeb, nyní velmi podpořené možným snížením daňového základu o 20% na smluvní výzkum. Velkou výhodou pro podnik je možnost řešit projekt po přiměřené krátkých etapách, je možné měnit pružně cestu, akcent, cíl, je možné začít hned a respektovat přirozený časový a věcný průběh. Lze tvrdit, že pokud by bylo daňové zvýhodnění nikoliv stávajících 20 procent, ale například 50 procent, firmy by téměř nezáhdaly o granty na kratší projekty aplikovaného výzkumu (do dvou let), ale řešily by vše napřímo a v režimu komerční spolupráce s VO.

Nevýhodou pro VO je zpravidla nižší objem spolupráce, kratší perspektiva a omezení vzhledem k možnosti užívat pouze maximálně 20% své kapacity pro takovouto

slední soutěž programu Alfa a Epsilon TA ČR byly žalostně malé a na lepší časy se při pohledu na plánovaný rozpočet TA ČR neblýská. Tedy nástroje (programy podpory) stát má, ale nyní chybí finance. Možná přinesou oživení nové výzvy APLIKACE v rámci OP PIK a především národní program TRIO připravovaný MPO.

Druhým trendem, který je možné identifikovat, je postupně širší zapojování podniků do evropských VaV projektů. Podniky začínají být otevřenější k tomu zapojovat se do návrhů evropských projektů přímo z EK, především do projektů H2020, kde panují jasná pravidla. Projekty jsou však odlišné od „tradičních“ národních grantů typu TIP, ALFA atp. a jsou spíše vhodné pro velká témata. Vysokým stupněm vnitřní spolupráce mezi mnoha partnery, kde není možné řešit jen své parciální zájmy, nutí výzvy v H2020 podniky k novému uvažování nad svými VaV aktivitami a plány. Pokud se chtějí stát součástí řešitelského konsorcia, pak musí přemýšlet o svých inovačních zájmech v širším kontextu.

Reflexe státní podpory ve VVI pro sektor Machine Tools v ČR

SOUČASNÝ STAV DLOUHODOBÉHO APLIKOVANÉHO VÝZKUMU - SEKTOROVÉHO APLIKOVANÉHO VÝZKUMU

Tento výzkum je orientován na složité problémy, jež jsou společné více podnikům a které je třeba řešit na obecné úrovni. Například se jedná o témata: stabilita řezu, aktivní a pasivní potlačování vibrací, obrábění těžko obrobitelných materiálů, virtuální obrábění, pokročilé optimalizační techniky pro návrhu strojů a technologií obrábění, kompenzace teplotních deformací, využití nekonvenčních materiálů, nové koncepce strojů, pohonů a řízení, ecodesign a snižování spotřeby energie a další.

Tento typ výzkum zajišťoval v období socialismu pro obor OS (obráběcích strojů) státem subvencovaný Výzkumný ústav obráběcích strojů a obrábění (VUOSO). Ten zanikl bez státní podpory po roce 1993 (úplný konec 1996). Svaz strojírenské technologie (SST) společně se Společností pro obráběcí stroje (SpOS) iniciovaly založení moderního oborového výzkumného pracoviště RCMT

aplikovaného výzkumu. V projektu Centra kompetence Strojírenská výrobní technika se ve skupině tří výzkumných organizací a 7 nejvýznamnějších oborových podniků řeší 11 výzkumných témat, která jsou vždy společná pro dlouhodobé potřeby většího počtu podniků. Přestože si podniky v projektovém konsorciu často konkurují, dokážou se nad důležitými a výzkumně náročnými a nákladnými tématy spojit a řešit je v rámci jednoho společného projektu. Následná implementa-

Svaz strojírenské technologie (SST) společně se Společností pro obráběcí stroje (SpOS) iniciovaly založení moderního oborového výzkumného pracoviště RCMT (Výzkumné centrum pro strojírenskou výrobní techniku a technologii), které spojilo kapacity ČVUT v Praze, VUT v Brně, ZČU v Plzni a TU v Liberci.

ce vyvinutých technik pro konkrétní stroje je již zpravidla realizována jako výsledek bilaterální spolupráce mezi podnikem a konkrétní výzkumnou organizací. RCMT tento projekt zajišťuje a vede a sehrává klíčovou úlohu, neboť neexistuje alternativa jak pro dlouhodobá témata aplikovaného výzkumu v oboru získat finanční podporu státu, která v tomto případě činí významných 70 procent. Vážným problémem je ale dlouhodobá nezajištěnost sektorového aplikovaného výzkumu v oboru a pro obor jakoukoli institucionální formou, která by alespoň částečně stabilizovala výzkumný program pro situaci, kdy nebude získána účelová podpora (například pokud by neexistoval program Centra kompetence).

POTENCIÁLNĚ VHODNÁ STÁTNÍ PODPORA DLOUHODOBÉHO SEKTOROVÉHO APLIKOVANÉHO VÝZKUMU

Je potřebné stabilizovat existenci a optimální fungování vybudované základny sektorového aplikovaného výzkumu a umožnit uskutečňování dlouhodobého oborového aplikovaného výzkumu, který nelze stabilně krýt z prostředků projektového výzkumu.

Pokud má být dlouhodobý aplikovaný výzkum v oboru státem skutečně účinně podpořen, pak by bylo vhodné, aby pro něj

nální technologický institut v Plzni, COMTES FHT, Intermac Solutions a případně dalšími.

SOUČASNÝ STAV PROJEKTOVÉHO APLIKOVANÉHO VÝZKUMU

Projektový aplikovaný výzkum je zpravidla zaměřen na výzkum a vývoj nového stroje, výzkum konkrétního nového řešení uplatnitelného u jednoho stroje nebo skupiny strojů, nebo se týká vývoje a výzkumu nových znalostí, technik a technologií s konkrétním uplatněním v horizontu jednoho až tří roků. Projekt je tedy zaměřen na produkt, rodinu produktů nebo téma, které je komplexní a má dopad na více produktů či všechny produkty. Výsledek pak musí posílit konkurenceschopnost firmy v krátkém časovém horizontu. Takové řešení musí reflektovat vývoj na trhu, požadavky zákazníků a nabídku konkurence a podnik musí být pružný a akční v rozhodnutích i změnách při zahájení a řešení takového projektu. V principu má firma možnost řešit projekt vývoje a výzkumu dvěma způsoby:

A) Firma řeší projekt bez dotace, a to buď sama, anebo ve spolupráci s jinými firmami či výzkumnými organizacemi, a financuje náklady z vlastních zdrojů. Výzkumná organizace je pak formálně dodavatelem komerčních služeb a nyní je od roku 2014 možné