

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

DIPLOMSKO DELO

**OKVIRNI PROGRAMI EU S Poudarkom NA SODELOVANJU SLOVENSKE
RAZISKOVALNE ORGANIZACIJE**

Ljubljana, junij 2010

ANTON KOKALJ

IZJAVA

Študent ANTON KOKALJ izjavljam, da sem avtor tega diplomskega dela, ki sem ga napisal pod mentorstvom prof. dr. PETRA STANOVNIKA, in dovolim njegovo objavo na fakultetnih spletnih straneh.

V Ljubljani, dne _____ Podpis: _____

KAZALO

UVOD.....	1
METODOLOGIJA	2
I. PREGLED RAZVOJA OKVIRNIH PROGRAMOV EU IN SLOVENSKEGA RAZISKOVALNEGA PROGRAMA	2
1 POMEMBNI MEJNIKI RAZISKOVALNO-RAZVOJNE DEJAVNOSTI EVROPSKE UNIJE	2
1.1 <i>Sporazum o ustanovitvi ECSC (1952)</i>	3
1.2 <i>Sporazum o ustanovitvi EURATOM in Evropske gospodarske skupnosti (1957)</i> ... 3	
1.3 <i>Skupni raziskovalni center (JRC – Joint Research Centre) (1957)</i>	3
1.4 <i>ESPRIT program (1983)</i>	4
1.5 <i>Prvi Okvirni program (1984–1987)</i>	4
1.6 <i>"European Single Act" – znanost postane družbena odgovornost (1987)</i>	4
1.7 <i>Drugi Okvirni program (1987–1991)</i>	5
1.8 <i>Tretji Okvirni program (1990–1994)</i>	5
1.9 <i>Pogodba o ustanovitvi Evropske unije – Treaty on European Union (1993)</i>	6
1.10 <i>Četrty Okvirni program (1994–1998)</i>	6
1.11 <i>Peti Okvirni program (1998–2002)</i>	6
1.12 <i>Skupni Evropski raziskovalni prostor (European Research Area – ERA)</i>	7
1.12.1 <i>Smernice ERA</i>	7
1.12.2 <i>Instrumenti ERA</i>	8
1.13 <i>Šesti Okvirni program (2002–2006)</i>	8
1.14 <i>Sedmi Okvirni program (2007–2013)</i>	9
1.15 <i>Primerjava proračunov okvirnih programov</i>	9
2 SEDMI OKVIRNI PROGRAM EVROPSKE UNIJE.....	10
2.1 <i>Cilji 7. Okvirnega programa</i>	10
2.2 <i>Struktura 7. Okvirnega programa</i>	10
2.2.1 <i>Sodelovanje</i>	10
2.2.2 <i>Zamisli</i>	11
2.2.3 <i>Ljudje</i>	11
2.2.4 <i>Zmožljivosti</i>	12
2.2.5 <i>"Posebna programa" v okviru 7. Okvirnega programa</i>	12
2.3 <i>Proračun 7. Okvirnega programa</i>	13
2.4 <i>Sheme financiranja projektov 7. Okvirnega programa</i>	15
2.5 <i>Način financiranja</i>	16
2.6 <i>Razlikovanje 7. Okvirnega programa od predhodnih programov</i>	17
2.7 <i>Kdo lahko sodeluje v 7. Okvirnem programu</i>	17
2.7.1 <i>Udeleženci sodelovanja</i>	17
2.7.2 <i>Države, iz katerih lahko sodelujejo udeleženci</i>	18
3 USMERITVE SLOVENIJE NA PODROČJU RAZISKAV IN RAZVOJA.....	19
3.1 <i>Resolucija o nacionalnem raziskovalnem in razvojnem programu za obdobje 2006–2010 (NRRP)</i>	19
3.1.1 <i>Namen Resolucije o nacionalnem raziskovalnem in razvojnem programu</i>	20
3.1.2 <i>Področja Resolucije o nacionalnem raziskovalnem in razvojnem programu</i> ..	21

3.1.3 Naloge institucij, ki sodelujejo v procesu raziskav in razvoja	21
3.1.4 Ukrepi vlade za doseganje ciljev Resolucije o nacionalnem raziskovalnem in razvojnem programu	22
3.1.5 Vzrok za sprejetje politike, ki usmerja razvoj Slovenije.....	23
II. UDELEŽBA SLOVENIJE IN VODILNE RAZISKOVALNE ORGANIZACIJE V 5., 6. IN 7. OKVIRNEM PROGRAMU.....	23
4 SLOVENIJA V OKVIRNIH PROGRAMIH	23
4.1 Analiza sodelovanja Slovenije v zaključenem 5. in 6. Okvirnem programu Evropske Unije.....	23
4.2 Uspešnost Slovenije v 7. Okvirnem programu raziskovalnih dejavnosti EU.....	26
5 SODELOVANJE INSTITUTA "JOŽEF STEFAN"	28
5.1 Finananciranje projektov Instituta "Jožef Stefan"	29
5.2 Sodelovanje Instituta "Jožef Stefan" z drugimi gospodarskimi subjekti.....	29
5.3 Področja delovanja Instituta "Jožef Stefan" – Raziskovalni odseki	31
5.4 Sistemi in vodenje – E2	31
5.4.1 Raziskovalne skupine znotraj Odseka za sisteme in vodenje	32
5.4.2 Vodenje in optimizacija zahtevnih procesov	32
5.4.3 Projekti raziskovalne skupine Vodenje in optimizacija zahtevnih procesov, vezani na 6. Okvirni program.....	32
5.5 Projekt PEGASE (<i>Helicopter and Aeronef Navigation Airborne System Experimentations</i>)	33
5.5.1 Trajanje projekta PEGASE	35
5.5.2 Partnerji pri projektu PEGASE	35
5.5.3 Vloga Instituta "Jožef Stefan"v projektu PEGASE.....	36
5.5.4 Finančno ovrednotenje	37
5.5.5 Vpliv projekta PEGASE na Institut, raziskovalni odsek in zaposlene.....	38
SKLEP	39
LITERATURA IN VIRI	41

KAZALO TABEL

TABELA 1: RAZDELITEV FINANČNIH SREDSTEV PO PROGRAMIH IN PODROČJIH DELOVANJA (2007–2013).....	13
TABELA 2: SREDSTVA 7.OP ZA JEDRSKE RAZISKAVE PO PODROČJIH DELOVANJA (2007–2013)	14
TABELA 3: STRUKTURA SLOVENSkih ORGANIZACIJ, KI SO BILE VKLJUČENE V IZVAJANJE PROJEKTOV 6. OKVIRNEGA PROGRAMA.....	25
TABELA 4: INSTRUMENTI (OBLIKE) IZVAJANJA PROJEKTOV V 6. OP, PRI KATERIH SO SODELOVALE SLOVENSKE ORGANIZACIJE.....	26
TABELA 5: PRIHODKI INSTITUTA "JOŽEF STEFAN" (V €) IN ŠTEVILO PROJEKTOV	29
TABELA 6: MEDNARODNO SODELOVANJE INSTITUTA "JOŽEF STEFAN" V LETU 2008	30
TABELA 7: SEZNAM UDELEŽENIH PODJETIJ V PROJEKTU PEGASE	35

KAZALO SLIK

SLIKA 1: GRAFIČNI PRIKAZ RASTI PRORAČUNA OKVIRNIH PROGRAMOV (V MIO €).....	9
SLIKA 2: PRIKAZ RAZDELITVE PRORAČUNA 7. OP PO PROGRAMIH (50 521 MILIJONOV €).....	15
SLIKA 3: PRIMERJALNI GRAF O SODELOVANJU SLOVENSКИH ORGANIZACIJ V OKVIRNIH PROGRAMIH GLEDE NA CELOTNO VELIKOST PRIDOBLENIH SREDSTEV (V MIO €).....	27
SLIKA 4: PRIMERJALNI GRAF O SODELOVANJU SLOVENSКИH ORGANIZACIJ V OKVIRNIH PROGRAMIH PO ŠTEVILU PROJEKTOV IN UDELEŽENCEV	28
SLIKA 5: LOGOTIP INSTITUTA "JOŽEF STEFAN"	29
SLIKA 6: SHEMA DELOVANJA CELOTNEGA PEGASE SISTEMA	34
SLIKA 7: FINANČNA SHEMA PROJEKTA PEGASE V NAVEZAVI NA DELO, KI GA JE OPRAVLJAL INSTITUT "JOŽEF STEFAN"	38

UVOD

Vsa gospodarstva in družbeni sistemi (znanost, kultura, šolstvo, itd) so v nekem obdobju svojega obstanka soočeni z dejstvom, da je za napredovanje in preživetje v poslovnem svetu treba izboljšati in modernizirati poslovanje. To velja tudi za razvojno-raziskovalno dejavnost.

Evropska unija je v osemdesetih letih zaradi raziskovalne in tehnološko-razvojne zaostalosti v primerjavi s tekmeci (predvsem ZDA in Japonsko) uvedla sistem večletnih okvirnih programov, katerih cilj je povečati učinkovitost evropskega gospodarskega in družbenega razvoja in ga usmeriti k reševanju perečih problemov. Zato se v Evropi raziskovalne in tehnološko-razvojne aktivnosti strateško načrtujejo in koordinirajo v obliki okvirnih programov. Ti odsevajo znanstvene in tehnološke prioritete v določenem časovnem obdobju, zlasti glede na gospodarsko in politično stanje v Evropski uniji.

Namen diplomske naloge je predstaviti 7. Okvirni program raziskav in razvoja Evropske unije na način, ki bo razumljiv slehernemu bralcu, in proučiti smotrnost sodelovanja slovenskih organizacij v okvirnih programih.

Prvi del diplomskega dela je namenjen pregledu razvoja okvirnih programov Evropske unije in dejavnikov, ki so vplivali na obliko 7. Okvirnega programa, ki je v tem trenutku v teku. Med te dejavnike štejem predhodne okvirne programe in druga formalna povezovanja, ki so osnova za nastanek Evropske unije, kot jo poznamo danes, po drugi strani pa razvojno politiko in strategijo, ki je predstavljena v Evropskem raziskovalnem prostoru. Po predstavitvi temeljev bom prešel na glavni teoretični del, kjer nameravam predstaviti 7. Okvirni program, ki je trenutno glavno orodje Evropske unije pri usmerjanju in spodbujanju raziskav in razvoja v državah članicah Evropske unije in pristopnih članicah. Predstavitev zajema cilje, ki jih program zasleduje, veliko poudarka bo na sami strukturi, kjer so definirani programi in izbrana prednostna področja. Izdelal sem tudi projekcijo, ki prikazuje celotni proračun in delitev le-tega po tematskih področjih. Definiral sem pogoje, ki določajo, kdo in od kod lahko sodeluje pri izvajanju programa, na kakšen način je možno pristopiti k projektom in kakšen je delež sofinanciranja iz programa pri posameznem načinu sodelovanja. Program, ki je že sedmi po vrsti, je nekoliko drugačen od predhodnega, zato bom predstavil relevantne spremembe. Zadnji segment teoretičnega dela je namenjen izključno Sloveniji, natančneje predstavitvi ciljev, usmeritev, področij delovanja in ukrepov, ki jim Slovenija sledi na področju raziskav in razvoja.

Drugi del diplomske naloge je bolj analitične narave in temelji na sodelovanju Slovenije v okvirnih programih. V prvem delu analitičnega dela bom predstavil podrobno analizo sodelovanja slovenskih udeležencev v zaključenem 5. in 6. Okvirnem programu. Predstavil bom razpoložljive podatke o sodelovanju slovenskih udeležencev v 7. Okvirnem programu. Pri omenjeni analizi sem povzel podatke, ki se nanašajo le na prvi dve leti, in

napravil predvideno oceno končnih rezultatov. Drugi del analitičnega dela diplomske naloge je namenjen predstavitvi slovenskega udeleženca pri sodelovanju v okvirnem programu. Izbral sem Institut "Jožef Stefan", saj ima po mojem mnenju daleč največ izkušenj pri vključevanju v mednarodne projekte, kajti udeležen je bil v vseh okvirnih programih, v katerih je sodelovala Slovenija. Najprej bom na kratko predstavil inštitut s poudarkom na shemi financiranja in izkušnjah v mednarodnem sodelovanju. Čeprav je glavna tema diplome 7. Okvirni program, sem se odločil predstaviti projekt PEGASE iz predhodnega 6. Okvirnega programa.. Projekt je namreč že zaključen, kar pomeni, da je že moč pridobiti oceno o uspešnosti (le-to pri projektih, ki trajajo več let in kjer še vedno potekajo aktivnosti, ni mogoče), drug razlog je, da je projekt zelo zanimiv glede na vsebino in zavidljivo listo partnerjev, tretji razlog za predstavitev tega projekta pa je dostopnost informacij in pozitiven odziv na prošnjo o sodelovanju. V projektu je sodeloval Odsek za sisteme in vodenje – E2, natančneje skupina za Vodenje in optimizacijo zahtevnih procesov pod vodstvom Gregorja Dolanca. Omenjeni skupini sem namenil krajšo predstavitev, nadalje pa se posvetil projektu PEGASE, ki sem ga opisal, predstavil cilje, partnerje in vlogo Instituta "Jožef Stefan" v projektu. Diplomsko sem zaključil z oceno doprinosa projekta PEGASE inštitutu kot tudi raziskovalnemu odseku in zaposlenim.

METODOLOGIJA

Pri raziskavi sem se polotili različnih instrumentov in tehnik. V prvem in drugem delu bom v večji meri uporabil raziskovanje in preučevanje dokumentacije (deskriptivna metoda) domače in tuje literature. V drugem delu bom pri analizi uporabil tudi metodo trenda ter metodo statističnih podatkov. Sklepe, ki jih bom podal pa bodo speljani iz splošnega k posamičnemu na podlagi deduktivne metode in iz dejansko opazovanega primera. Ker pa se bo analiza nanašala na konkretno raziskovalno organizacijo, bom poleg že omenjenega za zbiranje informacij uporabil tudi metodo intervjuja.

I. PREGLED RAZVOJA OKVIRNIH PROGRAMOV EU IN SLOVENSKEGA RAZISKOVALNEGA PROGRAMA

1 POMEMBNI MEJNIKI RAZISKOVALNO-RAZVOJNE DEJAVNOSTI EVROPSKE UNIJE

Razvoj raziskovalne dejavnosti v globalnem okolju zahteva usklajeno delovanje, ki je podprto tudi na regionalnem in nacionalnem nivoju članic. Da je pri raziskovanju treba prestopiti nacionalne meje in se povezati z enako mislečimi, ki sledijo podobnim ciljem, je že dolgo načrtovana pot držav; rezultat takšnega povezovanja je skupna gospodarska enota Evropska unija (v nadaljevanju EU). V tem delu diplomske naloge nameravam predstaviti pomembne mejnike, ki so najbolj prispevali k politiki na področju raziskovanja in razvoja in danes predstavljajo temelj v državah članicah EU.

1.1 Sporazum o ustanovitvi ECSC (1952)

Namen ustanovitve ECSC je bil ureditev področja proizvodnje in distribucije premoga in jekla. S pogodbo so določili avtonomne institucionalne sisteme upravljanja. Čeprav so bile pristojnosti sporazuma omejene le na ti dve veji industrije, je odločilno vplival na gospodarski in politični razvoj v Evropi v nadaljnjih petdesetih letih (General background to the ECSC, b.l.).

1.2 Sporazum o ustanovitvi EURATOM in Evropske gospodarske skupnosti (1957)

Leta 1957 v Rimu pride do podpisa dveh pogodb, in sicer za vzpostavitev Evropske gospodarske skupnosti (EGS) in ustanovitve Evropske skupnosti za atomsko energijo (Euratom).

Euratom je nastal kot posledica splošnega pomanjkanja "konvencionalne" energije s povezavo šestih ustanovnih držav (Belgije, Francije, Nemčije, Italije, Luksemburga in Nizozemske). Krovni cilj je bil skupno prispevati k ustanavljanju in razvoju evropske jedrske industrije, pod pogojem, da imajo vse države članice koristi od razvoja atomske energije in zagotovljeno zanesljivost oskrbe. Hkrati jih pogodba zavezuje k visokim varnostnim standardom. Razlog za združitev so bili tudi visoki stroški jedrske raziskave, ki so bili preveliko finančno breme za individualno gospodarstvo (Errera, et al., 2004; Treaty establishing the European Atomic Energy, Community, b.l.).

1.3 Skupni raziskovalni center (JRC – Joint Research Centre) (1957)

Skupno raziskovalno središče (v nadaljevanju JRC) je bilo prvotno ustanovljeno na podlagi pogodbe Euratom, njegov namen pa je bil s svojo raziskovalno dejavnostjo pomagati pri uresničevanju programa Euratom. JRC se nato zaradi potreb svojih ustanovnih članic razširi tudi na druga področja delovanja in pomaga pri vzpostavljanju enotne politike na področjih znanosti o življenju, energije, tehnologije, varnosti in varstva potrošnikov. Tako postane vse bolj usmerjen k uporabnikom in temeljna raziskovalno podporna organizacija (JRC History, 2009).

Danes je JRC globoko vpet v Evropski raziskovalni prostor in zakonodajni postopek EU. Njegova glavna naloga je potrošnikom zagotavljati naravnano znanstveno in tehnično pomoč v smislu določanja področij razvoja, samega razvoja, implementacije v realnosti in spremljanje ter aktivno vplivanje na politiko Evropske unije. JRC je nekakšna podaljšana roka Evropske komisije in je referenčni center za znanost in tehnologijo Evropske unije. Posebnost JRC-ja je sledenje skupnim interesom pridruženih članic in ne vplivom posameznih interesnih skupin, bodisi privatnih bodisi nacionalnih (Skupni raziskovalni center – JRC, 2007).

Danes je v sklop JRC-ja povezanih sedem razvojnih inštitutov, lociranih v petih državah (A 50-year pictorial history, JRC, 2009, str. 76):

- Inštitut za referenčne materiale in merjenje (Belgija – Geel),
- Inštitut za nevarne in škodljive elemente (Nemčija – Karlsruhe),
- Inštitut za energijo (Italija – Ispra, Nizozemska – Petten),
- Inštitut za zaščito in varnost prebivalcev (Italija – Ispra),
- Inštitut za okolje in trajnost (Italija – Ispra),
- Inštitut za zdravje in varstvo potrošnikov (Italija – Ispra),
- Inštitut za tehnološke raziskave (Španija – Seville).

1.4 ESPRIT program (1983)

Nastal je kot odziv stanja, ko je bila EU tehnološko v nekonkurenčnem položaju napram ZDA in Japonski. Njegov cilj je bil vzpostaviti pristop, ki bi se uporabljal za predkonkurenčne raziskave in razvoj na področju informacijskih tehnologij na ravni Evropske skupnosti v dogovoru z nacionalnimi programi.

1.5 Prvi Okvirni program (1984–1987)

Bil je prvi tovrstni program, nastal pa je zaradi razdrobljenosti raznih raziskovalnih programov, ki so že potekali ali so bili v fazi sprejemanja v okviru Evropske skupnosti. Sprejetje okvirnega programa s široko označbo znanstvenih in tehničnih ciljev je olajšalo uresničevanje skupne strategije pri prednostnih nalogah in finančnih postavkah. Razlogi za sprejetje skupnega programa so bili tudi v sistemizaciji in optimizaciji na področju raziskav, razvoja in demonstracij. V prvi Okvirni program so se nato prenesla vsa raziskovanja, ki so prej potekala pod posameznimi sektorji, kot so energija, kmetijstvo, industrija, surovine, okolje, sociala in človeški kapital.

Področja delovanja (Framework programmes for Community research, development and demonstration activities and a first framework programme, 1984): spodbujanje konkurenčnosti kmetijstva, spodbujanje konkurenčnosti industrije, izboljšanje upravljanja s surovinami, izboljšanje upravljanja z energetskimi viri, krepitev razvojne pomoči, izboljšanje življenjskih in delovnih pogojev, izboljšanje učinkovitosti znanstvene in tehnične zmogljivosti, horizontalna akcija.

Proračun: 3.750 milijonov ECU

1.6 "European Single Act" – znanost postane družbena odgovornost (1987)

Poleg manjših sprememb je bila ta pogodba prva globlja in široka ustavna reforma v EU od leta 1950. V njej so sprejeti ukrepi, namenjeni doseganju notranjega trga (na primer usklajevanje) in institucionalnim spremembam, povezanih z njim (kot je posplošitev s

kvalificirano večino pri glasovanju in vključevanje sodelovanje Evropskega parlamenta pri proceduri). Sporazum je začel veljati julija 1987, njegovo sporočilo za prihodnost pa se je glasilo: "Znanost je postala družbena odgovornost" (Closa, 2003).

1.7 Drugi Okvirni program (1987–1991)

Drugi Okvirni program je služil kot orodje za načrtovanje srednjeročnih dejavnosti na področju raziskav in tehnološkega razvoja s ciljem, da bi okrepili mednarodno konkurenčnost z visoko tehnološko dodano vrednostjo v industrijskem in informacijskem sektorju ter spodbujali uporabo novih materialov in tehnologij tako v starih kot novih panogah.

Področja delovanja (Framework programme for Community activities in the field of research and technological development, 1987): kakovost življenja, enotni trg in informacijska ter komunikacijska družba, posodobitev industrijskih sektorjev, izkoriščanje in optimalna izraba bioloških virov, energija, znanost in tehnologije za razvoj, izkoriščanje morskega dna in uporaba morskih virov ter razširjanje in uporaba znanstveno-tehnoloških rezultatov raziskav.

Proračun: 5.396 milijonov ECU

1.8 Tretji Okvirni program (1990–1994)

Cilji tega okvirnega programa so bili že veliko bolj široko zastavljeni, s stalno prisotnostjo naj bi zagotovili bolj stabilno finančno načrtovanje in posledično tudi stabilnejše raziskovalno delo. V ta program so bila veliko bolj vključena tudi mala in srednje velika podjetja. Konkurenčnost podjetij, raziskovalnih središč in univerz pri svojih dejavnostih na področju raziskav in tehnološkega razvoja je spodbujala njihova prizadevanja po medsebojnem sodelovanju.

Področja delovanja (Framework programme for Community activities in the field of research and technological development, 1990): omogočiti razvoj tehnologij (informacijske in komunikacijske tehnologije, industrijske tehnologije in tehnologije materialov), upravljanje z naravnimi viri (okolje, znanosti o življenju in tehnologijah, energija), upravljanje pravic intelektualnih virov (človeški kapital in mobilnost).

Proračun: 6.600 milijonov ECU

1.9 Pogodba o ustanovitvi Evropske unije – *Treaty on European Union* (1993)

Pogodba o Evropski uniji, ki je bila podpisana v Maastrichtu, 7. februarja 1992, je začela veljati 1. novembra 1993. Maastrichtska pogodba je spremenila ime Evropske gospodarske skupnosti v "Evropsko skupnost". Prav tako je uvedla nove oblike sodelovanja med vladami držav članic; sodelovanje temelji na treh stebrih: Evropski skupnosti, skupni zunanji in varnostni politiki ter policijskem in pravosodnem sodelovanju v kazenskih zadevah. Na podlagi takšnega medvladnega sodelovanja pogodba uvaja koncept evropskega državljanstva, krepí pristojnosti Evropskega parlamenta in je začetek ekonomske in monetarne unije. To je Evropska unija (EU).

1.10 Četrty Okvirni program (1994–1998)

V tem programu prvič ločujemo med jedrskim in nejedrskim sektorjem, saj je bil zaradi varnosti in nadzora na področju jedrskih raziskav in usposabljanja vzporedno sprejet program Euratom. V nejedrskem delu je poleg nadaljevanja spodbujanja mobilnosti raziskovalcev, mednarodnega sodelovanja in uporabe znanstvenih raziskav velik poudarek na informacijski in komunikacijski tehnologiji ter njeni varnosti (Jos, b.l.).

Področja delovanja (Framework programme for Community activities in the field of research and training for the European Atomic Energy Community, 1994): raziskave in tehnični napredek ter programi demonstriranja (informacijske in komunikacijske tehnologije, tehnologija industrije in materialov, okolje, znanosti o življenju, transport ter ciljne socialno-ekonomske raziskave), sodelovanje s tretjimi državami in mednarodnimi organizacijami, razširjanje in izraba raziskovalnih podatkov, spodbude izobraževanja in mobilnost raziskovalcev.

Proračun: 13.215 milijonov ECU (1.336 milijonov ECU Euratom)

1.11 Peti Okvirni program (1998–2002)

S pridružitvijo k Petemu Okvirnemu programu so Slovenija in druge države kandidatke za vstop v EU prispevale k skupnemu proračunu, v zameno pa so njihove raziskovalne institucije, univerze, industrija ter mala in srednja podjetja lahko sodelovali v projektih pod enakimi pogoji kot države članice EU. S tem so pridružene države postale bogat vir novih partnerjev in povezav. Vključitev v Peti Okvirni program je posredno pozitivno vplivalo na gospodarstvo z dvigom ravni tehnološkega razvoja ter povečano kakovostjo proizvodov in storitev, izboljšalo je vključevanje na evropske trge in s tem odpiranje novih delovnih mest.

Področja delovanja (5. Okvirni program Evropske unije, b.l.): tematski programi, kot so Kakovost življenja in ravnanje z življenjskimi viri, Uporabniku prijazna informacijska

družba, Spodbujanje konkurenčnosti in trajnosti gospodarske rasti, Energija, okolje in trajnostni razvoj.

Horizontalni programi, kot so spodbujanje mednarodnega znanstveno-tehničnega sodelovanja v Evropi, spodbujanje inovativnosti in udeležbe malih in srednjih podjetij, razvoj raziskovalnega kadra in poglobljanje sociološko-ekonomskega znanja ter neposredne aktivnosti – skupni raziskovalni center.

Proračun: 14.960 milijonov evrov (1.260 milijonov evrov Euratom)

1.12 Skupni Evropski raziskovalni prostor (*European Research Area – ERA*)

Skupni Evropski raziskovalni prostor (v nadaljevanju ERA) je dokument o skupni evropski raziskovalno-razvojni politiki, sprejet leta 2000. ERA predstavlja strategijo razvoja EU, ki je bila sprejeta v sodelovanju z evropsko raziskovalno politiko, Evropsko komisijo, državami članicami, evropskim parlamentom ter znanstveno in gospodarsko skupnostjo. Poenotenje strategije razvoja EU je sledilo spoznanjem, da ima raziskovalna dejavnost pomanjkljiva sredstva, premalo spodbud za raziskave in nadaljnjo uporabo znanja, hkrati pa je prostorsko razdrobljena. Čeprav je omogočen prost pretok blaga, storitev, ljudi in kapitala, je skupno nastopanje in sodelovanje še vedno zanemarljivo (What is the European Research Area?, 2009).

Voditelji držav članic EU so zaradi teh dejstev na zasedanju Evropskega sveta v Lizboni leta 2000 sprejeli deklaracijo, v kateri so se zavezali: "Do leta 2010 bomo v EU ustvarili najbolj dinamičen in na znanju temelječ ekonomski prostor na svetu." Določili so tudi načine za doseganje tega ambicioznega cilja, in sicer bodo do leta 2010 države EU svoja vlaganja v raziskave in razvoj povečale na 3 % BDP, hkrati pa bodo na področju skupnega trga ustvarile Evropski raziskovalni prostor – ERA (Polajnar, 2003, str. 1).

1.12.1 Smernice ERA

Evropski svet je v Lizboni potrdil skupno evropsko raziskovalno politiko in jo poslal v vesplošno obravnavo. Politika skupnega Evropskega raziskovalnega prostora povzema trenutno stanje na področju raziskav in podaja že nekatere nadaljnje smernice (Agencija za raziskovalno dejavnost Republike Slovenije, 2003, Slovenija v Evropskem raziskovalnem prostoru):

- EU (povprečje 1,8 % BDP) vlaga manj denarja v raziskave kot ZDA (2,8 %) in Japonska (2,9 %),
- Usklajeno koordiniranje nacionalnih in evropskih programov,
- Izgradnja centrov odličnosti in utrditev mreže centrov odličnosti,
- Vloga raziskovalne infrastrukture v Evropi,

- Ustanovitev rizičnega kapitala za stimulacijo investiranja privatnega kapitala v raziskave,
- Določitev bolj pregledne metodologije izvajanja nacionalnih raziskovalnih programov, razvojnih politik in inovacijskih kapacitet,
- Izgradnja hitre transevropske podatkovno-komunikacijske mreže, ki bi vključevala vse raziskovalne institucije in končno ves izobraževalni proces,
- Okrepiti politiko mobilnosti raziskovalcev in ustvariti odlične pogoje za delo v evropskih institucijah,
- Izgradnja preprostega evropskega sistema patentiranja, ki bi zagotavljal učinkovito zaščito intelektualne lastnine.

1.12.2 Instrumenti ERA

6. Okvirni program EU raziskovalnega in tehnološko-razvojnega dela je predstavljal skupaj s 6. Okvirnim programom EURATOM, ki je sofinanciral raziskave in usposabljanje na področju jedrskih raziskav, največji program raziskovalno-razvojnega dela v Evropi in glavni instrument Evropske unije za vzpostavitev skupnega Evropskega raziskovalnega prostora (ERA). Januarja 2007 je bil 6. Okvirni program nadgrajen s 7. Okvirnim programom za raziskave in tehnološki razvoj, ki predstavlja glavno orodje EU za financiranje raziskav v Evropi za obdobje 2007–2013.

Instrumenti za izvedbo politike ERA (Agencija za raziskovalno dejavnost Republike Slovenije, 2003, Slovenija v Evropskem raziskovalnem prostoru):

- Izpeljava politike ERA z obstoječimi programi (COST, EUREKA, strukturni fondi, programi gospodarske in tehnične pomoči za centralno in vzhodno Evropo ter mediteranske države) in okvirnimi programi;
- Izbira prioritet;
- Instrumenti in metode: združevanje nacionalnih programov v mreže, vzpostavljanje mrež centrov odličnosti, veliki ciljno usmerjeni projekti (integrirani projekti, mreže odličnosti), združevanje raziskav in inovacij za mala in srednje velika podjetja, podpora raziskovalni infrastrukturi, človeški viri in mobilnost raziskovalcev (vključevanje žensk v raziskave, spodbujanje mladih za raziskovalno delo, izobraževanje družbe), izvajanje aktivnosti v okviru programa Znanost in družba (vzpostavitev dialoga med znanostjo in družbo, etika).

1.13 Šesti Okvirni program (2002–2006)

6. Okvirni program nadaljuje smernice predhodnih tovrstnih programov, le da ima večji proračun in je osnovan z namenom izvajanja nove skupne evropske raziskovalne politike ERA ter zasleduje cilje Lizbonske strategije. Program je osredotočen na izvajanje velikih raziskovalnih projektov, usmerjenost raziskav na izbrana prioriteta raziskovalna področja, spodbujanje sodelovanja malih in srednje velikih podjetij, spodbujanje mobilnosti

raziskovalcev, integriranje raziskovalne infrastrukture, tesnejše mednarodno sodelovanje v nacionalnem, regionalnem, evropskem in svetovnem merilu.

Področja delovanja (6. Okvirni program EU, b.l.): integracija evropskih raziskav, strukturiranje skupnega raziskovalnega evropskega prostora, krepitev skupnega raziskovalnega prostora, Euratom.

Proračun: 17.500 milijonov evrov (1.230 milijonov evrov Euratom)

1.14 Sedmi Okvirni program (2007–2013)

7. Okvirni program v marsičem ohranja in nadaljuje usmeritve preteklih okvirnih programov, kot je denimo nadaljevanje prizadevanj za vzpostavitev Evropskega raziskovalnega prostora in uresničitev Lizbonske strategije. Je tudi ključno orodje, s katerim se Evropa odziva na potrebe delovnih mest kot konkurenčnosti gospodarstva. Poleg nadaljevanja že začetega pa prinaša tudi veliko novosti, ki bodo opisane v nadaljevanju.

Proračun: 50 milijard evrov (2.751 milijonov evrov Euratom)

1.15 Primerjava proračunov okvirnih programov

V grafikonu je prikazana rast proračuna po okvirnih programih.

Slika 1: Grafični prikaz rasti proračuna okvirnih programov (v mio €)

Vir: Framework Programmes for Research and Technological Development. (2009) V Wikipedia Framework programmes, Cordis.

Opomba na Sliko 1: predstavljene vrednosti v grafu so nominalne. Rasti sredstev po posameznih okvirnih programih deloma lahko pripisujemo tudi konstantnemu povečevanju novih polnopravnih članic EU in pristopnih članic EU, saj se je z večanjem sodelujočih držav večal tudi proračun. Pri branju grafa je treba upoštevati tudi dolžino samih programov, ki so štiriletni, z izjemo 7. Okvirnega programa, ki je sedemleten, tako da del povečanja proračuna lahko pripišemo tudi temu faktorju.

2 SEDMI OKVIRNI PROGRAM EVROPSKE UNIJE

Januarja 2007 je stopil v veljavo 7. Okvirni program (v nadaljevanju 7. OP), ki bo trajal do leta 2013 in je temeljni program EU, namenjen raziskovalni dejavnosti. Program je sestavni del politike EU na področju znanja za gospodarsko rast in ima zato velik vpliv na spodbujanje prihodnje blaginje in konkurenčnosti Evrope.

2.1 Cilji 7. Okvirnega programa

Glavni cilji 7. Okvirnega programa (European Commission, 2007):

- Ustvariti evropske centre odličnosti s sodelovanjem med laboratoriji,
- Spodbuditi tehnološko pobudo na EU-ravni za obetajoče industrijske sektorje z ustanavljanjem skupnih družb (evropske tehnološke platforme),
- Spodbuditi kreativnost bazičnih raziskav s konkurenčnostjo med skupinami na evropski ravni,
- Narediti Evropo privlačnejšo za najboljše raziskovalce s povečanjem podpore zanje,
- Razviti infrastrukture evropskega pomena na osnovi primera transevropskih mrež,
- Okrepiti koordinacijo med nacionalnimi raziskovalnimi programi.

2.2 Struktura 7. Okvirnega programa

7. Okvirni program je sestavljen iz štirih vsebinsko-tematskih sklopov in dveh "posebnih programov"« (Kratka predstavitev 7. OP, 2007, str. 13–17).

2.2.1 Sodelovanje

Sodelovanje v 7. OP predstavlja največji del proračunskih sredstev. Podpora tega sklopa je namenjena celotnemu obsegu raziskovalnih dejavnosti, ki se izvajajo v nadenacionalnem sodelovanju (med univerzami, industrijo, raziskovalnimi centri in organi javne oblasti), od sodelovalnih projektov in omrežij do usklajevanja raziskovalnih programov. Mednarodno sodelovanje med EU in tretjimi državami je sestavni del te strukture.

Glavna tematska področja:

- Zdravje,
- Prehrana, kmetijstvo in biotehnologija,

- Informacijske in komunikacijske tehnologije,
- Nanoznanosti, nanotehnologije, materiali in nove proizvodne tehnologije,
- Energija,
- Okolje (vključno s podnebnimi spremembami),
- Promet (vključno z aeronavtiko),
- Družbeno-ekonomske in humanistične znanosti,
- Vesolje,
- Varnost.

Sklop je razdeljen na štiri podprograme, in sicer na skupne raziskave (večina sredstev bo namenjena tem projektom), skupne tehnološke pobude, koordinacijo raziskovalnih programov in mednarodno sodelovanje.

2.2.2 Zamisli

Program predvideva ustanovitev avtonomnega Evropskega raziskovalnega sveta (ERS), katerega namen je povečati konkurenčnost Evrope. Način za doseg tega cilja je v podpori "pionirskim raziskavam", s katerimi namerava pritegniti in ohraniti najbolj nadarjene znanstvenike, na ta način pa podpreti tvegane in visoko učinkovite raziskave, saj meni, da so le prvorazredni znanstveniki tisti, ki prepoznajo nove priložnosti in smeri na mejah znanja. Ta program tudi ne postavlja nikakršnih pogojev v zvezi s čezmejnimi partnerstvom. Projekti se izvajajo po skupinah, zbranih okoli glavnega raziskovalca na vseh področjih znanosti in tehnologije (vključno s tehničnimi, družboslovnimi in humanističnimi vedami).

Na voljo sta dve vrsti štipendij, ki se podeljujeta po načelu "od spodaj navzgor" brez vnaprej določenih prioritet na raziskovalnih področjih:

- Začetne štipendije ERS za mlajše raziskovalce, namenjene podpori samostojne poklicne poti,
- Napredne štipendije ERS za raziskovalce, namenjene uveljavljenim raziskovalcem.

2.2.3 Ljudje

Program "Človeški viri" posameznikom ponuja možnost, da stopijo na poklicno pot raziskovalcev. Evropske raziskovalce je treba spodbuditi, da ostanejo v Evropi, hkrati pa z evropsko raziskovalno odličnostjo in infrastrukturami privabljati najboljše raziskovalce iz celega sveta. Program nudi podporo mobilnosti in razvoju poklicne poti na mednarodni ravni. Izvaja se s štipendiranjem in drugimi spodbudami v okviru akcij Marie Curie, cilj pa je krepiti človeški potencial evropskega raziskovalnega sektorja.

- Področja delovanja:
- Začetno usposabljanje raziskovalcev – omrežja Marie Curie,
- Vseživljenjsko usposabljanje in razvoj poklicne poti – individualne štipendije,

- Povezave in partnerstva med podjetji in univerzami,
- Mednarodna razsežnost – štipendije za raziskave zunaj Evrope in za raziskovalce, ki prihajajo iz držav nečlanic, mednarodne sodelovalne sheme, podpore za ponovno integracijo,
- Priznanja za odličnost.

2.2.4 Zmoglјivosti

Cilj programa je povečati raziskovalne in inovacijske zmoglјivosti, ki jih Evropa potrebuje, če želi postati uspešno, na znanju temelječe gospodarstvo.

Program je razdeljen na šest področij:

- Raziskovalne infrastrukture,
- Raziskave v korist malih in srednje velikih podjetij,
- Regije znanja in podpora regionalnim, v raziskave usmerjenim grozdom,
- Raziskovalni potencial konvergenčnih regij,
- Znanost v družbi,
- Podpora skladnemu razvoju raziskovalnih politik,
- Mednarodno sodelovanje.

2.2.5 "Posebna programa" v okviru 7. Okvirnega programa

Skupni raziskovalni center (JRC)

Okvirni program namenja sredstva tudi za neposredno raziskovalno delo v Skupnem raziskovalnem centru, ki predstavlja raziskovalne inštitute Evropske komisije. Njegova glavna naloga je znanstveno in tehnološko podpirati politiko razvoja. Dejavnosti Skupnega raziskovalnega centra so usmerjene v več temeljnih področij, in sicer hrana, kemični proizvodi in zdravje, okolje in trajnostni razvoj ter jedrska varnost in zaščita. 7. OP neposredno financira le nejedrske dejavnosti.

Neposredna področja prisotnosti v 7. OP:

- Blaginja na znanju temelječe družbe,
- Solidarnost in odgovorno ravnanje z viri,
- Varnost in svoboda,
- Evropa kot svetovni partner.

Jedrske raziskave (Euratom)

Evropska skupnost za jedrsko energijo (Euratom) je sprejela poseben okvirni program za jedrske raziskave in usposabljanje (program je ločen od 7. Okvirnega raziskovalnega programa) za obdobje 2007–2011. Vendar se bo del tega programa, kot so raziskave,

tehnološki razvoj, mednarodno sodelovanje, širjenje tehničnih informacij, usposabljanja in dejavnosti izkoriščanja, financiral tudi iz 7. OP.

Področja financiranja jedrske raziskave v okviru 7. OP:

Dejavnosti Euratoma:

- Raziskave jedrske fuzije (mednarodni poskusni reaktor ITER),
- Jedrska fisija in zaščita pred sevanjem.

Dejavnosti Skupnega raziskovalnega središča (JRC) na področju jedrske energije:

- Ravnanje z jedrskimi odpadki in njihov vpliv na okolje,
- Jedrska varnost,
- Jedrska zaščita.

2.3 Proračun 7. Okvirnega programa

Denarna sredstva, ki jih EU porabi za raziskovalno delo, so del splošnega proračuna Evropske unije in predstavljajo 4 % celotne porabe EU. Odločitev o višini sredstev za vsak večletni "okvirni program" sprejmeta s postopkom soodločanja Evropski parlament in Svet ministrov, ki zastopa države članice EU, in sicer tako, da skupaj odločata o prednostnih nalogah in financiranju programa na podlagi predloga Evropske komisije. Skupni proračun 7. OP za obdobje 2007–2013 znaša 50,5 milijarde EUR, proračun Euratom za raziskave na področju jedrske cepitve in fuzije za obdobje 2007–2011 pa 2,7 milijarde EUR. V primerjavi s 6. okvirnim programom to pomeni 41-odstotno povečanje glede na cene iz leta 2004 in 63-odstotno povečanje glede na današnje cene (European Commission, Zakaj se Evropska unija ukvarja z raziskavami in raziskovalci in zakaj štiri odstotke proračuna porabi za raziskave?, b.l.).

Tabela 1: Razdelitev finančnih sredstev po programih in področjih delovanja (2007–2013)

PROGRAM in področje delovanja	Sredstva (v mio €)
Sodelovanje	32.413
<i>Zdravje</i>	6.100
<i>Prehrana, kmetijstvo in ribištvo, biotehnologija</i>	1.935
<i>Informacijska in komunikacijska tehnologija</i>	9.050
<i>Nanoznanosti, nanotehnologije in nove tehnologije proizvodnje</i>	3.475
<i>Energetika</i>	2.350
<i>Okolje (vključno s podnebnimi spremembami)</i>	1.890
<i>Transport (vključno z aeronavtiko)</i>	4.160

»se nadaljuje«

»nadaljevanje«

<i>Socio-ekonomske in humanistične znanosti</i>	0.623
<i>Varnost</i>	1.400
<i>Vesolje</i>	1.430
Zamisli	7.510
Ljudje	4.750
Zmogljivosti	4.097
<i>Raziskovalna infrastruktura</i>	1.715
<i>Raziskave za mala in srednja podjetja</i>	1.336
<i>Območja znanja</i>	0.126
<i>Raziskovalni potencial</i>	0.340
<i>Znanost v družbi</i>	0.330
<i>Usklajen razvoj raziskovalnih politik</i>	0.070
<i>Dejavnosti za mednarodno sodelovanje</i>	0.180
Nejedske dejavnosti Skupnega raziskovalnega središča	1.751
SKUPAJ	50.521

Vir: Eurocon. (b.l.), 7. Okvirni Program; European Commission, 2007, 7th Framework Programme of European Union.

Tabela 2: Sredstva 7.OP za jedrske raziskave po področjih delovanja (2007–2013)

Jedrsko področje delovanja	Sredstva (v mio €)
Raziskave fuzijske energije	1.947
Jedrska fisija in zaščita pred sevanjem	0.287
Jedrske dejavnosti Skupnega raziskovalnega središča	0.517
SKUPAJ	2.751

Vir: Eurocon. (b.l.), 7. Okvirni Program; European Commission, 2007, 7th Framework Programme of European Union.

Slika 2: Prikaz razdelitve proračuna 7. OP po programih (50 521 milijonov €)

Vir: Eurocon. (b.l.), 7. Okvirni Program; European Commission, 2007, 7th Framework Programme of European Union.

Opomba na Sliko 2: sredstva za okvirni program Euratom niso vključena v grafu

2.4 Sheme financiranja projektov 7. Okvirnega programa

Projekti 7. Okvirnega programa so praviloma veliki večpartnerski projekti, ki jih izvajajo partnerji, povezani v konzorcije. V nekaterih primerih pa so lahko prijavitelji in izvajalci tudi posamezniki ali posamezna podjetja in institucije (Kratka predstavitev 7. OP, 2007, str. 19–21):

Skupni projekti so raziskovalni projekti, v katerih sodeluje konzorcij partnerjev iz različnih držav, tako iz podjetij kot z univerz. Njihov cilj je razvoj novih znanj, tehnologij, proizvodov in demonstracijskih aktivnosti za raziskave. Obseg in organizacija projektov se razlikujeta glede na področja in teme. Projekti so lahko majhni, srednji ali veliki, lahko pa so usmerjeni tudi v določeno ciljno skupino, npr. mala in srednje velika podjetja.

Mreže odločnosti so zasnovane kot podpora skupnim raziskovalnim programom, ki jih izvaja večje število raziskovalnih organizacij, ki povezujejo svoje dejavnosti in zmogljivosti na danem področju z namenom ustvariti evropski "virtualni raziskovalni center". Programe izvajajo raziskovalne skupine v okviru dolgoročnega sodelovanja, saj izvajanje tovrstnega programa zahteva skupno in dopolnjujočo uporabo virov iz vseh raziskovalnih enot, oddelkov, laboratorijev ali skupin.

Projekti koordinacijske in podporne aktivnosti ne pokrivajo samih raziskav, temveč usklajujejo projekte, programe ali politiko in jih povezujejo v mrežo. Primeri tovrstnih programov so:

- Usklajevanje in povezovanje dejavnosti v mrežo, uporaba in razširjanje znanja,
- Pomoč študijskih in strokovnih skupin pri izvajanju 7. OP (študije, konference ...),

- Podpora transnacionalnemu dostopu do glavnih raziskovalnih infrastruktur,
- Ukrepi za spodbujanje udeležbe MSP, civilne družbe in njihovih mrež,
- Podpora sodelovanju z drugimi evropskimi raziskovalnimi programi (kot so "pionirske raziskave").

Posamezni projekti, ki jih izvajajo posamezne nacionalne ali mednarodne raziskovalne skupine pod vodstvom "glavnega raziskovalca". Ta shema se uporablja predvsem za podporo pionirskih raziskav v okviru Evropskega raziskovalnega sveta (ERS).

Podpora usposabljanju in razvoju poklicne poti raziskovalcev v okviru aktivnosti Marie Curie.

Raziskave v korist posebnih skupin – malih in srednje velikih podjetij (MSP) ter združenj. Podpora je namenjena raziskovalnim projektom in projektom, ki temeljijo na tehnološkem razvoju, kjer je glavna raziskava opravljena s strani univerz, raziskovalnih centrov ali drugih pravnih oseb, koristi pa imajo mala in srednje velika podjetja ter združenja.

2.5 Način financiranja

Osnovno načelo financiranja v okviru 7. OP je sofinanciranje. To pomeni, da Komisija raziskovalnih storitev ne "kupi" na podlagi pogodb in plačila cene, temveč nudi podporo projektom, ki prispevajo določen odstotek k skupnim stroškom. Višina povračil za stroške projekta je odvisna od sheme financiranja, pravnega statusa udeleženca in vrste dejavnosti.

Klasifikacija sofinanciranja stroškov, ki jih Evropska komisija priznava do naslednjih maksimalnih odstotkov (Agencija za raziskovalno dejavnost Republike Slovenije, 2007, Finančna navodila za prijavo in izvajanje projektov 7. okvirnega programa EU):

- Za raziskovalno-razvojne aktivnosti: do 50 % vseh stroškov (pri javnih organizacijah, malih in srednje velikih podjetjih, raziskovalnih organizacijah in visokošolskih in srednješolskih izobraževalnih ustanovah izjemoma do 75 % vseh stroškov),
- Za predstavitvene aktivnosti do 50 % vseh stroškov,
- Za temeljne raziskave v okviru razpisov Evropskega raziskovalnega centra (ERC) do 100 % vseh stroškov,
- Za izobraževalne aktivnosti do 100 % vseh stroškov,
- Za vodenje projekta do 100 % vseh stroškov (stroški vodenja projekta ne morejo preseči 7 % celotnega prispevka Evropske komisije),
- Za koordinacijske in podporne aktivnosti do 100 % vseh stroškov, vendar le s pribitkom 7 % za posredne stroške.

2.6 Razlikovanje 7. Okvirnega programa od predhodnih programov

7. OP se od prejšnjih okvirnih raziskovalnih programov EU razlikuje v nekaj ključnih točkah (Potočnik, 2007, Raziskovalno delo EU – za Evropo znanja; Microsoft – Sedmi okvirni program EU in možnosti za vse, b.l.):

- Povečan proračun – proračun za 7. OP je za 63 % višji od proračuna za 6. OP v tekočih cenah, kar pomeni dodatna sredstva za evropske raziskave. Gre tudi za močno politično sporočilo državam članicam EU, ki so se zavezale, da bodo v letu 2010 porabo za raziskave zvišale s sedanjih 2 % BDP na 3 %,
- Daljše obdobje – iz prejšnjih štirih na sedem let,
- Poudarek na temah – zaradi močnega poudarka na glavnih raziskovalnih temah in manj na " instrumentih" je program bolj prilagodljiv in se na potrebe industrije bolje odziva,
- Nova strukturiranost programa – sodelovanje, zamisli, ljudje, zmogljivosti, Euratom in Skupni raziskovalni center,
- Poenostavitev – uradnih postopkov in dela za boljšo dostopnost in prijaznost uporabnikom,
- Evropski raziskovalni svet (ERS) – cilj novoustanovljenega Evropskega raziskovalnega sveta, prve panevropske agencije za financiranje raziskav, je financirati bolj tvegane, vendar potencialno bolj donosne pionirske raziskave v Evropi,
- Regije znanja – 7. OP vzpostavlja nove Regije znanja, ki zbližujejo razne raziskovalne partnerje znotraj regije,
- Financiranje na osnovi delitve tveganja – namen novega Sklada za financiranje na osnovi delitve tveganja je povečati podporo zasebnim vlagateljem v raziskovalne projekte, in sicer z izboljšanim dostopom do posojil Evropske investicijske banke (EIB) za večje evropske raziskovalne dejavnosti,
- Skupne tehnološke pobude (STP) – STP so zlasti usmerjene v tiste raziskovalne dejavnosti, kjer so okrepljeno sodelovanje in velike naložbe bistvenega pomena, da dolgoročno zadostijo potrebam evropske industrije. Te pobude so nov koncept in jih je mogoče podpreti z vrsto mehanizmov financiranja iz javnih in zasebnih virov, tako evropskih kot nacionalnih,
- Mednarodno sodelovanje – v vseh štirih glavnih sklopih.

2.7 Kdo lahko sodeluje v 7. Okvirnem programu

2.7.1 Udeleženci sodelovanja

Sodelovanje v 7. OP je odprto širokemu nizu organizacij in posameznikov (Kratka predstavitev 7. OP, 2007, str. 10):

- Raziskovalne skupine z univerz ali raziskovalnih inštitutov,
- Podjetja, ki načrtujejo inovacije,
- Mala ali srednje velika podjetja (MSP),
- Združenja ali skupine MSP,

- Javna ali državna uprava (lokalna, regionalna ali nacionalna),
- Mladi raziskovalci (podiplomski študentje),
- Izkušeni raziskovalci,
- Institucije, ki vodijo raziskovalne infrastrukture transnacionalnega interesa,
- Organizacije in raziskovalci iz tretjih držav,
- Mednarodne organizacije,
- Organizacije civilne družbe.

Zgoraj navedeni seznam je zgolj okvirjen, odvisno od raziskovalne pobude pa nato veljajo različna pravila sodelovanja.

2.7.2 Države, iz katerih lahko sodelujejo udeleženci

Splošno načelo 7. OP je, da omogoča udeležbo raziskovalcev iz vseh držav sveta. Postopki za udeležbo in možnosti financiranja pa se glede na različne skupine držav razlikujejo.

Države članice EU imajo seveda največ pravic in najobsežnejši dostop do denarne podpore. Popolnoma enaki pogoji veljajo za države, ki so povezane s 7. OP, tako da vplačujejo deleže v skupni proračun 7. OP. V 6. OP so bile med temi državami države EGP (Islandija, Norveška, Lihtenštajn), države kandidatke (npr. Turčija, Hrvaška), kakor tudi Izrael in Švica (Kratka predstavitev 7. OP, 2007, str. 11)

Druga pomembna skupina so države partnerke v okviru mednarodnega sodelovanja, na primer Rusija in druge vzhodnoevropske države in države osrednje Azije, države v razvoju, sredozemske partnerske države, države zahodnega Balkana. Udeleženci iz teh držav so upravičeni do denarne podpore pod enakimi pogoji, kot veljajo za države članice EU. Edina omejitev zanje je, da mora v konzorcijih najprej sodelovati zahtevano število udeležencev iz držav članic ali pridruženih držav (Kratka predstavitev 7. OP, 2007, str.11).

Udeležba iz industrializiranih držav z visokimi prihodki je mogoča tudi na osnovi samofinanciranja, denarna podpora EU pa se odobri samo v izjemnih primerih.

7. OP posebej spodbuja sodelovanje s "tretjimi državami". Pri tem veljata zlasti naslednja dva cilja (Evropska Komisija, Kratka predstavitev 7. OP, 2007, str. 12):

- podpirati evropsko konkurenčnost na izbranih področjih s pomočjo strateških sodelovanj s tretjimi državami in podpirati pobude, ki spodbujajo najboljše znanstvenike iz tretjih držav, da delajo v Evropi in z njo sodelujejo,
- lotevati se – na podlagi vzajemnega interesa in koristi – posebnih problemov, ki imajo globalni značaj ali se z njimi pogosto soočajo tretje države.

V zvezi s tretjimi državami predvideva 7. OP tudi mednarodne izhodne in vhodne štipendije, s katerimi želi podpreti sodelovanje z raziskovalnimi skupinami izven Evrope.

3 USMERITVE SLOVENIJE NA PODROČJU RAZISKAV IN RAZVOJA

3.1 Resolucija o nacionalnem raziskovalnem in razvojnem programu za obdobje 2006–2010 (NRRP)

Nacionalni raziskovalni in razvojni program za obdobje 2006–2010 (v nadaljevanju NRRP) je del strategije razvoja Slovenije in politike vlade. Strategija razvoja Slovenije (SRS) opredeljuje cilje in vizijo razvoja Slovenije. Vodilo strategije je celovita blaginja vsakega posameznika, zato tudi ni osredotočena le na gospodarska vprašanja, temveč vključuje tudi socialna, okoljska, politična, pravna in kulturna razmerja. Tovrstna vsebinska širina ciljev strategije razvoja Slovenije le-to opredeljuje tudi kot strategijo trajnostnega razvoja Slovenije in pomeni prenos ciljev Lizbonske strategije v nacionalno okolje.

Ključni nacionalni cilji v obdobju 2006–2013 (Strategija razvoja Slovenije, 2005, str. 20):

- Trajnostno povečanje blaginje in kakovosti življenja vseh posameznikov,
- Izboljšanje možnosti vsakega človeka za dolgo, zdravo in aktivno življenje z vlaganji v učenje, izobrazbo, zdravje, kulturo, bivalne pogoje in druge vire za uresničenje osebnih potencialov,
- Oblikovanje bolj dinamične in prilagodljive družbe, ki se bo sposobna hitreje odzivati na izzive globalizacije in enotnega evropskega trga,
- Vzdržno povečanje gospodarske rasti in zaposlenosti na načelih trajnostnega razvoja in dolgoročnega ohranjanja ekonomskih, socialnih in okoljskih ravnovesij,
- Povečanje globalne konkurenčnosti s spodbujanjem inovativnosti in podjetništva, z razširjanjem uporabe informacijsko-komunikacijske tehnologije ter z učinkovitim posodabljanjem in vlaganjem v učenje, izobraževanje, usposabljanje ter raziskave in razvoj,
- Povečanje učinkovitosti države in zmanjšanje njene neposredne vloge v gospodarstvu,
- Zmanjšanje socialnih tveganj za najbolj ranljive skupine, zmanjšanje revščine in socialne izključenosti,
- Ustvarjanje pogojev za trajno obnavljanje prebivalstva,
- Hitrejši razvoj vseh regij in zmanjševanje zaostanka najmanj razvitih,
- Trajnostni okoljski in prostorski razvoj,
- Krepitev vseh oblik varnosti, dosledno spoštovanje človekovih pravic, preprečevanje diskriminacije in aktivno zagotavljanje enakih možnosti.

Program NRRP rešuje le del strategije razvoja Slovenije in s številnimi regulatornimi ukrepi stremi h kakovostni in učinkoviti raziskovalni dejavnosti na področju Slovenije. Program skupaj z drugimi politikami deluje v sinergiji, saj če ostale politike zagotovijo pogoje, kot je ugodna družbeno-gospodarska klima, se bodo zagotovo povečale investicije in s tem potrebe po znanju in ustvarjalnosti. Če bi bila torej sinergija z drugimi politikami

uspešna, bi tudi delovanje te politike v smislu spodbujanja povezovanja izobraževanja, raziskovanja in podjetništva ter mobilnosti znanja, idej in samih ljudi dobilo toliko večjo razsežnost.

3.1.1 Namen Resolucije o nacionalnem raziskovalnem in razvojnem programu

Skupni cilj vseh programov je dolgoročno izboljšati blaginjo prebivalcev Slovenije, za kar pa je potrebno v naslednjem desetletju doseči in preseči povprečno gospodarsko rast EU ob sočasnem zmanjšanju tveganj v smislu socialne varnosti in vplivanja okolja.

Cilji programa NRRP (Resolucija o nacionalnem raziskovalnem in razvojnem programu za obdobje 2006-2010, 2005, str. 12–16):

- Povečanje vpliva raziskav in razvoja v domačem okolju;
- Ukrepi bodo usmerjeni v večje sodelovanje raziskovalnega, razvojnega in inovacijskega sodelovanja med podjetji in drugo raziskovalno sfero, razvoj podjetniških posrednikov za povečanje absorpcijske sposobnosti za prenos tehnologije in inovacij iz zakladnic znanja v domačo gospodarsko sfero ter spodbujanje hitrejšega prenosa znanja iz slovenske raziskovalne sfere v podjetja;
- Izboljšanje učinkovitosti vlaganj v raziskave in razvoj ter kakovost dosežkov;
- Večja učinkovitost se namerava doseči z novo strukturo vlaganj, in sicer z vlaganjem na prioritetenih področjih glede na potrebe in sposobnosti gospodarstva, večjim financiranjem usmerjenih programov in ne več toliko splošno razvojnih programov. Več pozornosti in sredstev bodo deležni projekti in posledično manj programi (v razmerju 60:40), predvideva se izboljšati tudi povezovalne mehanizme med raziskovalci. Vpeljal se bo kriterij učinkovitosti, nadzor nad raziskavami in razvojem in krepitev sodelovanja na mednarodni ravni;
- Povečanje vlaganj v raziskave in razvoj;
- Za uspešnejši razvoj, pridobivanje kadrov in konkurenčnost samega gospodarstva bo Slovenija morala povečati vlaganja skladno z že sprejeto Lizbonsko pogodbo. Slovenija predvideva postopno zviševanje vlaganja iz javnih sredstev v raziskave in razvoj do 1 % do leta 2010 (cilj je torej podvojiti vlaganja);
- Okrepitev človeških virov za raziskave in razvoj;
- Nove perspektivne kadre se namerava pridobiti z vzgojo mladih nadobudnih, motiviranih in znanja zavednih kadrov in učinkovitim izobraževanjem, usposabljanjem, nagrajevanjem vseh ob enakih izhodiščih pred dokazovanjem. Dalje se predvideva tudi spodbujanje prehajanja raziskovalcev iz javnega v poslovni sektor in spodbujanje mednarodne mobilnosti;
- Razvijanje spodbudnega okolja za raziskave in razvoj;
- Namen je uveljaviti sodobno razumevanje vloge znanja in znanosti v družbenem in gospodarskem razvoju kot ključne investicije za družbeni in gospodarski napredek. Namen je tudi vzpostaviti zakonodajo, prijazno investicijam, spodbujati sodelovanja med univerzami, zavodi in podjetji, na ta delovna mesta pa privabiti najbolj sposobne in motivirane ljudi ter sodelovanje širiti še mednarodno;

- Povečanje števila visokotehnoloških in inovativnih podjetij. Tovrstna podjetja so osnova za uspešen prenos znanja v poslovni sektor in tehnološki razvoj. Slovensko okolje je takim podjetjem nenaklonjeno in ima zato tudi manjše število tovrstnih podjetij v primerjavi z razvitejšimi državami, zato bo resolucija spodbujala s spremembo zakonodaje in finančnega okolja, kar bo delovalo stimulatивно na nastanek novih razvojnih podjetij.

3.1.2 Področja Resolucije o nacionalnem raziskovalnem in razvojnem programu

Za Slovenijo je na razpolago veliko perspektivnih področij, zlasti tam, kjer je možnost poglobitve znanja, znanstvene propulzivnosti in gospodarske učinkovitosti. Vsa področja imajo temelje na vrednotah humane družbe in podpirajo hitrejši razvoj nosilnih gospodarskih področij.

Prioritetna področja (Resolucija o nacionalnem raziskovalnem in razvojnem programu za obdobje 2006-2010, 2005, str. 19–20):

- Informacijske in komunikacijske tehnologije,
- Napredni (novi) sintetični kovinski in nekovinski materiali in nanotehnologija,
- Kompleksni sistemi in inovativne tehnologije,
- Zdravje in znanost o življenju.

3.1.3 Naloge institucij, ki sodelujejo v procesu raziskav in razvoja

Univerze morajo doseči mednarodno konkurenčnost in kakovost raziskovalnega dela, da bodo lahko vzgajale vrhunske strokovnjake; bolj se morajo odpreti mednarodnim projektom in programom, izmenjavi študentov in učiteljev, neločljivo povezati raziskovalno in pedagoško dejavnost, zaostriti in poenotiti habilitacijska merila in vzpostaviti medsebojno konkurenco.

Javni raziskovalni zavodi morajo čim večji delež raziskav opraviti za domače gospodarstvo ali v javnem interesu, torej relevantno za Slovenijo in v podporo gospodarski rasti in družbenemu napredku.

Gospodarski sektor mora postati veliko močnejši partner sektorju RR na univerzah in javnih raziskovalnih zavodih (JRZ), ker bo le tako lahko smiselno uporabil sredstva, namenjena za raziskave in razvoj, predvsem pa za aplikacijo raziskav in razvoja v novih proizvodih in storitvah.

3.1.4 Ukrepi vlade za doseganje ciljev Resolucije o nacionalnem raziskovalnem in razvojnem programu

Vlada Republike Slovenije bo v sodelovanju z Državnim zborom za uresničevanje zastavljenih ciljev izvedla naslednje ukrepe (Resolucija o nacionalnem raziskovalnem in razvojnem programu za obdobje 2006-2010, 2005):

1. izboljšanje strukture uporabe obstoječih sredstev in letno povečanje sredstev za raziskave in razvoj za približno 0,1 % BDP/leto, s katerimi bo med drugim mogoče:

- Izboljšati raziskovalno infrastrukturo na univerzah, JRZ in centrih odličnosti, povečati število mladih raziskovalcev z 250 na 350/leto (povečano število naj bi šlo pretežno v gospodarstvo),
- Sofinancirati nastanek čim več novih visokotehnoloških podjetij,
- Dati večjo možnost RR za rast novih izdelkov večjih podjetij in njihov prostor na trgu pod uveljavljeno blagovno znamko,
- Urediti in opremiti zemljišča za tri tehnološke cone (parke) v bližini univerz,
- Povečati število vrhunskih tujih raziskovalcev, gostujočih v Sloveniji do obsega 5 % vseh raziskovalcev, stremeti k višjemu deležu visoko citiranih objav v mednarodnih revijah,
- Bistveno povečati vzpodbude za popularizacijo naravoslovno-tehničnih ved in znanosti nasploh v medijih in v celotnem vzgojno-izobraževalnem sistemu.

2. Zagotovitev spremenjene strukture vlaganj, med drugim s postopnim povečanjem deleža specifičnih uporabnih in razvojnih raziskav ter povečevanjem deleža projektnega financiranja.

3. Uveljavitev novega ekspertnega sistema za evalvacijo projektov in drugih razpisanih kategorij po vzoru vodilnih evropskih držav, ki bo jamčil za največjo možno objektivnost ocenjevanja.

4. Bistveno izboljšanje nadzora nad izvajanjem Nacionalnega raziskovalnega in razvojnega programa, opravljanjem raziskovalnega dela in doseganjem napovedanih rezultatov, vključno z ukrepi, če cilji niso doseženi.

5. Podrobna opredelitev vizije, poslanstva, odgovornosti in nalog JRZ, poenotenje in poenostavitev njihovega poslovanja in upravljanja ter natančnejša opredelitev pravic in odgovornosti vodstvenih organov ter ostalih nosilcev raziskovalnih projektov in programov (vsebinske, finančne in lastniške oziroma patentne).

6. Vzpostavitev zakonodaje, ki bi omogočala:

- Transparentno ustanavljanje podjetij "spin-off" na univerzah in institucijah, pri čemer morajo biti natančno opredeljena državna in privatna sredstva ter način poravnavanja medsebojnih obveznosti,

- Nastanek fleksibilnega in privlačnega trga delovne sile na področju raziskav in razvoja, ki bo združeval visokošolske, raziskovalne in gospodarske ustanove,
- Zaposlitev visokošolskih profesorjev ali raziskovalcev iz tujine na slovenskih univerzah in javnih raziskovalnih zavodih.

7. Vzpostavitev davčne zakonodaje, ki bo vzpodbujala vlaganja v raziskave, razvoj in človeške vire ter spodbujala kroženje strokovnjakov med visokošolskimi institucijami, JRZ in gospodarstvom.

3.1.5 Vzrok za sprejetje politike, ki usmerja razvoj Slovenije

Vzrok je v počasnejši gospodarski rasti v zadnjih nekaj letih, ob poslabšanju razmer v glavnih gospodarskih partnericah pa je vzrok za počasnejšo rast predvsem počasno prestrukturiranje gospodarstva in šibka razvojna politika. Slovenija ni več tista nova država članica, ki najhitreje zmanjšuje zaostanek za EU. Počasno prestrukturiranje se odraža v skromni inovativnosti, šibkem podjetništvu, visokem deležu težje industrije, nizkem izvozu tehnologije znanja in prepočasni rasti tržnih in finančnih storitev. Vse to zmanjšuje možnost hitrejše gospodarske rasti in razvoja podjetij, hkrati pa počasno spreminjanje vse bolj zmanjšuje slovensko globalno konkurenčnost. Če Slovenija ne želi, da jo prehitijo tranzitne države, bo morala narediti korenite reforme, ki bodo rešile temeljne razvojne probleme in premagale odpor do hitrejših družbenih sprememb.

II. UDELEŽBA SLOVENIJE IN VODILNE RAZISKOVALNE ORGANIZACIJE V 5., 6. IN 7. OKVIRNEM PROGRAMU

V tem delu diplomske naloge, ki je bolj analitične narave, nameravam predstaviti dosedanje delovanje Slovenije v okvirnih programih. V prvem delu bom predstavil analizo zaključenih okvirnih programov, kjer je aktivno sodelovala tudi Slovenija, in podal predvideno oceno o uspešnosti tudi za 7. OP, ki je še v fazi trajanja. Drugi del tega analitičnega dela je namenjen predstavitvi Instituta "Jožef Stefan, saj ima od slovenskih organizacij največ izkušenj pri sodelovanju v okvirnih programih. S svojim delom so bili prisotni v vseh okvirnih programih, v katerih je sodelovala Slovenija, pod enakimi pogoji kot druge članice EU, in sicer od 5. OP dalje. Sledila bo tudi predstavitev samega projekta in končna analiza uspešnosti na izbranem primeru.

4 SLOVENIJA V OKVIRNIH PROGRAMIH

4.1 Analiza sodelovanja Slovenije v zaključenem 5. in 6. Okvirnem programu Evropske Unije

V tem delu bomo predstavili statistične podatke preteklega sodelovanja Slovenije pri vključevanju v 6. Okvirni program. Pri pomembnejših kazalcih bomo naredili tudi

primerjavo s predhodnim 5. Okvirnim programom. Podatki so pridobljeni po metodologiji Evropske komisije v Bruslju in stanju 26. novembra 2007. Iz navedenih podatkov povzemamo osnovne podatke za Slovenijo in primerjavo s podatki za preostale članice EU-25 (petindvajseterica držav članic Evropske unije).

Podatki o odobrenih sredstvih po podpisanih pogodbah za slovenske udeležence, ki znašajo skupaj 76,4 milijonov evrov od skupno odobrenih sredstev v višini 16,678 milijard evrov, kar predstavlja 0,46 % vseh odobrenih sredstev, so ugodni, saj kažejo na znatno povečanje priliva v primerjavi s 5. Okvirnim programom. V 5. Okvirnem programu je namreč znašala skupna vrednost vseh podpisanih pogodb za slovenske udeležence 39,6 milijonov evrov, kar pomeni, da se je povečal priliv v Slovenijo v 6. Okvirnem programu za 92,9 %. Če upoštevamo, da je Slovenija plačala članarino za sodelovanje v 6. Okvirnem programu v višini 34,8 milijonov evrov, pomeni, da smo prejeli preko podpisanih pogodb 2,2-krat povrnjena sredstva. Znatno so se povečala tudi sredstva, ki so jih slovenski udeleženci prejeli povprečno po projektu (151 909 evrov v primerjavi s 102 857 evrov v 5. Okvirnem programu) (Sodelovanje Slovenije v 6. Okvirnem programu EU 2003–2006 (zaključno poročilo), 2007).

Podatki o prilivu sredstev za podpisane pogodbe, preračunani na prebivalca, so prav tako ugodni. Na prebivalca Slovenije odpade namreč 38,2 evra, s čimer prekašamo večino držav in tudi povprečje, ki za EU-25 znaša 31,3 evre. Večji zneski so odobreni le Avstriji (49,1 EUR), Belgiji (49,4 EUR), Danski (67,5 EUR), Finski (62,7 EUR), Grčiji (38,9 EUR), Nizozemski (66,3 EUR) in Švedski (72,7 EUR). Če upoštevamo, da predstavljajo plače raziskovalcev in strokovnjakov, ki so vključeni v projekte, glavno postavko pri odobrenih sredstvih, je rezultat Slovenije še toliko boljši, saj so plače v večini teh držav v povprečju dvakrat višje kot v Sloveniji (Sodelovanje Slovenije v 6. Okvirnem programu EU 2003–2006 (zaključno poročilo), 2007).

Iz vseh članic EU je prispelo na razpise skupno 325 964 prijav udeležencev, od tega iz Slovenije 3 898 prijav, kar predstavlja 1,2 % vseh prijav. Slovenija je tako relativno glede na število prebivalstva po številu prijav na vrhu med članicami EU. Za primerjavo navajamo število prijav iz Nemčije (51 030) z največ prijavami, ki zaostaja za Slovenijo za 3,2-krat, sledijo Velika Britanija (41 808), Italija (38 704), Francija (34 262) in Španija (28 544) (Sodelovanje Slovenije v 6. Okvirnem programu EU 2003–2006 (zaključno poročilo), 2007).

Med prispelimi prijavami je bilo izbranih za financiranje in sklenjenih pogodb za sodelovanje s skupno 61 721 udeleženci iz EU, od tega iz Slovenije 616 udeležencev, kar predstavlja 1 % vseh udeležencev. Za primerjavo je v 5. OP iz Slovenije sodelovalo 481 udeležencev. Tudi po številu sodelujočih organizacij pri izvajanju projektov je Slovenija relativno pri vrhu med članicami EU, za primerjavo navajamo Nemčijo, ki s skupno 10 183 udeleženci zaostaja za Slovenijo za 2,5-krat. Povprečna uspešnost članic EU je po metodologiji Evropske komisije, ki upošteva razmerje med skupnim številom prijav in

številom organizacij, ki so bile izbrane za izvajanje sprejetih projektov, 18,93 %, medtem ko je slovenska uspešnost le 15,8 %, kar je razumljivo glede na izredno veliko število prijav iz Slovenije, saj je po oceni med prijavitelji skoraj polovica takih, ki so se prvič prijavljali, in je razumljivo, da s prijavo niso uspeli, drugi razlog pa je izredno majhno število slovenskih prijaviteljev po projektu (po oceni povprečno 1,2 na projekt) v primerjavi z večjimi državami, kjer se zaradi večjih raziskovalnih in gospodarskih potencialov prijavlja večje število prijaviteljev na isti projekt (v Nemčiji je povprečje 2,61 sodelujočih organizacij na projekt) (Sodelovanje Slovenije v 6. Okvirnem programu EU 2003–2006 (zaključno poročilo), 2007).

Tabela 3: *Struktura slovenskih organizacij, ki so bile vključene v izvajanje projektov 6. Okvirnega programa*

Struktura organizacije	Število projektov	Število projektov v %
Visokošolske organizacije	177	28,7 %
Raziskovalne organizacije	177	28,7 %
Druge organizacije	123	20 %
Industrijske organizacije	92	14,9 %
MSP	47	7,6 %
SKUPAJ	616	100 %

Vir: Sodelovanje Slovenije v 6. Okvirnem programu EU 2003–2006 (zaključno poročilo), 2007.

Po podatkih Evropske komisije so sodelovale organizacije iz Slovenije pri skupno 503 projektih, kar predstavlja med skupno 10 091 financiranimi projekti 5 % vseh projektov. Zopet se je pokazal velik napredek od 5. OP, kjer je bilo sklenjenih 385 pogodb. Če preračunamo število projektov, pri katerih sodelujejo posamezne države, na milijon prebivalcev, ugotovimo, da je Slovenija z 252 projekti na drugem mestu med članicami EU (za Malto z 273 projekti), pred njima pa je sicer pridružena Islandija z rekordnim številom 317 projektov na milijon prebivalcev. Slovenija ni samo zadržala števila projektov iz 5. Okvirnega programa (čeprav se je število projektov skoraj prepolovilo v primerjavi s 5. Okvirnim programom zaradi politike Evropske komisije po splošnem zmanjšanju števila projektov in povečanju vrednosti projektov ter števila udeležencev pri posameznih projektih), temveč je uspela povečati skupno število projektov za 118 ali 31 %, število udeležencev pri projektih pa za 135 oziroma 28 %. Pri večini držav se je namreč število projektov zaradi tega zmanjšalo (v Nemčiji se je sodelovanje zmanjšalo s 6 494 projektov v 5. OP na 3 903 projekte v 6. OP ali za 60 %) (Sodelovanje Slovenije v 6. Okvirnem programu EU 2003–2006 (zaključno poročilo), 2007).

V razpisu za prijavo projektov je vedno vnaprej definiran instrument (oblika), ki določa, na kakšen način mora imeti konzorcij organizirano svoje delo in organizacijo. V naslednji tabeli bomo prikazali, kateri način izvajanja projektov so najbolj uporabljale slovenske organizacije.

Tabela 4: Instrumenti (oblike) izvajanja projektov v 6. OP, pri katerih so sodelovale slovenske organizacije

Instrument izvajanja projekta	Število projektov	Število projektov v %
Raziskovalni projekti	142	28,2 %
Posebne podporne aktivnosti	97	19,3 %
Koordinacijski projekti	88	17,5 %
Veliki integrirani projekti	82	16,3 %
Mreže odličnosti	26	5,2 %

Vir: Sodelovanje Slovenije v 6. Okvirnem programu EU 2003–2006 (zaključno poročilo), 2007.

Podatki torej potrjujejo oceno, da je Slovenija v 6. OP znatno napredovala v primerjavi s 5. OP in se približala samemu vrhu med članicami EU – po številu prijav, številu vključenih organizacij in projektov, pri katerih sodelujemo, kakor tudi po skupnem prilivu finančnih sredstev za izvajanje sprejetih projektov.

4.2 Uspešnost Slovenije v 7. Okvirnem programu raziskovalnih dejavnosti EU

Tudi v prvih dveh letih delovanja 7. OP je Slovenija razmeroma uspešna. V sedemletnem 7. OP (2007–2013) je po preliminarnih podatkih za prve dve leti Evropska komisija sklenila sofinancirati 274 slovenskih udeležencev v 227 projektih v približni višini 44 milijonov evrov, kar kaže, da smo na število prebivalcev celo pred nekaterimi državami EU15 (starimi članicami). Slovenija, ki predstavlja 0,4 % prebivalstva EU, sodeluje z 0,9 % sodelujočimi in naj bi dobila okoli 0,6 % sredstev Evropske komisije; sorazmerno višja sredstva, ki jih pridobijo sodelujoči iz EU15, so tudi posledica višjih osebnih dohodkov, ki so glavni strošek raziskav (Uspešnost Slovenije v okvirnih programih raziskovalnih dejavnosti EU, RTD, 2010).

Udeležba slovenskih "malih in srednjih podjetij" je v okvirnih programih nad evropskim povprečjem. Udeležba MSP je v 7. OP v povprečju 15,3 %, pri Sloveniji pa 17 %. Pri podpisanih pogodbah v prvih dveh letih je največ sodelujočih iz Slovenije na področju "Sodelovanja" 7. OP (IKT – Informacijske in komunikacijske tehnologije (23,4 %), sledijo Promet (15,3 %), NMP – Nano, materiali, proizvodnja (14,5 %), Okolje (12,9 %) in drugih tematskih področij. Slovenija ni zelo uspešna pri številu koordinatorjev projektov (le 17 koordinatorjev pri 217 sprejetih projektih). Prav tako Slovenija ni uspešna na področju »Zamisli«, uvedenem v 7. OP (neposredne osnovne raziskave – splošno so najbolj uspešni pri črpanju iz tega področja raziskovalci iz uveljavljenih raziskovalnih institucij). Pri ERA-NET projektih v 7. OP Slovenija sodeluje v 2 od 3 prijavljenih projektih (Uspešnost Slovenije v okvirnih programih raziskovalnih dejavnosti EU, RTD, 2010).

ARRS (Javna agencija za raziskovalno dejavnost RS) spodbuja prijave v okvirne programe s sofinanciranjem stroškov priprave prijav projektov, kar zagotovo deluje spodbudno na večje število prijav za sodelovanje v programu, vendar veliko prijavitelj motivira le

pridobitev sredstev, ne pa samo sodelovanje v okvirnem programu. Trditev je jasna že ob pogledu na stopnjo uspešnosti prijaviteljev, kjer je Slovenija (1. 11. 2009 s 15,9 %) na 25. oz. 24. mestu od EU-27.

Ta podatek ob nadpovprečni uspešnosti Slovenije pri številu sprejetih projektov (sodelovanja ali udeležb) in celo sredstev EU kaže na dobro obveščenost slovenske (raziskovalne) javnosti o možnostih 7. OP in o preslabo pripravljenih prijavih ali partnerstvih.

Slika 3: Primerjalni graf o sodelovanju slovenskih organizacij v okvirnih programih glede na celotno velikost pridobljenih sredstev (v mio €)

Vir: Sodelovanje Slovenije v 6. Okvirnem programu EU 2003–2006 (zaključno poročilo), 2007; Uspešnost Slovenije v okvirnih programih raziskovalnih dejavnosti EU, RTD, 2010.

Opomba na Sliko 3: v grafu so prikazane nominalne vrednosti. Graf prikazuje primerjavo le tistih okvirnih programov, v katerih je Slovenija sodelovala kot članica s polnopravnimi pravicami pri črpanju sredstev. Pri branju grafa je treba upoštevati tudi dolžino samih programov, ki so štiriletni, z izjemo 7. OP, ki je sedemleten, tako da del povečanja pridobljenih sredstev lahko pripišemo tudi temu faktorju. Končna ocena o velikosti pridobljenih sredstev je zgolj predvidevanje glede na podatke iz preteklosti ter upoštevanje časovne komponente, tako da obstaja možnost odstopanja med dejanskimi in pričakovanimi pridobljenimi sredstvi.

Slika 4: Primerjalni graf o sodelovanju slovenskih organizacij v okvirnih programih po številu projektov in udeležencev

Vir: Sodelovanje Slovenije v 6. Okvirnem programu EU 2003–2006 (zaključno poročilo), 2007; Uspešnost Slovenije v okvirnih programih raziskovalnih dejavnosti EU, RTD, 2010.

Opomba na Sliko 4: graf prikazuje primerjavo le tistih okvirnih programov, v katerih je Slovenija sodelovala kot članica s polnopravnimi pravicami pri črpanju sredstev. Pri branju grafa je treba upoštevati tudi dolžino samih programov, ki so štiriletni, z izjemo 7. OP, ki je sedemleten, tako da del povečanja projektov in udeležencev v projektih lahko pripišemo tudi temu faktorju. Končna ocena je zgolj predvidevanje glede na podatke iz preteklosti ter upoštevanje časovne komponente, tako da obstaja možnost odstopanja med dejanskimi in pričakovanimi podatki.

5 SODELOVANJE INSTITUTA "JOŽEF STEFAN"

Institut "Jožef Stefan" je največja raziskovalna organizacija v Sloveniji, katerega glavna področja delovanja so naravoslovne in tehniške znanosti ter znanosti o življenju. To sta sicer osnovni znanstveni področji, ki se pogosto med seboj prepletata, vendar je delitev na vrhunske raziskave, ki jih izvaja inštitut, nekoliko bolj podroben. Inštitut je osredotočen na raziskovanje nanotehnologije, novih materialov, biotehnologije, tehnologije vodenja, proizvodnje in znanja ter komunikacijske, računalniške, okoljske in reaktorske tehnologije. Poudarek osnovnih raziskav je predvsem na razvoju mladih znanstvenikov, medtem ko uporabne raziskave in razvoj služijo za prenos naprednega znanja ter prispevajo k razvoju gospodarstva in celotne družbe.

Slika 5: Logotip Instituta "Jožef Stefan"

Vir: Institut "Jožef Stefan", Ljubljana.

Trenutno je na inštitutu zaposlenih 800 ljudi, od tega 550 raziskovalcev. Okoli 250 jih ob delu opravlja podiplomski študij, 200 jih ima doktorat, 100 raziskovalcev pa je rednih profesorjev ali začasno poučujejo na univerzah. Glede na aktivnosti in status lahko Institut "Jožef Stefan" opredelimo kot nacionalni inštitut, ki dopolnjuje vlogo univerz in predstavlja most med znanostjo in njeno uporabo v gospodarstvu.

5.1 Finananciranje projektov Instituta "Jožef Stefan"

Financiranje IJS v celoti poteka preko domačih in mednarodnih projektov, ki jih inštitut pridobi preko različnih razpisov ali neposredno s trženjem v gospodarskih družbah. Največji financer je Agencija za raziskovalno dejavnost Republike Slovenije, pri kateri inštitut izvaja raziskovalne programe, temeljne in aplikativne raziskovalne projekte ter izobražuje mlade raziskovalce.

V letu 2008 je IJS denarna sredstva pridobil v tekmi z drugimi raziskovalnimi organizacijami. Celotno so se sredstva v primerjavi z letom 2007 povečala za dobrih 5,6 %. Glaven delež prihodkov, kar 73,18 %, je pridobljenih iz razpisov državnih ministrstev in agencij, 13,11 % na mednarodnih razpisih (večina sredstev predstavlja sodelovanje v evropskih okvirnih programih) in 13,71 % na domačem trgu (Poročilo o delu v letu 2008, Institut "Jožef Stefan", 2009, str. 21).

Tabela 5: Prihodki Instituta "Jožef Stefan" (v €) in število projektov

	2007	2008	2008/2007	Delež 2008	Št. projektov v letu 2008
Agencije in ministrstva	29.243.094	31.284.128	106,98%	73,18%	236
Trg doma	5.831.586	5.602.719	96,08%	13,11%	73
Trg tujina	5.396.049	5.860.905	108,61%	13,71%	354
SKUPAJ	40.470.729	42.747.752	105,63%	100,00%	663

Vir: Poročilo o delu v letu 2008, Institut "Jožef Stefan", 2009, str. 21.

5.2 Sodelovanje Instituta "Jožef Stefan" z drugimi gospodarskimi subjekti

Institut "Jožef Stefan" intenzivno sodeluje pri spodbujanju tehnološkega in gospodarskega razvoja pri nas. Njegova vloga pri tem je tako v šolanju kadrov kot v razvojnih raziskavah, ki so neposredno namenjene uporabnikom. Usvojeno znanje skušajo raziskovalci inštituta s

pridom uporabiti in prenesti v industrijo za reševanje mnogih zapletenih problemov. Inštitut tesno sodeluje z vrsto gospodarskih organizacij v Sloveniji, prav tako je zelo opazen v mednarodnem prostoru. Je edina slovenska organizacija, ki je tesno vpeta v mednarodna raziskovalna sodelovanja, saj se je denimo le v letu 2008 na inštitutu odvijalo 198 mednarodnih raziskovalnih projektov in 157 bilateralnih projektov. Poleg zavidljivega mednarodnega ugleda lahko inštitutu pripišemo tudi zasluge za ustanovitev Tehnološkega parka Ljubljana, katerega pomen je pospeševanje prenosa znanja, ki je nujno potrebno za zmanjševanje tehnoloških razlik v primerjavi z bolj razvitimi evropskimi državami. V Tehnološkem parku so združena podjetja, ki so tesno povezana z raziskovalnim okoljem. Inštitut skuša tudi po tej poti ustvariti razmere, v katerih bi mladi raziskovalni talenti in inovatorji prispevali k prenosu znanja in moderne tehnologije v gospodarstvo (Institut "Jožef Stefan" - Institut "Jožef Stefan", Ljubljana).

Tabela 6: Mednarodno sodelovanje Instituta "Jožef Stefan" v letu 2008

Večstransko mednarodno sodelovanje	Št. Projektov
7.OP	31
7.OP - EURATOM	20
6.OP	68
6.OP - EURATOM	1
IEE	6
CENTRAL EUROPE	1
LEONARDO DA VINCI	3
ECONTENTPLUS (PHEA)	3
SOCRATES / MINERVA, ERASMUS	1
EUREKA	4
COST	11
NATO	4
IAEA	15
ESF (EMAR)	1
UNESCO-ROSTE	1
INTERREG	1
INTAS	1
ERA-NET (MATERA, MNT, SEE)	7
HFSP0	2
OSTALO (DELPHI, HERA-B, ATLAS, CERN RD-39, CERN RD-42, CERN RD-50, BELLE, CIMA, ARM, FEBS, UNEP, EATEL, OECD/NEA, CAMP,...)	17
SKUPAJ	198

Vir: Poročilo o delu v letu 2008, Institut "Jožef Stefan", 2009, str. 15; Jovan, 2010, Sodelovanje IJS v okvirnih programih in projektu PEGASE, Institut "Jožef Stefan".

5.3 Področja delovanja Instituta "Jožef Stefan" – Raziskovalni odseki

Raziskovalne enote inštituta so odseki in laboratoriji. V odsekih se opravlja raziskovalna dejavnost inštituta, ki je glede na izbrana raziskovalna področja opredeljena kot dolgoročna programska usmeritev inštituta. Dejavnosti odsekov se za izvajanje programske usmerjenosti, raziskovalne in izobraževalne ter druge strokovne dejavnosti usklajujejo v okviru širših področij dejavnosti inštituta (Institut "Jožef Stefan"- Institut "Jožef Stefan", Ljubljana):

- **Fizika:**

Teoretična fizika F1, fizika nizkih in srednjih energij F2, tanke plasti in površine F3, tehnologija površin in optoelektronika F4, fizika trdne snovi F5, kompleksne snovi F7, reaktorska fizika F8, eksperimentalna fizika osnovnih delcev F9;

- **Kemija in biokemija:**

Biokemija, molekularna in strukturna biologija B1, molekularne in biomedicinske znanosti B2, biotehnologija B3, anorganska kemija in tehnologija K1, fizikalna in organska kemija K3, elektronska keramika K5, inženirska keramika K6, nanostrukturni materiali K7, sinteza materialov K8, raziskave sodobnih materialov K9, znanosti o okolju O2;

- **Elektronika in informacijske tehnologije:**

Avtomatika, biokibernetika in robotika E1, sistemi in vodenje E2, odprti sistemi in mreže E5, komunikacijski sistemi E6, računalniški sistemi E7, tehnologije znanja E8, inteligentni sistemi E9;

- **Jedrska tehnika in energetika;**

Reaktorska tehnika R4.

5.4 Sistemi in vodenje – E2

Odsek sestavlja 27 zaposlenih, od tega ima kar 15 sodelavcev doktorsko izobrazbo. Dejavnost Odseka za sisteme in vodenje obsega analizo, vodenje in optimizacijo različnih sistemov in procesov. V tem okviru raziskujejo in razvijajo nove metode in algoritme za avtomatsko vodenje, razvijajo postopke in programska orodja za podporo načrtovanju in gradnji sistemov za vodenje, razvijajo specialne merilne in regulacijske module ter gradijo celotne računalniško podprte sisteme za vodenje in nadzor strojev, naprav oziroma industrijskih in drugih procesov.

Za omenjeni odsek je značilno tudi sodelovanje v zahtevnih mednarodnih in bilateralnih projektih, bolj natančno v TEMPUS, COPERNICUS, COST, 5. OP in 6. OP EU. Preko zahtevnih projektov si je Odsek za sisteme in vodenje priskrbel zavidljivo listo partnerjev, s katerimi je sodeloval v Sloveniji. To so denimo Lek d.d., Krka d.d., Cinkarna Celje d.d., Univerzi v Ljubljani in Mariboru, Mitol d.d. ... Prav tako ima tudi nekaj globalno bolj znanih partnerjev, kot so Mitsubishi, Electrolux, Techne itd.

5.4.1 Raziskovalne skupine znotraj Odseka za sisteme in vodenje

Poslanstvo odseka je gojiti tehnološko usmerjene raziskave, prenašati spoznanja in rezultate v uporabo ter s tem prispevati k razvoju Slovenije. Znotraj Odseka za sisteme in vodenje je še bolj podrobna delitev na raziskovalne skupine (Poročilo o delu v letu 2008, 2009, str. 213–214):

- Vodenje in optimizacija zahtevnih procesov,
- Detekcija in lokalizacija napak v tehničnih sistemih in procesih,
- Računalniško podprto vodenje proizvodnje,
- Podporna in implementacijska tehnologija za sisteme vodenja,
- Razvoj naprav in izdelkov.

V nadaljevanju bomo predstavili projekt, ki je bil izveden v okviru 6. Okvirnega programa, z njim pa se je znotraj Odseka za sisteme in vodenje ukvarjala raziskovalna skupina za Vodenje in optimizacijo zahtevnih procesov. Posledično je tudi nadaljnja predstavitev dela namenjena omenjeni raziskovalni skupini.

5.4.2 Vodenje in optimizacija zahtevnih procesov

Velika večina sistemov in procesov je obvladljiva z relativno enostavnimi in že uveljavljenimi postopki vodenja. Obstaja pa vrsta procesov, ki so zaradi svoje nelinearne dinamike, kompleksne strukture in interakcij med podsistemi ali naključnega obnašanja težko obvladljivi. Poudarki raziskav so na metodah modeliranja, vodenja in optimizacije, ki temeljijo na uporabi modelov, osnovanih na Gaussovih procesih, metodah prediktivnega vodenja, metodah nelinearnega in adaptivnega vodenja ter nastavljanju parametrov industrijskih regulatorjev. Področja uporabe obsegajo industrijske procese, vodenje strojev in naprav in biološke čistilne naprave.

5.4.3 Projekti raziskovalne skupine Vodenje in optimizacija zahtevnih procesov, vezani na 6. Okvirni program

CONNECT (1. 10. 2006 - 30. 9. 2008): Mednarodni projekt v sklopu 6. OP, katerega namen je bil izvedba dveh pilotnih študij v industrijskem okolju, in sicer regulacija tlaka v vakuumski komori in regulacija temperature hladilne vode v napravi za kogeneracijo električne in toplotne energije.

PRISM (1. 12. 2004 - 30. 11. 2008): Mednarodni projekt v sklopu 6. OP, kjer so bili z razvitim matematičnim modelom procesa polimerizacije izdelani postopki za sprotno doziranje surovin, ki ohranjajo temperaturo v reaktorju v ožjem območju in za približno 10 % skrajšajo potek šarže.

PEGASE (1. 9. 2006 - 31. 9. 2009): Mednarodni projekt v sklopu 6. OP, katerega namen je preko novih metod in načinov razvijanja preizkusiti domnevo, ki predpostavlja da lahko

letalo pristaja avtomatsko z uporabo nameščenih kamer na letalu. Razvili so sistem za sledenje poti, ki temelji na krajevno prediktivni regulacijski shemi z uporabo lokalno linearnih modelov.

5.5 Projekt PEGASE (*Helicopter and Aeronef Navigation Airborne System Experimentations*)

Nameščanje v pozicijo, pristajanje in vzletanje ali bolj splošno povedano manevriranje in navigacija v terminalnem območju sodi med najbolj pomembne naloge letalskih operacij. Trenutno sta poznana dva sistema, in sicer ILS (Instrument Landing System) in MLS (Microwave Landing System), ki omogočata avtomatsko pristajanje ali pa sta le v pomoč pri pristajanju letal. Težava omenjenih sistemov je, da zahtevata veliko dodatne in drage opreme, nameščene na letališčih, temu primerna pa je tudi razširjenost tovrstne opreme po letališčih. Pojavlja se tudi trend GNSS sistemov (Global Navigation Satellite Systems), ki pa zaenkrat še nimajo izdelane potrebne celovitosti za uporabo. To dejstvo jasno kaže potrebo po novih sistemih, ki bi dopolnili ali v celoti zamenjali obstoječe avtomatske sisteme pristajanj letal (Institut "Jožef Stefan"- Odsek za Sisteme in Vodenje - PEGASE).

PEGASE je študija izvedljivosti novega navigacijskega sistema, ki omogoča tridimenzionalen popolnoma avtonomen pristop in določa smernice za letalska in helikopterska pristajanja. Sistem PEGASE izboljšuje celovitost in točnost diferencialnih GNSS navigacijskih sistemov. Ta novi navigacijski sistem temelji na treh ključnih tehnologijah (Institut "Jožef Stefan"- Odsek za Sisteme in Vodenje - PEGASE):

- Specifikacija zanesljive baze podatkov reliefa terena,
- Inovativne primerjalne tehnike med senzorjem in na krovu podatkovne baze reliefa terena,
- Robustni ponavljajoči algoritem za upravljanje poti tako fiksnih in rotacijskih kril letala.

Slika 6: Shema delovanja celotnega PEGASE sistema

Vir: PEGASE (Helicopter and Aeronef Navigation Airborne System Experimentations), 2009.

Ambicije projekta PEGASE so večplastne. Kot prvo bo "zabetoniralo" pot novim, vsvremenskim avtonomnim standardom navigacijskih sistemov, s tehnološko dovzetnostjo želijo doseči stroškovno učinkovito navigacijo, kar pomeni večjo natančnost in celovitost kot obstoječe (ponavadi ILS, MLS), vendar ni dovzeten za motenje. Drugi segment pa je dokazati, da lahko takšen nov navigacijski sistem pomaga zmanjšati raven hrupa in porabo goriva skozi nove postopke v terminalnem območju in zmanjšati zamude v slabem vremenu. Na ta način PEGASE prispeva h krepitvi prihodnjega upravljanja zračnega prometa.

Cilji projekta PEGASE (PEGASE, 2009):

- Ocena izvedljivosti avtonomnega, vsvremensko uporabnega, lokacijsko neomejenega sistema za vodenje;
- Določiti izvedbo, kar se tiče vizualnih senzorjev (predstavnostni, infra rdeči, elektromagnetni) in podatkovne baze, katere temelj je relief terena, da se zagotovi točno vodenje od samega približevanja pristanku do popolne ustavitve na pisti oziroma helikopterski ploščadi ter od vzleta na vzletni stezi do končanja vzletne faze;
- Celovita predstavitev sistema (točnosti, celovitosti ...), ki temeljijo na normalnih in mejnih primerih (občutljivost in robustnost glede na okoljske razmere je vključena v oceno);
- Predstavitev senzorskih specifikacij (te specifikacije bi lahko pripeljale do nadaljevalnih procesov na osnovi podatkov iz senzorja);
- Opredelitev ključnih elementov (višine v metrih, elementi reliefnih osnov ...) baze podatkov;

- Opredelitev ključnih podatkov o reliefu površine, preko katere je mogoče dobiti referenčne podatke o višini letala in tudi preko tega sistema odpraviti napake pri pristajanju letala ali zmanjšati odvisnost sistema od drugih naprav;
- Generično funkcionalna arhitekturna shema (sistem);
- Operativni koncepti (minimalne zahteve glede poti za izpeljavo nalog ...) in omejitve sistema (višina ...);
- Začrtavanje zahtevanih poti terena in predpisi glede posodabljanja le-teh;
- Predhodna ocena stroškov NavAid sistema.

5.5.1 Trajanje projekta PEGASE

Projekt je bil izveden v okviru sofinanciranj in terminskega obdobja 6. Okvirnega programa. Uradno se je projekt začel s 1. 9. 2006 in se zaključil 31. 9. 2009. Uradno je torej projekt trajal tri leta, vendar pa so se same priprave in usklajevanja o izvedbi projekta pričela še veliko prej. IJS se je denimo vključil v projekt in pričel z usklajevanjem kar dve leti pred uradnim začetkom postopkov izvedbe samega projekta. Načeloma je uradni datum začetka tudi dejanski datum začetka celotnega postopka, vendar obstaja tudi nekaj izjem, kot denimo pri tem projektu, ko se neuradno priprave začnejo že veliko prej kot steče postopek razpisov in pogojev. Tovrstni primeri so bolj izjeme in še to le v primeru, ko je interes in vpliv interesne skupine tako velik, da se posameznim projektom prilagodijo razpisni pogoji in so tako že avtomatsko pridobili sofinanciranje projekta glede na razpisne pogoje.

5.5.2 Partnerji pri projektu PEGASE

Naročnik in koordinator celotnega projekta je bilo francosko letalsko podjetje Dassault Aviation, njegovi proizvodi pa so tako vojaške kot civilne narave. Njihovi najbolj znani produkti so letala znamke Falcon, podjetje pa ima tudi lastništvo v družbi EADS, ki izdeluje letala Airbus. V projekt se je povezalo kar 14 družb iz 8 držav, in sicer z obeh vidikov, tako letalsko-industrijsko usmerjenih družb kot raziskovalnih institucij znanja. Skupno je na projektu stalno delovalo okoli 50 ljudi na vseh sferah razvoja, od tega so denimo 4 delovali na IJS (1 organizator in 3 raziskovalci).

Tabela 7: Seznam udeleženih podjetij v projektu PEGASE

N°	Kratica	Naziv družb	Logotip	Poreklo
1	
 DASSAV	Dassault Aviation	
	

2	
 ALA	Alenia Aeronautica	
	

»se nadaljuje«

»nadaljevanje«

3	
 ECF	Eurocopter france	
 eurocopter an EADS Company	

4	
 ECd	Eurocopter Deutschland	
 eurocopter an EADS Company	

5	
 EADS	European Aeronautic Defence and Space company – Innovative Work	
 EADS	

6	
 WAL	Walphot S.A.	
 WALPHOT	

7	
 ELPHO	Elliniki Photogrammetriki	
 elpho	

8	
 CNIT	Consorzio Nazionale Interuniversitario per le Telecomunicazioni	
 cnìt consorzio nazionale interuniversitario per le telecomunicazioni	

9	
 INRIA	Institut National de Recherche en Informatique et Automatique	
 INRIA	

10	
 CNRS	Centre National de la Recherche Scientifique	
 CNRS CENTRE NATIONAL DE LA RECHERCHE SCIENTIFIQUE	

11	
 ETHZ	Eidgenössische Technische Hochschule Zürich	
 ETH Eidgenössische Technische Hochschule Zürich Swiss Federal Institute of Technology Zurich	

12	
 EPFL	Ecole Polytechnique Fédérale de Lausanne	
 EPFL	

13	
 IST	Instituto Superior Técnico	
 IST INSTITUTO SUPERIOR TÉCNICO Universidade Técnica de Lisboa	

14	
 JSI	Josef Stefan Institute	
	

Vir: PEGASE (Helicopter and Aeronave Navigation Airborne System Experimentations), 2009.

5.5.3 Vloga Instituta "Jožef Stefan" v projektu PEGASE

V projektu je bilo vključenih 14 partnerjev, prav vsak je prispeval svoj del znanja s področja, na katerem je najmočnejši. Kot omenjeno, je svoje znanje pri projektu prispeval tudi IJS, natančneje Odsek za sisteme in vodenje, katerega naloga je bila osredotočiti se na izdelavo poenostavljene različice dinamičnega modela letala z uporabo linearnih modelov Hammerstein in/ali drugih podobnih pristopov, izdelavo modela motenj in razvoj predvidevanja in ukrepanja glede na mogoče spremembe terena. Če povzamemo, je bila

naloga ekipe na IJS izdelati sistem oziroma program, ki je sposoben voditi letalo k denimo pristanku glede na podatke, pridobljene iz senzorja letala.

Ekipa odseka ima veliko izkušenj na področju matematičnega modeliranja, simuliranja in vodenja različnih vrst sistemov, od elektromehanskih, kemičnih, do bioloških in gospodarskih. Metode skupine obsegajo tako osnovno modeliranje kot tudi denimo grey-box in black-box pristopi k modeliranju (vključevanje nevronske mreže, mehko modeliranje, uporaba Gaussovih procesov itd.). Kar se tiče kontrolnih algoritmov, deluje skupina na klasičnih PID nadzorih, osnovnih modelih in pripadajočih nadzorih (zlasti vključevanje predvidevanja) ter nelinearnih nadzorih. V projektu so bili uporabljeni tudi različni pristopi, kot na primer adaptivno mehko predvidevanje, nelinearno prediktivno vodenje, uporaba linearnega modela Hammerstein itd. Glavne izkušnje skupine so prihajale iz nadzora kemijskih in bioloških procesov, za katere je znano, da so nelinearni in stohastične narave. V projektu je bilo treba upoštevati vizualno dinamično vodenje letala kot tudi stohastično naravo motenj, zato je bilo pričakovati, da se s povezovanjem podobnih metod prispeva k boljšemu in odzivnejšemu obnašanju celotnega sistema. Največja prednost Odseka za sisteme in vodenje je bila torej v samem nenavadnem gledanju na problem vizualnega upravljanja letala (PEGASE, Dessault, 2009).

5.5.4 Finančno ovrednotenje

Projekt PEGASE je bil sofinanciran iz sheme razpisov 6. Okvirnega programa EU, bolj natančno pod številko pogodbe AST5-CT-2006-030839, razpisni pogoji pa pod oznako FP6-2005-AERO-1. Pod omenjenima oznakama lahko vidimo tudi podrobnosti razpisnih pogojev in način sofinanciranja ter druge javne podatke o omenjenem programu. Celoten proračun je znašal 5 milijonov evrov, od tega je bilo 2,9 milijona evrov ali okoli 60 %, sofinanciranih s strani EU, točneje iz sklada 6. Okvirnega programa iz prioritarnega področja Aeronavtika in vesolja.

Vrednost projekta, ki se nanaša na aktivnosti, ki jih je opravljal IJS, so znašale 300 000 evrov in je bila 50-odstotno krita iz sredstev EU, nosilec preostalega bremena v višini 150 000 evrov pa je bil IJS. Izpeljava projekta je bila uspešna, v primeru neuspeha ali neizpeljave projekta pa bi se moral denar vrniti skladu 6. Okvirnega programa.

Slika 7: Finančna shema projekta PEGASE v navezavi na delo, ki ga je opravljal Institut "Jožef Stefan"

Vir: PEGASE (Helicopter and Aeronef Navigation Airborne System Experimentations), 2009; Dolanc, 2010, Sodelovanje IJS v projektu PEGASE, Institut "Jožef Stefan".

5.5.5 Vpliv projekta PEGASE na Institut, raziskovalni odsek in zaposlene

Motiv, ki ga inštitut zasleduje s prijavljanjem na tovrstne projekte, je tako ekonomski kot raziskovalni. V raziskovalnem svetu sta ta dva pojma med seboj povezana ali celo odvisna. Raziskovalci morajo biti stalno dejavni, to pa dosežejo z aktivnim delovanjem in razmišljanji o novih projektih. Pod dejavnost štejemo iskanje in pridobivanje novih projektov in sredstev, ki omogočajo njihovo izvajanje. Za raziskovalno skupino Vodenje in optimizacija je pridobitev tega projekta pomenila delovanje na zanje povsem novem raziskovalnem področju, kjer so se s svojim že utrjenim znanjem dokazali v neznani domeni. Pri tem projektu so se povezali s povsem neznanimi partnerji, ki so izhajali tako iz akademske kot industrijske sfere. Ker so si nabrali novih izkušenj in poznanstev, obstaja velika verjetnost, da bodo v prihodnje s temi utečenimi ekipami dosegali nadaljnje sinergije pri novih skupnih pogodbah. Za raziskovalce je projekt PEGASE pomenil nov izziv, ki je od njih zahteval poglobitev v novo področje in pridobivanje novih znanj, ki so jih uporabili v mnogih objavljenih publikacijah, dva raziskovalca pa sta znanje uporabila tudi za doktorsko delo. Na akademske organizacije moramo gledati kot na podjetja, le da je njihov produkt znanje, vsako podjetje, ki ima dobre in zaželene produkte, pa ima tudi svoj trg. Sodelovati v tovrstnem projektu prinaša velike obveznosti do naročnika, ki želi najboljše rezultate, po drugi strani pa je bil ta projekt tudi izziv, saj česa podobnega še nihče ni realiziral.

SKLEP

7. Okvirni program postavlja visoke cilje. Nekateri so na meji uresničljivosti, vendar če si zahtevnih nalog niti ne zastavimo in se ne vključimo v projekte, pristanemo na povprečnost. Poslanstvo znanosti in tehnologije je, da se dvigata nad meje povprečnega in možnega. S sodelovanjem v tem programu ne sledimo le vprašanju, kako razvita, bogata in humana bo Slovenija jutri, temveč kje bo iz raziskovalno razvojnega vidika čez desetletje in več. Namen naloge je bil predstaviti, zakaj Evropa potrebuje tovrstni raziskovalni program in ga predstaviti v nekaterih njegovih razsežnostih, pri čemer so zajeti najbolj pomembni elementi tega programa. Na začetku sem opisal kratko zgodovino raznih sporazumov in povezovanj, zaradi katerih lahko danes trdimo, da je Evropa na prehodu v na znanju temelječo družbo s poenotenim delovanjem in stremljenjem za istim ciljem. Na kratko sem se dotaknil predhodnih okvirnih programov in izpostavil njihove posebnosti, saj so izkušnje iz teh okvirnih programov povezane s politiko, ki jo v EU uresničujejo odgovorni za obliko 7. Okvirnega programa, kakršnega poznamo danes.

Poudarek diplomskega dela je na sodelovanju Slovenije v tovrstnih programih; po opravljeni analizi ugotavljam, da je bilo dosedanje sodelovanje Slovenije uspešno, saj so bili slovenski udeleženci nadpovprečno uspešni pri črpanju sredstev, poleg tega so porčpana sredstva presegla vložek, ki ga je vplačala Slovenija. Druga prednost je, da sodelujoči sklepajo nova poznanstva in si širijo pridobljeno znanje, kar je tudi cilj okvirnih programov. Podobna zgodba o uspehu za slovenske udeležence se kaže tudi v še trajajočem 7. Okvirnem programu, kjer so slovenski udeleženci nad povprečjem EU27, vendar je za končno oceno še prezgodaj. Trenutno zaskrbljujoče deluje le slab uspeh prijaviteljev, saj se le ti prijavljajo z najrazličnejšimi motivi.

Sodelovanje pri projektih, ki jih delno ali v celoti financira EU, je nedvomno večje in bolj zastopano, kot bi bilo, če bi finančno breme raziskav nosile zgolj posamezne države. Druga bistvena prednost sodelovanja v projektih, sofinanciranih s strani EU, je način, ki zahteva povezovanje med podjetji, inštituti, univerzami in doseganje razvojnih premikov skupaj. Slovenski prostor je za inštitut, kot je Institut "Jožef Stefan", premajhen, zato sodelovanje v mednarodnih projektih omogoča nadaljnji razvoj inštituta ter dviguje njegovo prepoznavnost in s tem uveljavljenost v evropskem prostoru. Vsak uspešno zaključen projekt pomeni za inštitut lažje pridobivanje novih, boljših in odgovornejših projektov. Seveda pa se postavlja vprašanje uporabne vrednosti in učinkovitosti raziskav, izvedenih v sklopu okvirnih programov.

Pomemben del raziskovalnega dela so tudi nova orodja, naprave, gradniki, sistemi, tehnologije, ki nastanejo kot plod aplikativnih raziskav in razvoja. Vsi ti elementi so pomembni, saj se jih veliko tudi patentira in tako zagotavljajo nadaljnji doprinos ali ekskluzivnost lastniku. To pa je mogoče le, če bodo raziskovalno-razvojni dosežki po dokončanju predstavljali tehnološki preboj ali tržno novost v ožjem ali širšem okolju in v tem smislu vplivali na tehnološki napredek ter blagostanje družbe.

Okvirni programi predstavljajo za Slovenijo priložnost in izziv. S predvidenim povečanjem financiranja dajejo sektorju raziskav in razvoja boljše možnosti za delo in hkrati priložnost, da svoje najboljše kapacitete usmeri v dobrobit Slovenije, vse znanstvenike, (mlade) raziskovalce, razvojnike in inovatorje pa spodbujajo k podjetnemu obnašanju in usmerjanju raziskovalnih dosežkov v poslovne uspehe, ki bodo vidni v novih izdelkih, storitvah in novih tržnih nišah.

LITERATURA IN VIRI

1. Agencija za raziskovalno dejavnost Republike Slovenije. (2003). Slovenija v Evropskem raziskovalnem prostoru (ERA). Najdeno 28. novembra 2009 na spletnem naslovu <http://www.rtd.si/slo/era/predstavitev.asp>
2. Agencija za raziskovalno dejavnost Republike Slovenije. (2007). Finančna navodila za prijavo in izvajanje projektov 7. okvirnega programa EU. Najdeno 29. januarja 2009 na spletnem naslovu <http://www.rtd.si/slo/7op/obvestila/07/fin-navod-250507.asp>
3. Agencija za raziskovalno dejavnost Republike Slovenije. (2007). Sodelovanje Slovenije v 6. Okvirnem programu EU 2003-2006 (zaključno poročilo). Najdeno 27. januarja 2009 na spletnem naslovu <http://www.rtd.si/slo/6op/gradivo/zaklj-por-07022008.asp>
4. Closa, C. (2003). Single European act (The European Union Consstitution). Najdeno 28. januarja 2009 na spletnem naslovu http://www.unizar.es/euroconstitucion/Treaties/Treaty_SingleEA.htm
5. Closa, C. (2003). Single European act. Najdeno 28. novembra 2009 na spletnem naslovu http://www.unizar.es/euroconstitucion/Treaties/Treaty_SingleEA.htm
6. Cordis. (1984). Framework programmes for Community research, development and demonstration activities and a first framework programme, 1984-1987. Najdeno 27. januarja 2009 na spletnem naslovu http://cordis.europa.eu/search/index.cfm?fuseaction=prog.document&PG_LANG=EN&PG_RCN=175889&pid=4&q=27CA5B34EA0C8660FE301399C2806E0D&type=sim
7. Cordis. (1987). Framework programme for Community activities in the field of research and technological development, 1987-1991. Najdeno 27. januarja 2009 na spletnem naslovu http://cordis.europa.eu/search/index.cfm?fuseaction=prog.document&PG_RCN=175971
8. Cordis. (1990). Framework programme of Community activities in the field of research and technological development, 1990-1994. Najdeno 27. januarja 2009 na spletnem naslovu http://cordis.europa.eu/search/index.cfm?fuseaction=prog.document&PG_RCN=176721

9. Cordis. (1994). Framework Programme of Community activities in the field of research and training for the European Atomic Energy Community (1994 to 1998). Najdeno 27. januarja 2009 na spletnem naslovu http://cordis.europa.eu/search/index.cfm?fuseaction=prog.document&PG_RCN=177400
10. Cordis. (2007). Skupni raziskovalni center – JRC. Najdeno 29. januarja 2009 na spletnem naslovu http://cordis.europa.eu/fp7/jrc/home_en.html
11. *Dassault - PEGASE (Helicopter and Aeronef Navigation Airborne System Experimentations)*. (2009). Najdeno 6. januarja 2010 na spletnem naslovu <http://dassault.ddo.net/pegase/>
12. Dolanc G. (intervju). (2010, februar). Sodelovanje IJS v projektu PEGASE. Ljubljana: Institut "Jožef Stefan"
13. Državni zbor Republike Slovenije. (2005). *Resolucija o nacionalnem raziskovalnem in razvojnem programu za obdobje 2006-2010*. Ljubljana: Državni zbor Republike Slovenije
14. Errera, J., Symon, E., Van der Meulen, J. (2004). *The Euratom Treaty*. (b.k.). Esarda
15. European Commission. (2007). 7.th Framework Programme of European Union. Najdeno 20. januarja 2009 na spletnem naslovu http://europa.eu.int/comm/research/future/index_en.cfm
16. Eurocon. (b.l.). 7. Okvirni Program. Najdeno 23. januarja 2009 na spletni stranem naslovu <http://www.eurocon.si/index.php?id=19>
17. European Commision. (2009). JRC History. Najdeno 28. januarja 2009 na spletnem naslovu <http://ec.europa.eu/dgs/jrc/index.cfm?id=2260>
18. European Commision. (2009). What is the European Research Area?. Najdeno 13. januarja 2009 na spletnem naslovu http://ec.europa.eu/research/era/index_en.html
19. European Commision. (b.l.). Zakaj se Evropska unija ukvarja z raziskavami in raziskovalci in zakaj štiri odstotke proračuna porabi za raziskave?. Najdeno 13. januarja 2009 na spletnem naslovu http://ec.europa.eu/commission_barroso/potocnik/research/philosophy_sl.htm
20. Evropska komisija (2007). *Kratka predstavitev 7.OP*. Luxembourg: Urad za uradne publikacije Evropskih skupnosti
21. Framework Programmes for Research and Technological Development. (2009) V *Wikipedia*. Najdeno 27. januarja 2009 na spletnem naslovu

- http://en.wikipedia.org/wiki/Framework_Programmes_for_Research_and_Technological_Development
22. *Institut "Jožef Stefan" - Institut "Jožef Stefan"*. Najdeno 10. oktobra 2009 na spletnem naslovu <http://www.ijs.si/>
 23. *Institut "Jožef Stefan" - Odsek za Sisteme in Vodenje - Helicopter and Aeronef Navigation Airborne System Experimentations (PEGASE)*. Najdeno 6. januarja 2010 na spletnem naslovu <http://dsc.ijs.si/si/projekti/arhiv/pegase/>
 24. Institut "Jožef Stefan". (2009). Poročilo o delu v letu 2008 (poročilo o delu Instituta "Jožef Stefan"). Ljubljana: Institut "Jožef Stefan"
 25. Jos van Geffen. (b.l.). Fourth Framework Programme (1994-1998). Najdeno 28. januarja 2009 na spletnem naslovu <http://www.xs4all.nl/~josvg/Dundee/proposal/framework.html>
 26. Jovan V. (intervju). (2010, januar-februar). Sodelovanje IJS v okvirnih programih in projektu PEGASE. Ljubljana: Institut "Jožef Stefan"
 27. *Microsoft - Sedmi okvirni program EU in možnosti za vas*. Najdeno 13. januarja 2009 na spletnem naslovu http://www.microsoft.com/slovenija/malapodjetja/aktualno/program_eu.msp
 28. Ministrstvo za šolstvo, znanost in šport (Urad za znanost). (b.l.). 5. okvirni program Evropske unije. Najdeno 28. januarja 2009 na spletnem naslovu <http://www.mszs.si/slo/ministrstvo/mednarodno/znanost/5okvp/predstavitev.html>
 29. Ministrstvo za visoko šolstvo, znanost in tehnologijo. (b.l.). Nacionalni raziskovalni in razvojni program za obdobje 2006-2010. Najdeno 20. januarja 2009 na spletnem naslovu http://www.mvzt.gov.si/si/zakonodaja_in_dokumenti/nrrp_2006_2010/
 30. Polajnar, P.(2003). *6. Okvirni program*. Ljubljana: Ministrstvo za gospodarstvo
 31. Potočnik, J. (2007). Raziskovalno delo EU – za Evropo znanja. Najdeno 13. januarja 2009 na spletnem naslovu http://ec.europa.eu/commission_barroso/potocnik/research/fp7_sl.htm
 32. Raziskave in razvoj v Sloveniji. (2010). *Uspešnost Slovenije v okvirnih programih raziskovalnih dejavnosti EU*. RTD - Raziskave in razvoj v Sloveniji
 33. Raziskave in razvoj v Sloveniji. (b.l.). 6. okvirni program EU. Najdeno 14. februarja 2009 na spletnem naslovu <http://www.rtd.si/slo/6op/>
 34. Urad Republike Slovenije za makroekonomske analize in razvoj. (2005). *Strategija razvoja Slovenije*. Ljubljana: Urad Republike Slovenije za makroekonomske analize in razvoj

35. Urad za uradne publikacije Evropskih skupnosti (2009). *A 50 year pictorial history*. Luxembourg: Urad za uradne publikacije Evropskih skupnosti. JRC (Joint Research Centre), European Commission
36. Urad za uradne publikacije Evropskih skupnosti. (b.l.). General background to the ECSC (Europa). Najdeno 28. januarja 2009 na spletnem naslovu http://europa.eu/ecsc/results/index_en.htm
37. Urad za uradne publikacije Evropskih skupnosti. (b.l.). Treaty establishing the European Atomic Energy Community (Euratom). Najdeno 28. januarja 2009 na spletnem naslovu http://europa.eu/scadplus/treaties/euratom_en.htm