
1

Operační program Výzkum, vývoj

a vzdělávání

verze k 25. 4. 2014

2

ÚVOD .. 6

1 STRATEGIE PRO PŘÍSPĚVEK OPERAČNÍHO PROGRAMU KE STRATEGII UNIE ZAMĚŘENÉ

PRO INTELIGENTNÍ A UDRŽITELNÝ RŮST PODPORUJÍCÍ SOCIÁLNÍ ZAČLENĚNÍ A DOSAŽENÍ

HOSPODÁŘSKÉ, SOCIÁLNÍ A ÚZEMNÍ SOUDRŽNOSTI .. 7

1.1 STRATEGIE PRO PŘÍSPĚVEK OPERAČNÍHO PROGRAMU KE STRATEGII UNIE PRO INTELIGENTNÍ, UDRŽITELNÝ RŮST PODPORUJÍCÍ

SOCIÁLNÍ ZAČLENĚNÍ A DOSAŽENÍ HOSPODÁŘSKÉ, SOCIÁLNÍ A ÚZEMNÍ SOUDRŽNOSTI .. 7

1.2 ZDŮVODNĚNÍ FINANČNÍCH ALOKACÍ ... 21

2 POPIS PRIORITNÍCH OS .. 27

2.1 PRIORITNÍ OSA 1: POSILOVÁNÍ KAPACIT PRO KVALITNÍ VÝZKUM ... 27

Investiční priorita 1 prioritní osy 1 ... 28

2.1.1 Specifické cíle odpovídající dané investiční prioritě a předpokládané výsledky 28

2.1.2 Popis typů a příkladů aktivit, které budou podporovány v rámci dané investiční priority 31
2.1.2.1 Popis typů a příkladů financovaných aktivit a jejich očekávaný příspěvek k naplnění specifických cílů 31
2.1.2.2 Popis principů pro výběr operací .. 34
2.1.2.3 Plánované využití finančních nástrojů .. 35
2.1.2.4 Specifikace velkých projektů .. 35
2.1.2.5 Indikátory výstupů .. 35

2.1.3 Výkonnostní rámec ... 37

2.1.4 Kategorie intervencí ... 38

2.1.5 Souhrn plánovaného využití technické pomoci, včetně aktivit na posílení administrativní kapacity

odpovědných subjektů a příjemců v dané prioritní ose ... 38

2.2 PRIORITNÍ OSA 2: ROZVOJ VYSOKÝCH ŠKOL A LIDSKÝCH ZDROJŮ PRO VÝZKUM A VÝVOJ ... 39

Investiční priorita 1 prioritní osy 2 ... 40

2.2.1 Specifické cíle odpovídající dané investiční prioritě a předpokládané výsledky 40

2.2.2 Popis typu a příkladů aktivit, které budou podporovány v rámci dané investiční priority 47
2.2.2.1 Popis typů a příkladů financovaných aktivit a jejich očekávaný příspěvek k naplnění specifických cílů 47
2.2.2.2 Popis principů pro výběr operací .. 50
2.2.2.3 Plánované využití finančních nástrojů .. 51
2.2.2.4 Specifikace velkých projektů .. 51
2.2.2.5 Indikátory výstupů .. 51

Investiční priorita 2 prioritní osy 2 ... 53

2.2.3 Specifické cíle odpovídající dané investiční prioritě a předpokládané výsledky 53

2.2.4 Popis typu a příkladů aktivit, které budou podporovány v rámci dané investiční priority 54
2.2.4.1 Popis typů a příkladů financovaných aktivit a jejich očekávaný příspěvek k naplnění specifických cílů 54
2.2.4.2 Popis principů pro výběr operací .. 55
2.2.4.3 Plánované využití finančních nástrojů .. 56
2.2.4.4 Specifikace velkých projektů .. 56
2.2.4.5 Indikátory výstupů .. 56

2.2.5 Zvláštní ustanovení pro ESF na úrovni prioritní osy .. 56

2.2.6 Výkonnostní rámec ... 58

2.2.7 Kategorie intervencí ... 59

2.2.8 Souhrn plánovaného využití technické pomoci, včetně aktivit na posílení administrativní kapacity

odpovědných subjektů a příjemců v dané prioritní ose ... 59

2.3 PRIORITNÍ OSA 3: ROVNÝ PŘÍSTUP KE KVALITNÍMU PŘEDŠKOLNÍMU, PRIMÁRNÍMU A SEKUNDÁRNÍMU VZDĚLÁVÁNÍ 60

Investiční priorita 1 prioritní osy 3 ... 61

2.3.1 Specifické cíle odpovídající dané investiční prioritě a předpokládané výsledky 61

2.3.2 Popis typu a příkladů aktivit, které budou podporovány v rámci dané investiční priority 64
2.3.2.1 Popis typů a příkladů financovaných aktivit a jejich očekávaný příspěvek k naplnění specifických cílů 64
2.3.2.2 Popis principů pro výběr operací .. 66
2.3.2.3 Plánované využití finančních nástrojů .. 66

3

2.3.2.4 Specifikace velkých projektů .. 66
2.2.2.5 Indikátory výstupů .. 67

Investiční priorita 2 prioritní osy 3 ... 68

2.3.3 Specifické cíle odpovídající dané investiční prioritě a předpokládané výsledky 68

2.3.4 Popis typu a příkladů aktivit, které budou podporovány v rámci dané investiční priority 74
2.3.4.1 Popis typů a příkladů financovaných aktivit a jejich očekávaný příspěvek k naplnění specifických cílů 74
2.3.4.2 Popis principů pro výběr operací .. 78
2.3.4.3 Plánované využití finančních nástrojů .. 79
2.3.4.4 Specifikace velkých projektů .. 79
2.3.4.5 Indikátory výstupu .. 79

2.3.5 Zvláštní ustanovení ESF: nadnárodní spolupráce ... 80

2.3.6 Výkonnostní rámec ... 81

2.3.7 Kategorie intervencí ... 82

2.3.8 Souhrn plánovaného využití technické pomoci, včetně aktivit na posílení administrativní kapacity

odpovědných subjektů a příjemců v dané prioritní ose ... 82

2.4 PRIORITNÍ OSA 4: TECHNICKÁ POMOC .. 83

2.4.1 Specifické cíle odpovídající dané investiční prioritě a předpokládané výsledky 83

2.4.2 Seznam indikátorů výsledku ... 85

2.4.3 Popis podporovaných aktivit a jejich očekávaný příspěvek k naplnění specifických cílů 85
2.4.3.1 Popis podporovaných aktivit a jejich očekávaný příspěvek ke specifickým cílům .. 85
2.4.3.2 Výstupové indikátory přispívající k dosažení výsledků ... 87

2.4.4 Kategorie intervencí ... 88

3 FINANČNÍ PLÁN ... 89

3.1 TABULKA UVÁDĚJÍCÍ PRO JEDNOTLIVÉ ROKY V SOULADU S ČL. 60, 120 A 121 OBECNÉHO NAŘÍZENÍ, VÝŠI CELKOVÝCH FINANČNÍCH

ZÁVAZKŮ PLÁNOVANÝCH PODPOR Z JEDNOTLIVÝCH FONDŮ, URČENÍ ALOKACÍ SOUVISEJÍCÍCH S VÝKONNOSTNÍ REZERVOU (EUR) 89

3.1.1 Finanční plán operačního programu stanovující pro celé programové období, pro operační program a

každou prioritní osu celkovou výši finanční podpory z fondů a národního spolufinancování vč. míry

spolufinancování (EUR) ... 90

3.1.2 Rozdělení finančního plánu operačního programu podle prioritních os, fondu, kategorie regionů a

tematických cílů pro ERDF, ESF a FS .. 91

3.1.3 Orientační částky podpory využívané na opatření zaměřená na klimatické změny (čl. 27 odst. 6

obecného nařízení) .. 92

4 PŘÍSPĚVEK K INTEGROVANÉMU PŘÍSTUPU PRO ÚZEMNÍ ROZVOJ ... 93

4.1 PLÁNOVANÝ PŘÍSTUP KE KOMUNITNĚ VEDENÉMU MÍSTNÍMU ROZVOJI A PRINCIPY IDENTIFIKACE ÚZEMÍ PRO JEHO IMPLEMENTACI . 94

4.2 PLÁNOVANÁ PODPORA UDRŽITELNÉHO ROZVOJE MĚST .. 94

4.3 VYUŽITÍ INTEGROVANÉ ÚZEMNÍ INVESTICE (JAK JE VYMEZENA V ČLÁNKU 36 OBECNÉHO NAŘÍZENÍ) NAD RÁMEC ROZVOJE MĚST

REALIZOVANÉHO PODLE ČLÁNKU 7 ODST. 2 NAŘÍZENÍ K ERDF A INDIKATIVNÍ ROZDĚLENÍ ZDROJŮ NA ÚROVNI JEDNOTLIVÝCH PRIORITNÍCH

OS 95

4.4 MECHANISMUS K ZAJIŠTĚNÍ KOORDINACE S AKTIVITAMI SPOLUPRÁCE A MAKROREGIONÁLNÍMI STRATEGIEMI A STRATEGIEMI PRO

PŘÍMOŘSKÉ OBLASTI .. 95

5 ZVLÁŠTNÍ POTŘEBY ZEMĚPISNÝCH OBLASTÍ NEJVÍCE POSTIŽENÝCH CHUDOBOU NEBO

CÍLOVÝCH SKUPIN, JIMŽ NEJVÍCE HROZÍ DISKRIMINACE NEBO SOCIÁLNÍ VYLOUČENÍ SE

ZVLÁŠTNÍM ZŘETELEM NA MARGINALIZOVANÉ SKUPINY OBYVATEL A OSOBY SE

ZDRAVOTNÍM POSTIŽENÍM ... 96

5.1 ZEMĚPISNÉ OBLASTI NEJVÍCE POSTIŽENÉ CHUDOBOU/CÍLOVÉ SKUPINY, JIMŽ NEJVÍCE HROZÍ DISKRIMINACE 96

5.2 STRATEGIE OPERAČNÍHO PROGRAMU K ŘEŠENÍ ZVLÁŠTNÍCH POTŘEB TĚCHTO ZEMĚPISNÝCH OBLASTÍ/ROLE CÍLOVÝCH SKUPIN NEJVÍCE

OHROŽENÝCH CHUDOBOU .. 96

4

6 ZVLÁŠTNÍ POTŘEBY ZEMĚPISNÝCH OBLASTÍ, KTERÉ JSOU POSTIŽENY VÁŽNÝMI NEBO

STÁLÝMI PŘÍRODNÍMI NEBO DEMOGRAFICKÝMI PROBLÉMY .. 97

7 ÚŘADY A ORGÁNY ZODPOVĚDNÉ ZA ŘÍZENÍ, KONTROLU A AUDIT A ROLE RELEVANTNÍCH

PARTNERŮ ... 98

7.1 ÚŘADY A ORGÁNY ODPOVĚDNÉ ZA ŘÍZENÍ, KONTROLU A AUDIT .. 98

7.2 OPATŘENÍ PŘIJATÁ K ZAPOJENÍ RELEVANTNÍCH PARTNERŮ V NÁVAZNOSTI NA ČL. 5 OBECNÉHO NAŘÍZENÍ PŘI PŘÍPRAVĚ OPERAČNÍHO

PROGRAMU A ROLE PARTNERŮ PŘI IMPLEMENTACI, MONITORINGU A EVALUACI OPERAČNÍHO PROGRAMU 100

7.2.1 Role relevantních partnerů při přípravě, implementaci, monitoringu a evaluaci operačního programu

 100

7.2.2 Globální granty ... 102

7.2.3 Vyčlenění prostředků na budování administrativní kapacity ... 102

8 KOORDINACE MEZI FONDY, MEZI EZFRV, ERDF A DALŠÍMI UNIJNÍMI A NÁRODNÍMI

PODPŮRNÝMI NÁSTROJI A TAKÉ EIB ... 103

8.1 KOORDINACE S JINÝMI EVROPSKÝMI STRUKTURÁLNÍMI A INVESTIČNÍMI FONDY ... 103

8.2 KOORDINACE OP VVV S NÁRODNÍMI NÁSTROJI PODPORY .. 107

8.3 KOORDINACE OP VVV S EIB .. 108

9 EX-ANTE KONDICIONALITY ... 109

9.1 URČENÍ PLATNÝCH PŘEDBĚŽNÝCH PODMÍNEK A VYHODNOCENÍ JEJICH PLNĚNÍ ... 114

9.2 POPIS OPATŘENÍ, KTERÁ MAJÍ BÝT PROVEDENA, ABY BYLO DOSAŽENO SPLNĚNÍ OBECNÝCH A TEMATICKÝCH PŘEDBĚŽNÝCH

PODMÍNEK, KTERÉ NEJSOU SPLNĚNY KE DNI PŘEDLOŽENÍ OPERAČNÍHO PROGRAMU, ZODPOVĚDNÉ ORGÁNY A ODPOVÍDAJÍCÍ

HARMONOGRAM PRO NAPLNĚNÍ PŘÍSLUŠNÝCH OPATŘENÍ .. 173

10 SNIŽOVÁNÍ ADMINISTRATIVNÍ ZÁTĚŽE PRO PŘÍJEMCE.. 186

11 HORIZONTÁLNÍ PRINCIPY... 187

11.1 UDRŽITELNÝ ROZVOJ ... 187

11.2 ROVNÉ PŘÍLEŽITOSTI A OCHRANA PŘED DISKRIMINACÍ .. 188

11.3 ROVNOST ŽEN A MUŽŮ .. 190

SEZNAM ZKRATEK .. 192

12 PŘÍLOHY OP .. 194

A. GRAFICKÁ PŘÍLOHA K POTŘEBÁM V OBLASTI VÝZKUMU A VÝVOJE .. 194

B. GRAFICKÁ PŘÍLOHA K POTŘEBÁM V OBLASTI VYSOKÝCH ŠKOL ... 203

C. DATOVÁ PŘÍLOHA K POTŘEBÁM REGIONÁLNÍHO ŠKOLSTVÍ .. 207

D. SEZNAM VELKÝCH PROJEKTŮ, JEJICHŽ REALIZACE JE V PRŮBĚHU PROGRAMOVÉHO OBDOBÍ PLÁNOVÁNA 212

E. DEFINICE MOŽNÝCH FOREM PODPORY V OP VVV .. 212

F. ZASTOUPENÍ PARTNERŮ V JEDNOTLIVÝCH PRACOVNÍCH SKUPINÁCH .. 214

G. NÁVAZNOST VÝSTUPŮ Z PROGRAMOVACÍHO OBDOBÍ 2007-2013 NA OP VVV .. 216

H. SYNERGIE A KOMPLEMENTARITY .. 221

I. AKČNÍ PLÁNY PLNĚNÍ PŘEBĚŽNÝCH PODMÍNEK .. 241

J. HLAVNÍ ZÁVĚRY PRŮBĚŽNÉ ZPRÁVY Z EX-ANTE EVALUACE OP VVV .. 264

K. KONCEPČNÍ RÁMEC PRO PODPORU POPULARIZACE VĚDY V OPERAČNÍM PROGRAMU VÝZKUM, VÝVOJ A VZDĚLÁVÁNÍ 268

5

CCI --

Název Operační program Výzkum, vývoj a vzdělávání

Verze Draft 25. dubna 2014

První rok 2014

Poslední rok 2022

Způsobilé od 1. ledna 2014

Způsobilé do 31. prosince 2023

Číslo rozhodnutí Komise --

Datum rozhodnutí Komise --

Číslo změnového rozhodnutí ČS --

Datum změnového rozhodnutí ČS --

Datum platnosti změnového

rozhodnutí ČS

--

NUTS regiony pokryté operačním

programem

Střední Čechy, Jihozápad, Severozápad, Severovýchod,

Jihovýchod, Střední Morava, Moravskoslezsko

http://cs.wikipedia.org/wiki/NUTS_St%C5%99edn%C3%AD_%C4%8Cechy
http://cs.wikipedia.org/wiki/NUTS_Jihoz%C3%A1pad
http://cs.wikipedia.org/wiki/NUTS_Severoz%C3%A1pad
http://cs.wikipedia.org/wiki/NUTS_Severov%C3%BDchod
http://cs.wikipedia.org/wiki/NUTS_Jihov%C3%BDchod
http://cs.wikipedia.org/wiki/NUTS_St%C5%99edn%C3%AD_Morava
http://cs.wikipedia.org/wiki/NUTS_Moravskoslezsko

6

Úvod

Česká republika (ČR) se vyrovnává s důsledky významných globálních změn, které kladou

rostoucí nároky na flexibilitu pracovní síly a zároveň na kvalitu vzdělávacího a výzkumného

systému. Na tyto změny však naše země není dobře připravena. Zatímco v roce 2006 se ČR

v žebříčku Zprávy o globální konkurenceschopnosti
1
 nacházela na 29. místě, v roce 2013 již klesla

na 46. místo. Období minulého desetiletí až do nástupu velké ekonomické recese bylo

charakteristické významným růstem hrubého domácího produktu (HDP) české ekonomiky.

Jednalo se však o růst tažený do značné míry poptávkou zahraničních zákazníků po nízko-

a středně kvalifikačně náročných činnostech ve zpracovatelském průmyslu, podpořený

komparativně nízkou nákladovou úrovní české ekonomiky a dostupností kvalifikovaných

pracovníků se středním odborným vzděláním.

Zhoršování globální konkurenční pozice ČR naznačuje, že faktory dosavadního úspěchu české

ekonomiky pomíjejí a budoucí konkurenceschopnost je třeba stavět na jiných základech.

Klíčovým faktorem bude zejména přesun zaměstnanosti do sektorů s vyšší produktivitou práce

a orientace na zlepšení pozice českých zaměstnavatelů v globálních hodnotových řetězcích.

Tohoto cíle je možné dosáhnout skrze významné investice do produkce nových znalostí, zvýšení

kvality a relevance vzdělávání k potřebám trhu práce, rozvoj prostředí stimulujícího podnikání

a kreativitu a lepší propojení výzkumné a podnikové sféry v souladu s konceptem inteligentní

specializace.

Potenciál naší země v oblasti lidských zdrojů je omezený a je třeba jej dobře využít. Spolu se

zvyšováním kvality je proto nutné posilovat roli vzdělávání ve vytváření sociálně soudržné

společnosti. Chceme dosáhnout toho, aby osobní a společenské faktory, jako je například pohlaví,

zdravotní stav, etnický původ, věk či rodinné zázemí, nepředstavovaly pro jednotlivce překážky

pro naplnění jeho potenciálu ve vzdělávání a na trhu práce.

Investice do rozvoje lidského potenciálu jsou nejúčinnější formou veřejných investic. Naší vizí je

tedy přispět k rozvoji vzdělanostní společnosti, v níž budou znalosti a dovednosti lidských zdrojů

klíčovým faktorem naší konkurenceschopnosti.

1 Sdělení Komise, Evropa 2020, str. 12

7

1 Strategie pro příspěvek operačního programu ke strategii

Unie zaměřené pro inteligentní a udržitelný růst podporující

sociální začlenění a dosažení hospodářské, sociální a územní

soudržnosti

(čl. 27 odst. 1, čl. 96 odst. 2 písm. (a) obecného nařízení)

1.1 Strategie pro příspěvek operačního programu ke strategii Unie pro

inteligentní, udržitelný růst podporující sociální začlenění a dosažení

hospodářské, sociální a územní soudržnosti
Cílem Operačního programu Výzkum, vývoj a vzdělávání (OP VVV) je přispět ke strukturálnímu

posunu ČR směrem k ekonomice založené na vzdělané, motivované a kreativní pracovní síle, na

produkci kvalitních výsledků výzkumu a jejich využití pro zvýšení konkurenceschopnosti naší

země. OP VVV tak přispěje k naplnění jedné ze tří priorit Evropa 2020: „Inteligentní růst“.

OP VVV se zaměří na zvýšení kvality vzdělávání a naplní tak mj. jeden ze záměrů iniciativy

Evropa 2020 „Mládež v pohybu“: „Pomocí integrovaného přístupu zahrnujícího nejdůležitější

dovednosti … zlepšit výsledky vzdělávání všech složek.“
2
 V souladu s prioritou „Inteligentní růst“

a iniciativou "Unie inovací" pomůže OP VVV též zajistit podmínky pro kvalitní výzkum. Ten je

nejen zásadním zdrojem nových znalostí, ale podílí se nezanedbatelnou měrou i na tvorbě

a rozvoji lidských zdrojů. OP VVV proto podpoří rovněž lepší propojení vzdělávání a výzkumu.

OP VVV bude též klást velký důraz na propojení vzdělávání s trhem práce, čímž bude naplňovat

další z priorit Evropa 2020: „Růst podporující začlenění“, konkrétně stěžejní iniciativu

„Program pro nové dovednosti a pracovní místa.“ Účinnost intervencí OP VVV v oblasti

přípravy lidských zdrojů bude umocněna posilováním principu rovného přístupu ke vzdělávání.

V souladu s další stěžejní iniciativou „Evropská platforma pro boj proti chudobě“ přispěje ke

snižování rizika neúspěchu mladých lidí ve vzdělání, což bude mít významný vliv na kvalitu jejich

života i na jejich úspěch na trhu práce.

Klíčovým principem OP VVV je tedy rozvoj lidských zdrojů pro znalostní ekonomiku

v sociálně soudržné společnosti a je podporován intervencemi v rámci více prioritních os. Na něj

navazuje téma podpory kvalitního výzkumu, pro který kvalifikovaná pracovní síla představuje

klíčový vstupní faktor. Intervence v oblasti vzdělávání budou zároveň podpořeny systémovými

změnami, které směřují ke zkvalitnění vzdělávacího systému ČR. Oblasti intervencí OP VVV

proto zahrnují:

a. Podporu rovnosti a kvality přístupu ve vzdělávání.

b. Rozvoj lepších kompetencí pro trh práce.

c. Posílení kapacit pro kvalitní výzkum a jeho přínos pro společnost.

Mimo naplňování uvedených priorit Evropy 2020 reagují intervence OP VVV i na další

doporučení strategických dokumentů na evropské a národní úrovni:

2 Sdělení Komise, Evropa 2020, str. 14.

8

OBLAST VZDĚLÁVÁNÍ

Evropa 2020 Národní cíle:

 Udržet max. hranici 5,5 % osob předčasně odcházejících ze vzdělávání.

 Podíl osob ve věku 30 až 34 let s dosaženým terciárním vzděláním ve výši

alespoň 32 %.

Strategický rámec evropské spolupráce ve

vzdělávání a odborné přípravě (ET 2020)

Strategické cíle:

 Zlepšit kvalitu a efektivitu vzdělávání a odborné přípravy.

 Podporovat spravedlivost, sociální soudržnost a aktivní občanství.

 Zlepšit kreativitu a inovace, včetně podnikatelských schopností, na všech

úrovních vzdělávání a odborné přípravy.

Společné evropské referenční úrovně pro oblast vzdělávání:

 Podíl 15letých žáků, kteří mají problémy se čtením, matematikou

a přírodními vědami, by měl být nižší než 15 %.

 Předškolního vzdělávání by se mělo účastnit alespoň 95 % dětí ve věku od

4 let.

Specifická doporučení Rady 2013 Vytvořit komplexní rámec hodnocení v povinném vzdělávání a přijmout cílená

opatření na podporu škol se špatnými výsledky. Přijmout opatření ke zlepšení

akreditace a financování vysokého školství.

Priority Národního programu reforem 2013

(NPR)

 Zavedení jednotného systému hodnocení žáků.

 Zlepšení sociálně integrační role základních škol (ZŠ) a rovného přístupu

ke vzdělání.

 Lepší podmínky pro pedagogické pracovníky a zlepšení pedagogického

řízení.

 Podpora zvýšení kvality odborného vzdělávání ve spolupráci se

zaměstnavateli.

Strategie mezinárodní

konkurenceschopnosti ČR pro roky 2012-

2020 (SMK)

Zvýšení kvality a dostupnosti předškolní výchovy prostřednictvím rozšiřování

a zkvalitňování sítě mateřských škol (MŠ).

Posílení inkluze a zvýšení kvality vzdělávání, zejména:

 Zavedení standardů výsledků a monitoringu jejich dosahování.

 Zvyšování kvality učitelů.

 Zkvalitnění práce managementu škol.

 Zkvalitnění kariérního poradenství ve školách.

 Dosažení diverzifikace a zvyšování kvality a excelence vysokých škol

(VŠ).

Strategie vzdělávací politiky České

republiky do roku 2020

 Snižovat nerovnosti ve vzdělávání.

 Podporovat kvalitní výuku a učitele jako její klíčový předpoklad.

 Vytvářet podmínky pro odpovědné a efektivní řízení decentralizovaného

vzdělávacího systému.

Další vybrané dokumenty naplňované

operačním programem Strategie celoživotního učení 2007-2015, Priority pro oblasti v gesci MŠMT

v budoucím období kohezní politiky EU 2014-2020, materiál MŠMT: Stav

genderové rovnosti v resortu MŠMT a Návrh střednědobého strategického

plánu v oblasti genderové rovnosti, Strategie vzdělávání pro udržitelný rozvoj

ČR, Státní program environmentálního vzdělávání, výchovy, a osvěty v ČR,

Národní strategie globálního rozvojového vzdělávání

OBLAST VÝZKUMU A VÝVOJE

Evropa 2020 Cíl EU: Dosáhnout cíle investovat do výzkumu a vývoje 3 % HDP.

Národní cíl ČR: Národní veřejné výdaje na výzkum, vývoj a inovace (VaVaI)

1 % HDP (2020).

Specifická doporučení Rady 2013 Zvýšit podíl financování výzkumných institucí vázaného na výsledky.

NPR  Rozvoj podmínek pro excelentní výzkum.

 Rozvoj spolupráce mezi podnikovou sférou a výzkumnými institucemi.

 Pokračovat v přípravě nové metodiky hodnocení a financování VaVaI.

SMK Vytvořit podmínky pro rozvoj excelentního výzkumu, mj.

 Dlouhodobá podpora špičkových infrastruktur (materiální i personální)

směřující k udržení kroku s předními světovými pracovišti.

 Zefektivnění systému doktorského studia.

 Zvyšování odborné kvalifikace lidí v oblasti manažerského řízení

výzkumných organizací.

9

 Vytvoření podmínek pro příchod špičkových zahraničních výzkumníků.

Zvýšit vzájemnou informovanost a motivaci pro spolupráci mezi

podnikovým a výzkumným a vývojovým (VaV) sektorem.

Strategie regionálního rozvoje ČR pro

období 2014-2020

 Rozvoj univerzit a výzkumných institucí.

 Podpora transferu znalostí mezi výzkumným a podnikatelským sektorem.

Další vybrané dokumenty naplňované

operačním programem

Národní politika VaVaI, Národní inovační strategie, připravovaná Strategie

inteligentní specializace (RIS3). Strategie vzdělávání pro udržitelný rozvoj ČR.

Státní program environmentálního vzdělávání, výchovy. Národní strategie

globálního rozvojového vzdělávání.

a) Podpora rovnosti a kvality přístupu ke vzdělávání

VÝCHODISKA

V mezinárodním srovnání dosahují nejlepších výsledků právě ty systémy, které dokáží propojit

rovnost v přístupu ke vzdělávání s jeho kvalitou a každému žáku, bez ohledu na jeho osobní

nebo sociálně-ekonomické okolnosti, umožní naplnit svůj potenciál ve vzdělávání. Posílení

rovného přístupu ke vzdělávání je klíčovým úkolem vzdělávacího systému ČR. Faktory, které

ovlivňují schopnost škol poskytnout takové vzdělání, souvisejí rovněž s kvalitou vedení škol,

pedagogických pracovníků a vzdělávací infrastruktury. Intervence OP VVV v této oblasti budou

stavět na systémových změnách dosažených za podpory Evropského sociálního fondu (ESF)

v období 2007-2013 (viz příloha G).

KLÍČOVÉ PROBLÉMY A POTŘEBY

1. Vzdělávací systém nedostatečně podporuje rovné příležitosti

 Účast dětí ze sociálně a kulturně oslabeného prostředí na předškolním vzdělávání je

nízká.
3
 Jde přitom o jeden z mála fungujících způsobů, jak snižovat rizika pozdějšího

neúspěšného vzdělávání těchto dětí v rámci školní docházky.
4

 Připravenost pedagogických pracovníků v oblasti inkluzívního vzdělávání,

diferencované výuky a pedagogické diagnostiky je nedostatečná. Na školách nejsou

vytvořeny podmínky pro integrované vzdělávání žáků se speciálními vzdělávacími

potřebami (SVP) a nedostačující je rovněž dostupnost, kvalita a kapacita systému

pedagogicko-psychologického poradenství pro tyto žáky.

 Českému školskému systému se nedaří eliminovat genderové rozdíly a stereotypy vážící se

k volbě vzdělávací dráhy a přístupu ke studujícím. Metodická podpora vyučujících

v zavádění genderově nestereotypního obsahu a metod výuky je silně omezená,

a genderová rovnost ve školním vyučování není proto zcela naplňována.

 V důsledku vážných projevů poruch chování jsou děti a mládež umisťovány do školských

zařízení pro výkon ústavní nebo ochranné výchovy a preventivní péči v gesci Ministerstva

školství, mládeže a tělovýchovy (MŠMT). Slabou stránkou těchto zařízení je však

3 Česká školní inspekce (ČŠI): Výroční zpráva za rok 2011/2012.
4 Vláda ČR: NPR 2013.

10

kvalita výchovy a vzdělávání. Problémem je nedokončená transformace systému

náhradní výchovné péče.

 Podíl studentů se specifickými potřebami na celkovém počtu studentů VŠ je v ČR

velmi malý
5
, a to jak ve srovnání se zahraničím, tak v poměru k podílu osob se

znevýhodněním v populaci celkem, který dosahuje okolo 10 %.
6
 VŠ tedy buď nejsou

schopné dostatečně identifikovat studující se specifickými potřebami, nebo jsou tito

studenti znevýhodněni již u přijímacího řízení, nebo se z důvodu přesvědčení o závažných

důsledcích svého znevýhodnění na schopnost studovat ani o vysokoškolské studium

nepokoušejí.

 Potřeba: Posílení rovného přístupu ke vzdělávání

Řešení těchto problémů bude předmětem intervencí v rámci prioritní osy 2 (PO) a PO 3.

PO 2 se zaměří na podporu rovných šancí znevýhodněných studentů na VŠ a identifikaci jejich

potřeb směřujících k vyrovnání možných důsledků jejich znevýhodnění na studijní výsledky.

PO 3 se zaměří na zvýšení šancí dětí a žáků k dosažení svých osobních maxim. Realizovány budou

intervence směřující proti bezdůvodnému vylučování z hlavního vzdělávacího proudu

a k eliminaci genderových stereotypů a zatížení ve výuce. Podpořeno bude zvýšení otevřenosti

škol směrem k vyšší úrovni sociálního začleňování, zahrnující posílení kompetencí vedení

a pedagogických pracovníků běžných škol vzdělávat děti a žáky s různorodými vzdělávacími

potřebami a aktivní zavádění podpůrných a vyrovnávacích opatření na školách. Spolu s tím je třeba

lépe zacílit koordinovanou sociálně-pedagogickou intervenci do domácností, ve kterých žijí sociálně

znevýhodněné děti, a je nezbytné stanovit takové nástroje, které umožní ověřit kvalitu těchto procesů.

2. Podpora škol ve zkvalitňování výuky není dostatečná

 Školy v ČR mají velmi vysokou úroveň autonomie; v kontrastu s tím však mají poměrně

nízkou odpovědnost za výsledky vzdělávání. Některé systémové prvky externího

hodnocení jsou již zavedeny, chybí však systém pro průběžné hodnocení výsledků

vzdělávání a nástroje hodnocení měkkých klíčových kompetencí (KK). Externí a interní

systémy hodnocení nejsou provázány a není zohledňováno socio-ekonomické zázemí škol.

 Podíl odkladů školní docházky je vysoký.
7
 Hlavní problém je v návaznosti

předškolního a základního vzdělávání. Není zaveden systém ověřování výstupů, který

by zvýšil připravenost dětí na vstup do ZŠ a chybí také systematická spolupráce školy

s rodiči.

 Kvalita managementu a finančního řízení škol je dobrá. Kompetence ředitelů

a zřizovatelů škol ve vedení škol k lepším výsledkům na základě hodnocení výsledků

vzdělávání a jejich využívání k řízení změn jsou nevyrovnané a spíše nedostatečné. Není

5 Podíl studentů se specifickými potřebami na VŠ lze nepřímo vysledovat z počtu studentů, pro které si VŠ nárokovaly příspěvek

na zajišťování studia. V roce 2012 to bylo 854 studentů veřejných VŠ z celkového počtu 333 618 studentů veřejných VŠ,

tj. 0,26 %.
6 Alevia, s.r.o.: Analýza současné situace studentů se specifickými nároky na vysokých školách.
7 ČŠI: Výroční zpráva za školní rok 2011/2012.

11

zaveden systém objektivního hodnocení zájemce o práci ředitele školy, ani hodnocení

práce ředitele v době jeho působení a kariérní řád. Před zahájením práce ředitele školy není

vyžadováno absolvování žádného přípravného studia. Leadership a řízení změny nejsou

povinnou součástí vzdělávání ředitelů. Ředitelé škol se vedení vzdělávacího procesu

k lepším výsledkům věnují průměrně pouze 21 % svého času, převažuje administrativa

a operativní řízení.
8
 V zajišťování kvality ve vzdělávání se nedostatečně angažují

zřizovatelé škol.

 Nedostatečná schopnost učitelů individuálně rozvíjet a hodnotit schopnosti každého žáka

se odráží v nízkých studijních výsledcích a malém zájmu o studium.
9
 Výsledky šetření

PISA a TIMSS opakovaně ukazují, že školy v ČR budují u žáků málo motivované a často i

negativní postoje k učení, a to už od velmi raného věku.

 Kvalitu práce učitele bude možné monitorovat, odměňovat a posilovat specifickým

vzděláváním až po zavedení hodnotících standardů
10

. Dosavadní systém rovněž

nemotivuje učitele k lepšímu výkonu, ani neumožňuje přilákat špičkové odborníky do

učitelské profese. Chybí nástroje prevence syndromu vyhoření.

 Zejména předškolní pedagogové mají malou příležitost odborného rozvoje v průběhu

profesního života
11

, přitom pro svou práci často nemají potřebné kompetence. Více než

desetina učitelů navíc nemá potřebnou kvalifikaci a dostupnost specialistů pro

vzdělávání dětí se SVP je nejmenší ze všech segmentů vzdělávání.
12

 Chybí kvalitní

vzdělávací programy a systematická podpora odrážejících požadavky rámcových

vzdělávacích programů (RVP) jak pro učitele MŠ, tak pro osoby pečující o děti v ostatních

zařízeních.

 V pregraduální přípravě učitele je největším problémem nízký podíl praxe u studentů

pedagogických oborů.

 V dalším profesním rozvoji pedagogů jsou nedostatečné možnosti podpory celých

učitelských týmů přímo ve škole, sdílení dobré praxe, mentoringu a koučování nebo

distančního vzdělávání.

 Potřeba: Vedení škol k lepším výsledkům žáků

Řešení těchto problémů bude předmětem intervencí v rámci PO 3. Je třeba zaměřit se na vytvoření

plně integrovaného rámce hodnocení ve vzdělávacím systému, který bude vnímán jako logicky

provázaný celek, vedoucí k pozitivní změně na úrovni žáka a celé školy a vyhodnocující rovnost

příležitostí na úrovni systému, regionů, obcí i jednotlivých škol.

Jako základ je nutné dokončit a propojit systémy externího a interního, sumativního a formativního

hodnocení a promítnutí výsledků hodnocení do opatření zvyšující kvalitu na všech stupních vzdělávání

a na všech úrovních vzdělávacího procesu. K aplikaci tohoto principu bude nutné zajistit zejména

8 McKinsey&Company: Klesající výsledky českého základního a středního školství: fakta a řešení.
9 Ústav pro informace ve vzdělávání: Stručné shrnutí výsledků PISA 2009.
10 Součástí připravovaného kariérního systému (od 2015).
11 ČŠI: Výroční zpráva za školní rok 2011/2012.
12 ČŠI: Výroční zpráva za školní rok 2011/2012.

12

intenzivní metodickou podporu na úrovni každé školy.

V oblasti pregraduální přípravy bude podpořeno zejména zvýšení podílu praktického vzdělávání

pedagogů a rozvoj spolupráce mezi akademickou sférou a praxí.

3. Nedostatky ve vzdělávací infrastruktuře

 Problém místní nedostupnosti kvalitních veřejných MŠ a ZŠ bude v období 2014-2020

kulminovat a bude řešen v rámci Integrovaného regionálního operačního programu

(IROP).

 ZŠ a střední školy (SŠ) jsou poměrně dobře vybaveny základním hardwarem, ale

využití digitálních technologií ve výuce je na nízké úrovni. Zejména pro

individualizaci a diverzifikaci ve výuce nebo komunikaci s žáky je využívána

minimálně. To je dáno jak technickými překážkami, tak nízkými kompetencemi

učitelů.

 Školám rovněž chybí materiálové vybavení pro výuku, zejména didaktické pomůcky,

učebnice, moderní IT, stavebnice, nářadí a rehabilitační a kompenzační pomůcky pro

žáky se zdravotním postižením.

 SŠ potřebují průběžně inovovat vybavení dílen a provozů pro praktické vyučování

ve školách a školských zařízeních, specifickou potřebou je inovace IT vybavení pro

výuku na strojích řízených počítačem (CNC).

 Vysoké školy neměly dosud možnost efektivně provázat intervence vedoucí ke zkvalitnění

vzdělávací činnosti s finančně náročnými investice do vzdělávací infrastruktury. Tento

nedostatek je markantní zejména v případě hl. m. Prahy.

 Potřeba: Zkvalitnění vzdělávací infrastruktury a zvýšení efektivity jejího využívání

V rámci OP VVV budou intervence na podporu vybavení vždy svázány s aktivitami pro rozvoj

kvality vzdělávání.

Investice vyžadující stavební povolení a související vybavení škol a organizací ve vzdělávání bude

řešeno intervencemi v IROP. Pro efektivní využití intervencí ERDF (IROP) a ESF (OP VVV) je

nutné dosáhnout časové i obsahové synergie vyhlašovaných výzev.

b) Rozvoj kompetencí potřebných pro trh práce

VÝCHODISKA

Základním předpokladem ČR pro dosažení úspěchu v moderním, dynamicky se rozvíjejícím

ekonomickém prostředí není rozsáhlá surovinová základna ani finanční kapitál. Klíčem

k úspěchu bude zejména kvalifikovaná a flexibilní pracovní síla schopná obstát na globálním

trhu práce dnes i v příštích letech. Ekonomika ČR s vysokým podílem zaměstnanosti

v průmyslu a technologických službách potřebuje pro udržení mezinárodní konkurenceschopnosti

13

zvýšit kvalitu především v rozvoji STEM
13

 a občanských kompetencí a posilovat potenciál

mladých lidí k celoživotnímu učení (CŽU) a k vytváření a realizaci nových nápadů. V realizaci

opatření využijeme výsledků a výstupů, které vznikly za podpory ESF v období 2007-2013 (viz

příloha G).

KLÍČOVÉ PROBLÉMY A POTŘEBY

1. Nedostatečná podpora rozvoje klíčových kompetencí (KK) a potenciálu každého dítěte

a žáka

 Jak dokládají mezinárodní studie i srovnání států OECD
14

, předškolní vzdělávání nejvíce

ovlivňuje úspěšnost žáků v pozdějším životě, vzdělávání i na trhu práce.
15

 Pouze 7 % MŠ

v ČR však dosahuje nejvyšší úrovně v hodnocení podpory rozvoje funkčních gramotností

dětí; v roce 2008/2009 bylo toto číslo třikrát vyšší.
16

 V mezinárodních výzkumech znalostí žáků 4. a 8. tříd
17

 došlo v roce 2011 po delším

období propadu ke zlepšení a ČR se ve všech oblastech dostala mírně nad průměr.

Vzhledem k nízké frekvenci těchto výzkumů však nelze jednoznačně vyvozovat změnu

trendu. V mezinárodním srovnání je varující i nízký podíl žáků dosahujících nejlepších

výsledků, zejména v matematice. Celkového zlepšení v přírodovědě bylo dosaženo hlavně

přesunem žáků z nejslabší do nízké a střední vědomostní úrovně. Potvrzuje to, že ZŠ v ČR

nepracují dobře s nadanými žáky. Opatření směřující ke zlepšení práce škol je třeba

nadále posilovat.

 U patnáctiletých dětí se v průzkumu PISA 2012 ČR rovněž mírně zlepšila (oproti roku

2009), stále se však pohybuje pouze na průměru zemí OECD. Problémem nadále zůstávají

výrazné rozdíly mezi školami. Důležitou roli hraje rovněž socioekonomické zázemí, jehož

význam je na úrovni školy druhý nejvyšší mezi zeměmi OECD. PISA rovněž potvrdila

špatnou práci škol s nadanými dětmi. Např. podíl dětí s nadprůměrnými výsledky

v matematické gramotnosti je u všech kategorií škol v porovnání let 2003-2012 výrazně

nižší. PISA a související šetření mezi dospělými PIAAC prokázaly i výrazně nižší úroveň

zkoumaných gramotností u studentů oborů vzdělání s výučním listem a dospělými s touto

úrovní kvalifikace. Tyto gramotnosti jsou přitom nejdůležitějším požadavkem ze strany

zaměstnavatelů, a rovněž základem pro CŽU, pro inovace a rozvoj nových technologií.

Koncepční pojetí rozvoje těchto gramotností se zatím příliš neuplatňuje a chybí proto

metodická podpora, nedostatečné je v tomto ohledu i vzdělávání pedagogických

pracovníků.

 Problémem, který musí být řešen na všech stupních vzdělávací soustavy je malá

připravenost škol rozvíjet individuální potenciál každého žáka stejně jako jejich

schopnost spolupracovat v oblasti vzdělávání s dalšími partnery. To má negativní dopad

jak na relevanci vzdělávání k potřebám trhu práce, tak na kvalitu práce s nadanými dětmi.

13 Science, technology, engineering and mathematics.
14 Organizace pro hospodářskou spolupráci a rozvoj (z angl. Organisation for Economic Co-operation and Development).
15 MŠMT: Hlavní směry Strategie vzdělávací politiky do roku 2020.
16 ČŠI: Výroční zpráva za školní rok 2011/2012.
17 Výsledky PIRLS 2011 a TIMSS 2011.

14

 I přes pozitivní vliv kurikulární reformy školy stále nedostatečně podporují rozvoj

měkkých kompetencí žáků. Metodická podpora škol v oblasti rozvoje a hodnocení

těchto kompetencí není dostatečná a nízké je též využití potenciálu spolupráce škol

s organizacemi neformálního a zájmového vzdělávání, ačkoli právě ty se na rozvoji

měkkých kompetencí podílejí velkou měrou.
18

 Potřeba: Zlepšit rozvoj klíčových kompetencí dětí a žáků

Řešení těchto problémů bude předmětem intervencí v rámci PO 3. Je nutno zaměřit se na zlepšení

úrovně rozvoje KK zejména na MŠ, ZŠ i SŠ využitím aktivizujících forem učení, formou dalšího

vzdělávání pedagogických pracovníků (DVPP) a pracovníků v neformálním vzdělávání, podporou

pedagogů ve výuce přímo ve třídách a dále prostřednictvím mimoškolního vzdělávání a výchovy.

Kompetence je třeba cíleně rozvíjet již od předškolního vzdělávání ve spolupráci škol a školských

zařízení se všemi relevantními partnery a tato partnerství by měla být dále rozvíjena pro sdílení

zkušeností, šíření dobré praxe a posílení vzájemného učení.

2. Malá relevance středoškolského vzdělání k potřebám trhu práce

 V případě SŠ je třeba sledovat i relevanci jejich vzdělávacích programů k požadavkům

zaměstnavatelů a podporu kompetencí k podnikavosti studentů. Oba faktory se odráží

v uplatnitelnosti absolventů se středním vzděláním na trhu práce. Zde se situace

v posledních letech výrazně zhoršila, což není jen důsledek hospodářské recese.

 Počty žáků oborů vzdělání s výučním listem v posledních letech výrazně klesají, což je

způsobené jak nástupem populačně slabších ročníků, tak preferencí vzdělání, které je

vhodnější přípravou pro studium na VŠ. Již dnes je mnoho odborných technických

kvalifikací na trhu práce nedostatkových a tento problém se v dalších letech ještě

prohloubí.

 Počet RVP je stále příliš vysoký a i přes určité posuny v koncentraci mají často stále

poměrně úzké zaměření. Z tohoto důvodu nemohou poskytnout mladým lidem dostatečně

široký odborný základ, což ztěžuje jejich dlouhodobou uplatnitelnost na trhu práce i

snižuje i efektivitu dalšího profesního vzdělávání.

 Další příčinou nesouladu vzdělávacích programů s požadavky trhu práce je malá

spolupráce škol se zaměstnavateli, ať už při tvorbě vzdělávacích programů, v oblasti

stáží a praxí či v praktickém vyučování. Do oborů vzdělání s výučním listem navíc

přicházejí i žáci, kteří byli neúspěšní u přijímacího řízení nebo během studia oboru

vzdělání s maturitní zkouškou. Těmto žákům pak chybí dostatečná motivace ke studiu,

což se projevuje na jejich výsledcích a zájmu uplatnit se na trhu práce s kvalifikací, kterou

získali.

 Problémem středoškolského vzdělávání je rovněž malá prostupnost mezi programy

počátečního a dalšího vzdělávání (DV) což opět snižuje jak uplatnitelnost absolventů na

trhu práce a zvyšuje náklady DV jednotlivců.

18 Study on the impact of NonFormal education on young´s people employability. Commissioned by European Youth Forum.

Authored by Bath University/GHK Consulting. 2012.

15

 Potřeba: Zvýšit relevanci středoškolského vzdělávání k požadavkům zaměstnavatelů a posílit

dlouhodobou uplatnitelnost absolventů na trhu práce

Řešení těchto problémů bude předmětem intervencí v rámci PO 3. Je třeba zaměřit se na zvýšení

spolupráce škol, zaměstnavatelů a dalších institucí ve vzdělávání, tvorbě vzdělávacích programů

a realizaci praktického vyučování a stáží. Zároveň je nutné podpořit zvýšení kreativity, technického

uvažovaní a podnikatelských schopností žáků SŠ skrze spolupráci mezi školami, sdílení dobré praxe

a propojení zájmového a neformálního vzdělávání s odborným vzděláváním zaměřené na inovace

technologií a efektivní výuku kompetencí a podporu žáků dosahujících vynikajících výsledků

v praktických předmětech. Dále je třeba zvýšit relevanci RVP a ŠVP odborného vzdělávání potřebám

trhu práce a prostupnost mezi programy počátečního a dalšího vzdělávání prostřednictvím systému

uznávání výsledků předchozího učení a širší podpory sítí škol – center celoživotního učení.

3. Vysoká míra neúspěšnosti vysokoškolského studia a jeho malá relevance k potřebám

trhu práce a společnosti

 Kvalita vzdělávání na SŠ představuje rovněž významný faktor při volbě studijního

programu na VŠ a úspěšném dokončení studia VŠ. Tento stav má závažné dopady na

schopnost těchto oborů připravit dostatek perspektivních absolventů s potenciálním

uplatněním v technologicky náročných oborech a ve VaV. Další rozvoj nových, především

společenskovědních oborů, vedl ke snížení zastoupení studentů přírodních a technických

věd. Potenciál rozvoje české ekonomiky, stavící svou konkurenceschopnost na

průmyslové výrobě a technologických službách, není proto plně využíván.

 Nezaměstnanost absolventů VŠ studia je stále výrazně nižší, než je průměrná míra

nezaměstnanosti.
19

 Dokládá to, že poptávka zaměstnavatelů po vysoce kvalifikovaných

pracovnících je stále vysoká a mnoho profesí vyžadujících vysokoškolské vzdělání je na

trhu práce nedostatkových.

 Kvalita absolventů VŠ je zaměstnavateli vnímána jako problematická, což potvrdily

výstupy IPn Podpora technických a přírodovědných oborů
20

 i šetření Eurobarometer 2010,

ve kterém se ČR z hlediska spokojenosti zaměstnavatelů s absolventy umístila mezi

posledními zeměmi v Evropě.
21

 Z výsledků šetření Reflex 2013 a 2010 vyplynulo, že došlo

k poklesu úrovně dosažených kompetencí absolventů VŠ.
22

 Bakalářské studium v ČR stále není akceptováno společností ani trhem práce jako

ucelená vysokoškolská kvalifikace. I proto naprostá většina bakalářů pokračuje

v magisterském studiu
23

, což náklady vzdělávacího systému dále zvyšuje.

 Ve vztahu k potřebám trhu práce je důležité posilovat roli VŠ a zlepšovat kompetence

pracovníků VŠ ve vzdělávání dospělých. Nabídka kurzů tohoto vzdělávání často

19 Viz příloha B.
20 NVF: Průzkum požadavků zaměstnavatelů na absolventy technických a přírodovědných oborů.
21 Nejlepší hodnocení kvality dalo absolventům VŠ v průzkumu pouze 19 % zaměstnavatelů v ČR; v případě Finska to bylo

27 %, u Německa 35 %, Rakouska 45 % a Švédska dokonce 52 % zaměstnavatelů.
22 SVP PedF UK: Reflex 2013. Prezentace 2013-12-06
23 Viz příloha C.

16

neodpovídá potřebám cílových skupin a jejich relevance vzhledem k požadavkům

trhu práce je vzhledem k malé spolupráci se zaměstnavateli nízká.

 Růst podílu osob s dokončeným terciárním vzděláním je jednou z priorit pro oblast

vzdělávání ve strategickém rámci ET 2020. V ČR je podíl 30-34letých s VŠ vzděláním

stále nízký
24

, čistá míra vstupu do terciárního vzdělávání v ČR však v roce 2013 dosáhla

65 %.
25

 Problémem je spíše míra studijní neúspěšnosti (tj. podíl studentů, kteří ukončí VŠ

bez získání titulu), která u bakalářských a magisterských programů přesahuje 25 % a u

doktorského studia přes 50 %.

 Významným důvodem ukončení studia bez titulu je možnost nechat se zapsat do více

studijních programů a následně jedno ze studií ukončit. Podstatnou roli v nárůstu

předčasných odchodů ze studia sehrávají i nesplněná očekávání studentů u zvoleného

oboru způsobená špatnou informovaností nebo častá nejasnost představ o budoucnosti ve

věku ukončení SŠ. Jako další příčiny neúspěšnosti studentů VŠ jsou udávány klesající

úroveň předchozího vzdělání a zhoršující se předpoklady uchazečů

k vysokoškolskému studiu.
26

 Se zvyšováním kvality všech činností VŠ souvisí potřeba zlepšovat kvalitu jejich

strategického řízení a systém vnitřního a vnějšího hodnocení kvality vysokých škol.

Tyto aktivity musí navazovat na výstupy systémových projektů z období 2007-2013 (viz

příloha G).

 Potřeba: Zvýšit podíl absolventů VŠ studia a jejich kvalitu vzhledem k požadavkům trhu práce

Řešení těchto problémů bude předmětem intervencí v rámci PO 2. Je třeba podpořit rozvoj

a specializaci VŠ dle identifikace jejich silných stránek a tím i na zvýšení kvality a relevance

vysokoškolského studia pro potřeby trhu práce a společnosti. Zároveň je nutné zvýšit otevřenost VŠ

prostřednictvím podpory mezinárodního prostředí a spolupráce, provázání činnosti VŠ s praxí

a většího otevření vzdělávání dospělých. Je nutné pokračovat v podpoře zkvalitnění strategického

řízení VŠ a zlepšit hodnocení jejich kvality. Prostřednictvím opatření zaměřených na snižování míry

studijní neúspěšnosti lze zvýšit podíl absolventů VŠ.

c) Posílení kapacit pro kvalitní výzkum a jeho přínos pro společnost

VÝCHODISKA

Klíčem k dalšímu hospodářskému růstu ČR je funkční provázání a zlepšování všech stran

znalostního trojúhelníku: vzdělávání, výzkumu a inovací. Kvalitní výzkum je jednou ze

zásadních podmínek konkurenceschopnosti a z dlouhodobého hlediska rovněž jednou z klíčových

podmínek inovační výkonnosti ekonomiky.
27

 Excelence ve výzkumu je nezbytným předpokladem

inovací vyšších řádů. Neméně významně přispívá výzkum k odborné přípravě nové generace

24 Viz příloha A.
25 SVP PedF UK: Reflex 2013. Prezentace 2013-12-06. Počítáno jako podíl poprvé zapsaných do terciárního vzdělávání ku

průměru věkových kohort devatenáctiletých a dvacetiletých v daném roce.
26 VŠEM a NVF: Konkurenční schopnost ČR. Část Kvalita lidských zdrojů – účast na vzdělávání (2012).
27 Národní inovační strategie ČR.

17

expertů. Existuje přímá souvislost mezi kvalitou výzkumu a úrovní absolventů terciárního

vzdělávání, kteří jsou klíčoví pro přenos znalostí a nových technologií do aplikační sféry.

KLÍČOVÉ PROBLÉMY A POTŘEBY

1. Nedostatečná kvalita a dostupnost specialistů pro VaV

 Zaostávání za vyspělými státy západní a především severní Evropy v míře zaměstnanosti

ve VaV.
28

 Podíl absolventů doktorského studia, kteří jsou hlavním zdrojem odborníků pro VaV je

v mladé populaci ve srovnání s EU28 podprůměrný a míra jejich studijní neúspěšnosti

velmi vysoká.

 Dostupnost absolventů doktorského studia výrazně zaostává za potřebou

kvalifikovaných lidských zdrojů pro VaV. Zejména podíl studentů technických věd na

celkovém počtu všech studentů VŠ klesá (v letech 2001-2012 z 25 % na 15 %)
29

.

Problém začíná již v nedostatečném zájmu nadaných dětí a studentů o tyto obory
30

.

 Malá schopnost přitáhnout a udržet zahraniční odborníky do oblasti vědy

a technologií (podíl zahraničních odborníků na celkové zaměstnanosti v oblasti vědy

a technologií v ČR je pouze 2 %
31

) a zároveň odliv kvalifikovaných pracovníků z ČR.

 Neefektivní využití potenciálu kvalifikovaných a vzdělaných žen – ve většině

indikátorů, které sledují postavení žen ve vědě, patří ČR k podprůměru
32

, v řadě z nich

dokonce mezi nejhorší státy Evropské unie
33

.

 Nedostatečná odborná kapacita a institucionální překážky pro manažerské řízení

výzkumných organizací i strategické řízení na úrovni celých institucí i výzkumných týmů

a skupin,
34

 včetně absence či nízké profesionalizace podpůrných činností (mj. grantový

servis). Zásadním problémem v oblasti VaV je též nedostatečná institucionální

kapacita veřejné správy pro řízení VaV.

 Potřeba: Zajistit systematickou přípravu dostatečného počtu odborníků pro oblast VaV

Řešení těchto problémů bude předmětem intervencí všech prioritních os:

PO 1 posílí kapacity pro kvalitní výzkum generující (mimo výzkumné výsledky) i špičkově

kvalifikované lidské zdroje.

PO 2 podpoří rozvoj VŠ v oblasti výzkumně zaměřených studijních programů, které představují

nejpokročilejší a současně strategicky nejvýznamnější oblast přípravy vysoce kvalifikovaných

28 Eurostat - Science and technology database (2014), viz též příloha A.
29 Viz příloha A.
30 Viz část Vysoká míra neúspěšnosti vysokoškolského studia a jeho malá relevance k potřebám trhu práce.
31 Eurostat - Science and technology database (2014), viz též příloha A.
32 Viz příloha A.
33 Evropská komise, She Figures 2012.
34 Tematický okruh „Funkční výzkumný a inovační systém“, str. 8.

18

lidských zdrojů. Podpoří také zlepšení podmínek pro rozvoj lidských zdrojů pro VaV, včetně

zkvalitnění odborného řízení výzkumu a vývoje na všech úrovních.

PO 3 se v rámci podpory klíčových kompetencí v počátečním vzdělávání zaměří na rozvoj

a popularizaci technického a přírodovědného vzdělávání a výzkumu a inovací s cílem zachycení

zájemců a nadaných žáků pro studium na VŠ a práci ve VaV.

2. Kvalita výzkumu – malý počet mezinárodně úspěšných výzkumných týmů

 V programovém období 2007-2013 bylo z Operačního programu Výzkum a vývoj pro

inovace (OP VaVpI) vybudováno 8 evropských center excelence, zaměřených na špičkový

výzkum světové úrovně, a 40 regionálních VaV center, která budou zaměřena na VaV,

jehož výsledky budou přednostně využívány v aplikační sféře. Tyto investice významnou

měrou plošně snížily technologickou mezeru mezi výzkumnými pracovišti v ČR a v

zahraničí, která představovala významnou bariéru kvalitního výzkumu i většího zapojení

do mezinárodní výzkumné spolupráce.

 ČR však vlivem dalších faktorů stále zaostává za nejvyspělejšími zeměmi.
35

 To se odráží

v nízké účasti českých výzkumných týmů v mezinárodních výzkumných projektech

i v omezeném počtu výsledků uplatnitelných v praktických aplikacích.

 V oblasti infrastruktury přetrvávají problémy s vybaveností v některých oborech,

zároveň je třeba zajistit další rozvoj nově postavených center
36

, především technologický

upgrade unikátních zařízení a zvýšit dostupnost výzkumných infrastruktur v režimu

open access. S cílem podpořit realizaci dlouhobého problémově orientovaného výzkumu

je účelné kombinovat různé typy expertízy v rámci jedné výzkumné agendy.

 Zaostávání investic do výzkumných center a infrastruktur v Praze. Praha je

přirozeným výzkumným a vysokoškolským centrem nadregionálního významu

s podstatnými dopady na VaV prostředí v celé ČR. Tomu odpovídá i vysoká koncentrace

zaměstnanců ve výzkumu a vývoji a výdajů na VaV. Pražské instituce jsou též

významnými partnery zahraničních subjektů (např. z 21 projektů ESFRI
37

 infrastruktur

v ČR je 14 reprezentováno institucí sídlící v Praze) a plní tak často roli „brány“ českého

výzkumu do mezinárodní výzkumné spolupráce. Omezené možnosti pražských příjemců

čerpat ze strukturálních fondů v současném programovém období mají proto negativní

důsledky pro VaV sféru v celé ČR.

 Vysoká míra uzavřenosti českého výzkumného prostředí projevující se in-breedingem,

nízkým podílem zahraničních výzkumných pracovníků a studentů, vysokým podílem

publikací bez zahraničního spoluautora, či nízkou participací českých subjektů v rámci

Evropského výzkumného prostoru
38

.

35 Tamtéž, str. 1.
36 Tamtéž, str. 7-8.
37 Evropské strategické fórum pro výzkumné infrastruktury (z angl. The European Strategy Forum on Research Infrastructures).
38 Např. aktivity Joint Technology Initiatives, Joint programming, EIT, apod.

19

 Nevyhovující systémové podmínky – nedostatečně stimulující prostředí pro realizaci

skutečně kvalitního výzkumu,
39

 neuspokojivý přístup ke kvalitním informačním zdrojům

či nedostatečná míra popularizace výzkumu.

 Potřeba: Schodiště k excelenci - rozvoj špičkového výzkumu a jeho mezinárodní

konkurenceschopnosti

Řešení těchto problémů bude předmětem intervencí v PO 1 a PO 2. PO 1 se zaměří na posílení

kapacit výzkumných organizací s potenciálem vytvářet mezinárodně uznávané výsledky a navázat

a rozvíjet strategická partnerství se světově prestižními výzkumnými pracovišti. Podpořena bude

větší otevřenost infrastruktur VaV, interdisciplinarita výzkumu a internacionalizace výzkumných

týmů. V souladu s Common Strategic Framework by tak investice v rámci OP VVV měly připravit

tzv. „schodiště k excelenci“, tj. k zapojení do evropského výzkumného prostoru a do programu

Horizon 2020 a dalších aktivit mezinárodní výzkumné spolupráce.

Intervence navážou na investice do infrastrukturních projektů OP VaVpI v předchozím

programovém období a umožní rozvoj těchto center prostřednictvím jejich technologického

upgradu a rozvoje lidských zdrojů. Vzhledem k potenciálu pražských výzkumných kapacit pro

vytváření špičkových výzkumných výsledků a dopadům těchto výsledků na celou ekonomiku ČR

bude program v rámci možností daných nařízeními podporovat i výzkumné kapacity v Praze.

Investice budou též směřovat do zlepšení systémových podmínek pro výzkum, např. do nastavení

systému řízení VaV či do zlepšení přístupu k informačním zdrojům.

PO 2 se zaměří na zlepšení podmínek pro koncentraci a udržení kvalitních lidských zdrojů ve VaV

prostřednictvím získávání a rozvoje perspektivních výzkumných pracovníků.

3. Nedostatečný přínos kvalitního výzkumu pro společnost

 Nedostatečně problémově orientovaný výzkumu a jeho malá koncentrace na klíčové oblasti

potřeb rozvoje ČR.

 Nízká intenzita komunikace a spolupráce mezi akademickou a aplikační sférou včetně nízké

mezisektorové mobility lidských zdrojů ve výzkumu a technologiích (ČR v této oblasti zaujímá až

17. místo mezi 23 sledovanými státy OECD
40

.

 Nedostatečně rozvinutý proces inteligentní specializace v regionech – nedostatek či absence

iniciativ zaměřených na rozvoj znalostně založené konkurenční výhody.

 Potřeba: Rozvinout prostředí pro vyšší využití potenciálu kvalitního výzkumu pro společnost

Řešení těchto problémů bude předmětem intervencí v PO 1 i v PO 2:

PO 1 podpoří realizaci orientovaného předkomerčního výzkumu, který je zaměřen na rozvoj poznání

a možných směrů řešení v oblasti dlouhodobých výzev/potřeb společnosti a definovaných ve

spolupráci veřejné výzkumné sféry se sférou aplikační. Zároveň bude iniciována a rozvinuta

regionální inteligentní specializace na znalostně založené konkurenční výhodě.

39 Arnold E. et al. (2011): The Quality of Research, Institutional Funding and Research Evaluation in the Czech Republic and

Abroad.
40 OECD Science, Technology and Industry Scoreboard 2011.

20

PO 2 se zaměří na zlepšení lidských kapacit pro oblast transferu technologií a komercializaci

výzkumu a stimulaci spolupráce veřejné výzkumné sféry se sférou aplikační, mj. prostřednictvím

schémat podporujících mezisektorovou mobilitu. Rovněž budou posíleny lidské kapacity v regionech

pro iniciaci a implementaci procesu inteligentní specializace.

Tabulka č. 1: Přehled zdůvodnění výběru tematických cílů a investičních priorit

Tematický cíl Investiční priorita Zdůvodnění výběru

Tematický cíl 1

Posílení výzkumu,

technologického

rozvoje a inovací

Posilování výzkumné a

inovační infrastruktury a

kapacit pro rozvoj

vynikající úrovně

výzkumu a inovací a

podpora odborných

středisek, zejména těch,

jež jsou předmětem

celoevropského zájmu.

 Národním cílem v rámci Evropa 2020 je nárůst celkových výdajů na

VaV na 2,7 % HDP a národních veřejných výdajů na VaV na 1,0 %

HDP do roku 2020.

 Nízká zaměstnanost ve VaV, nízké zastoupení žen a zahraničních

odborníků v porovnání s vyspělými státy Evropské unie (EU).

 Nízká účast v mezinárodních programech a nízký počet špičkových

výsledků v porovnání s vyspělými státy EU.

 Malá internacionalizace výzkumných týmů.

 Zaostávající investice do výzkumných center a infrastruktur v Praze.

 Nedostatečná spolupráce mezi akademickou a aplikační sférou.

 Nedostatečná úroveň popularizace výzkumu.

Tematický cíl 9

Podpora sociálního

začleňování a boj

proti chudobě a

diskriminaci

Boj proti všem formám

diskriminace a

prosazování rovných

příležitostí.

 Nedostatečná podpora profesního rozvoje pedagogických a dalších

pracovníků ve vzdělávání, ředitelů a zřizovatelů Nedostatečná

spolupráce zřizovatelů, škol a ostatních organizací zabývajících se

vzděláváním, se sociálními službami (NNO, OSPOD apod.) a rodinou

dítěte Nedostatečné realizace podpůrných pedagogických

a preventivních opatření nástroji pro sledování a rozvoj pokroku žáků

se SVP

 Nedostatečná podpora sociálně znevýhodněných žáků při prevenci

předčasných odchodů a usnadnění jejich přechodu na trh práce.

 Kapacitně i kvalitativně nedostačující systém poradenství.

Tematický cíl 10

Investice do

vzdělávání, školení,

odborné přípravy a

odborného výcviku

k získávání

dovedností a do

celoživotního učení

Omezování a prevence

předčasného ukončování

školní docházky a

podpora rovného přístupu

ke kvalitním programům

předškolního rozvoje, k

primárnímu a

sekundárnímu vzdělávání,

možnostem formálního a

neformálního vzdělávání,

které umožňuje zpětné

začlenění do procesu

vzdělávání a odborné

přípravy.

 Národní cíl ČR v rámci Evropa 2020: Udržet hranici nejvýše 5,5 %

osob předčasně odcházejících ze vzdělávání.

 Specifická doporučení Rady 2013 upozorňují na zhoršující se výsledky

českých žáků v matematice a přírodních vědách. Doporučují vytvořit

ucelený hodnotící rámec vzdělávání na ZŠ a podniknout cílené kroky

na podporu škol, jež vykazují slabší výsledky.

 Prioritou dle NPR je zlepšení sociální integrační role ZŠ a rovného

přístupu ke vzdělání.

Zlepšování kvality a

účinnosti a přístupu k

terciárnímu a

rovnocennému

vzdělávání, zejména v

případě znevýhodněných

skupin, aby se zvýšila

účast a úrovně

dosaženého vzdělání

 Národní cíl ČR v rámci Evropa 2020 je poměr vysokoškolsky

vzdělaných lidí ve věku 30-34 let ve výši 32 % do roku 2020.

 Cílem dle NPR je zvyšování kvality, excelence a relevance činností VŠ

a diverzifikace vysokého školství.

 Specifická doporučení Rady 2013 navrhují k oblasti VŠ přijmout

opatření ke zlepšení systému akreditace a financování VŠ.

21

Investice do vzdělávání,

odborného vzdělávání,

včetně odborné přípravy

pro získání dovedností a

do celoživotního učení

rozvíjením infrastruktury

pro vzdělávání a

odbornou přípravu

 Národní cíl ČR v rámci Evropa 2020 je poměr vysokoškolsky

vzdělaných lidí ve věku 30-34 let ve výši 32 % do roku 2020.

 Průměrné roční výdaje na vzdělávací instituce na žáka a studenta,

terciární vzdělávání (OECD Education at a Glance 2011 graf B1.2) dle

parity kupní síly činí v ČR jen 57 % průměru zemí OECD.

 Národní plán vytváření rovných příležitostí pro osoby se zdravotním

postižením na období 2010-2014 obsahuje opatření: „Finančními

nástroji podporovat zpřístupnění vysokoškolského vzdělávání pro co

největší počet osob se zdravotním postižením.“

1.2 Zdůvodnění finančních alokací
Váhy mezi jednotlivými prioritními osami vychází zejména ze strategie a věcného zaměření OP

VVV, z priorit vycházejících z ex- ante kondicionalit pro zvolené tématické cíle např. Strategie

vzdělávací politiky 2020 nebo připravované RIS3 strategie, Dále bylo do výše alokací promítnuto

zjištění mapování absorpční kapacity, prescreeningu projektových záměrů potenciálních příjemců

OP VVV a zkušeností ze současného programovacího období přípravy.

V prioritní ose 1 se předpokládají investice do finančně náročného přístrojového vybavení.

Nastavení finanční alokace vychází z provedeného prescreeningu a také z analýz OP VaVpI. Dále

vychází z poznatků při přípravě RIS3 strategie a jejich regionálních anexů, kdy dochází

k přesnému mapování potřeb jednotlivých krajů.

Alokace pro PO 2 (část ESF) je určena především ke zkvalitnění studijních programů, zlepšení

strategického řízení VŠ, podporu lidských zdrojů ve VaV. Finanční alokace vychází

z předběžného mapování absorpční kapacity.

Alokace PO 2 (část ERDF) je určena na zkvalitnění infrastruktury pro výuku na VŠ a je

doplňkovou částí k části ESF. Kromě regionu hlavního města Prahy je absorpční kapacita VŠ

v oblasti investičních záměrů již do jisté míry limitována.

Větší část ESF prostředků bude využita na realizaci projektů v prioritní ose 3, v rámci které budou

předkládány pouze tzv. měkké projekty spojené se zvýšením kvality vzdělávání, se zaměřením se

na výuku KK, na cílenější rozvoj odborných kompetencí, na přiblížení se vzdělávacích programů,

na požadavky trhu práce, se zaměřením na zvýšení kvality práce pedagogických pracovníků apod.

Nastavení finanční alokace vychází z provedeného prescreeningu, analýzy OP VK, a také

z mapování potřebnosti plošného řešení některých aktivit.

Finanční prostředky poskytované v rámci OP VVV jsou považovány za veřejné prostředky. Řídicí

orgán OP VVV zajistí, aby veškerá státní podpora poskytnutá v souvislosti s pomocí OP VVV

byla v souladu s procedurálními a materiálními předpisy o veřejné podpoře aplikovatelnými

v období, kdy je veřejná podpora poskytována.

Alokace PO 4 je v souladu s čl. 119 obecného nařízení vyčleněna na 4 % prostředků OP VVV.

Váha alokace odpovídající limitu na technickou pomoc je dána vyšší administrativní náročností

projektů v oblasti VaV a vzdělávání a vyplývající z předpokládaného velkého množství projektů

a počtu výzev a aktivit. Ve vazbě na zkušenosti ze současného období bude nutné využít větší %

22

prostředků na podporu příjemců při realizaci projektů, především ve vazbě na snížení procenta

nesrovnalostí a snížení rizika dekomitmentu.

23

Tabulka č. 2: Přehled investiční strategie programu

Prioritní

osa

Fond Příspěvek

Unie

(EUR)

Podíl

celkového

příspěvku

Unie pro OP

(dle fondu)

(%)

Tematický cíl Investiční

priorita

Specifické cíle (SC) odpovídající

dané investiční prioritě

Společné a specifické výsledkové indikátory

1.

Posilování

kapacit pro

kvalitní

výzkum

ERDF 1006198263 65 % 1. Posílení

výzkumu,

technologického

rozvoje a

inovací

Posilování

výzkumné a

inovační

infrastruktury a

kapacit pro

rozvoj

vynikající

úrovně

výzkumu a

inovací a

podpora

odborných

středisek,

zejména těch,

jež jsou

předmětem

celoevropského

zájmu

1. Posílit excelenci ve výzkumu

2. Zvýšit přínosy výzkumu pro

společnost

Počet účastí podpořených výzkumných týmů

realizovaných v zahraničních programech mezinárodní

spolupráce

Podíl odborných publikací ve spoluautorství domácích

a zahraničních výzkumníků

Mezinárodní patentové přihlášky (PCT)

Počet výzkumných pracovníků, kteří využívají nově

vybudovanou, rozšířenou či modernizovanou

infrastrukturu

Počet studentů, kteří využívají nově vybudovanou,

rozšířenou či modernizovanou infrastrukturu pro

výzkumně zaměřené studijní programy

Implementované nové produkty strategického řízení

VaVaI

Podíl odborných publikací ve spoluautorství

výzkumných organizací a podniků

Počet regionů implementujících nové nástroje podpory

VaVaI

24

Prioritní

osa

Fond Příspěvek

Unie

(EUR)

Podíl

celkového

příspěvku

Unie pro OP

(dle fondu)

(%)

Tematický cíl Investiční

priorita

Specifické cíle (SC) odpovídající

dané investiční prioritě

Společné a specifické výsledkové indikátory

2. Rozvoj

vysokých

škol a

lidských

zdrojů pro

výzkum a

vývoj

ESF 332609567 27 % 10. Investice do

vzdělávání,

školení a

odborné

přípravy a

odborného

výcviku k

získávání

dovedností a do

celoživotního

učení

Zlepšování

kvality a

účinnosti a

přístupu k

terciárnímu a

rovnocennému

vzdělávání,

zejména v

případě

znevýhodněnýc

h skupin, aby se

zvýšila účast a

úrovně

dosaženého

vzdělání

1. Zvýšení kvality vzdělávání na

vysokých školách a jeho relevance

pro potřeby trhu práce a

společnosti

2. Zvýšení účasti studentů se

specifickými potřebami a ze socio-

ekonomicky znevýhodněných

skupin na vysokoškolském

vzdělávání, snížení studijní

neúspěšnosti

3. Zkvalitnit podmínky pro

celoživotní vzdělávání na

vysokých školách

4. Nastavení a rozvoj systému

hodnocení a zabezpečení kvality a

strategického řízení vysokých škol

5. Zlepšit podmínky pro výuku

spojenou s výzkumem a pro rozvoj

lidských zdrojů v oblasti výzkumu

a vývoje

Podíl studijních oborů majících povinné absolvování

odborné praxe po dobu alespoň 3 měsíců

Podíl studijních programů vyučovaných v cizím jazyce

Počet VŠ s novými produkty podpory studentů

Počet vysokých škol s novými produkty CŽV

Počet VŠ se zavedenými transparentními systémy

hodnocení kvality

Počet organizací, jejichž pracovníci zvýšily svou

kvalifikaci ve VaV, jeho řízení a oblastech

souvisejících

Počet studentů v nových či modernizovaných

výzkumně zaměřených studijních programech

akreditovaných i pro výuku v cizím jazyce

Počet výzkumných organizací s nově příchozími

výzkumnými pracovníky ze zahraničí nebo ze

soukromého sektoru

Počet výzkumných organizací s modernizovaným

systémem strategického řízení

Počet podpořených partnerství

ERDF 431227827 28 % 10. Investice do

vzdělávání,

školení a

odborné

přípravy a

odborného

výcviku k

získávání

dovedností a do

Investice do

vzdělávání,

odborného

vzdělávání,

včetně odborné

přípravy pro

získání

dovedností a do

celoživotního

1. Zkvalitnění vzdělávací

infrastruktury na vysokých školách

za účelem zajištění vysoké kvality

výuky, zlepšení přístupu

znevýhodněných skupin a zvýšení

otevřenosti vysokých škol.

Počet studentů, kteří využívají nově vybudovanou,

rozšířenou či modernizovanou infrastrukturu, mimo

infrastruktury pro výuku spojenou s výzkumem

Počet studentů užívajících pořízený software

25

Prioritní

osa

Fond Příspěvek

Unie

(EUR)

Podíl

celkového

příspěvku

Unie pro OP

(dle fondu)

(%)

Tematický cíl Investiční

priorita

Specifické cíle (SC) odpovídající

dané investiční prioritě

Společné a specifické výsledkové indikátory

celoživotního

učení

učení

rozvíjením

infrastruktury

pro vzdělávání

a odbornou

přípravu

3. Rovný

přístup ke

kvalitnímu

předškolní

mu,

primárnímu

a

sekundární

mu

vzdělávání

ESF 899277718 73 % 9. Podpora

sociálního

začleňování a

boj proti

chudobě a

diskriminaci

Boj proti všem

formám

diskriminace a

prosazování

rovných

příležitostí

1. Vzdělávání k sociální integraci

dětí a žáků se SVP

Počet proinkluzivně nastavených běžných škol (MŠ,

ZŠ)

Počet zařízení a organizací zájmového a neformálního

vzdělávání, ve kterých se zvýšila proinkluzivnost

Počet reorganizací, ve kterých se zvýšila kvalita

výchovy a vzdělávání

10. Investice do

vzdělávání,

školení a

odborné

přípravy a

odborného

výcviku k

získávání

dovedností a do

celoživotního

učení

Omezování a

prevence

předčasného

ukončování

školní docházky

a podpora

rovného

přístupu ke

kvalitním

programům

předškolního

rozvoje, k

primárnímu a

sekundárnímu

vzdělávání,

možnostem

formálního a

neformálního

vzdělávání,

které umožňuje

zpětné

začlenění do

procesu

1. Zvýšení kvality předškolního

vzdělávání včetně usnadnění

přechodu dětí na ZŠ

2. Zlepšení kvality vzdělávání

a výsledků žáků v klíčových

kompetencích

3. Rozvoj systému strategického

řízení a hodnocení kvality ve

vzdělávání

4. Zkvalitnění přípravy budoucích

a začínajících pedagogických

pracovníků

5. Zvyšování kvality vzdělávání

a odborné přípravy včetně posílení

jejich relevance pro trh práce

Počet organizací, ve kterých se zvýšila kvalita výchovy

a vzdělávání

Počet pedagogických pracovníků, kteří v praxi

uplatňují nově získané poznatky

Zlepšení škol na škále profilu Škola21

26

Prioritní

osa

Fond Příspěvek

Unie

(EUR)

Podíl

celkového

příspěvku

Unie pro OP

(dle fondu)

(%)

Tematický cíl Investiční

priorita

Specifické cíle (SC) odpovídající

dané investiční prioritě

Společné a specifické výsledkové indikátory

vzdělávání a

odborné

přípravy

Technická

pomoc

ERDF 110287196 7 % n/a n/a 1. Zajištění efektivní administrace

2. Zajištění informovanosti,

publicity a absorpční kapacity

Míra čerpání prostředků programu

Udržení míry povědomí široké veřejnosti o fondech EU

Částky budou upraveny ve vazbě na konečné stanovení alokace OP VVV (nutné vyjasnění článků týkajících se flexibilit).

27

2 Popis prioritních os

(čl. 96 odst. 2 písm. (b) a (c) obecného nařízení)

2.1 Prioritní osa 1: Posilování kapacit pro kvalitní výzkum

ID prioritní osy Prioritní osa 1

Název prioritní osy Posilování kapacit pro kvalitní výzkum

Fond ERDF

Kategorie regionu Méně rozvinuté regiony

Základ výpočtu podpory (celkové

způsobilé výdaje nebo celkové

veřejné způsobilé výdaje)

Celkové způsobilé výdaje

Posílení kvality a relevance výzkumu je pro ČR jednou z klíčových podmínek zvýšení

konkurenceschopnosti a inovační výkonnosti ekonomiky. PO 1 významně přispívá k naplnění

jedné z priorit Evropy 2020 „Inteligentní růst“. Zároveň je její zaměření v souladu s cíli

stěžejní iniciativy „Unie inovací“ souvisejícími s posílením inovační výkonnosti vedoucí

k rozvoji ekonomiky. Na národní úrovni tato PO reflektuje cíl Aktualizace Národní politiky

výzkumu, vývoje a inovací ČR na léta 2009-2015 s výhledem do roku 2020 na vytvoření

kvalitního a produktivního výzkumného systému. Zaměření podpory v obou SC PO 1

odpovídá oblastem stanoveným ve strategii inteligentní specializace (RIS3) a je jedním

z nástrojů naplňování jejích cílů. Podporovány budou, jak horizontální, tak vertikální aktivity

stanovené ve strategii a jejích regionálních přílohách. Cíle a aktivity podporované v rámci PO

1 dále navazují na Národní priority orientovaného výzkumu, experimentálního vývoje

a inovací. Tato návaznost je i jedním z kritérií pro výběr projektů v PO 1. Intervence PO 1

jsou zaměřeny na dosažení špičkové úrovně českého výzkumu v mezinárodním měřítku,

rozvoj spolupráce ve výzkumu i na zkvalitnění infrastrukturních podmínek pro přípravu

budoucích výzkumníků. Vedle rozvoje excelence a spolupráce ve výzkumu bude rovněž

rozvíjeno prostředí pro kvalitní řízení výzkumu a přenos jeho výsledků do praxe vedoucí ke

zvýšení přínosů výzkumu pro společnost, jakož i podmínky pro šíření výsledků kvalitního

výzkumu a vývoje formou jejich popularizace. PO 1 reaguje na existující nedostatky ve

výzkumném systému ČR identifikované v oblasti vybavenosti, využití a sdílení výzkumných

infrastruktur, infrastrukturních podmínek pro vzdělávání talentů, multidisciplinarity

výzkumných týmů, zapojení výzkumných týmů do mezinárodní spolupráce, spolupráce

veřejného a soukromého sektoru na dlouhodobých výzkumných tématech, strategického

řízení výzkumných organizací a politiky výzkumu na národní úrovni. Tyto nedostatky jsou

řešeny prostřednictvím dvou komplementárních SC tvořících PO 1.

28

SC 1 se zaměřuje na posílení kvality a excelence ve výzkumu prostřednictvím větší

koncentrace finančních a lidských zdrojů do oblastí výzkumu, ve kterých existují v ČR

předpoklady pro realizaci mezinárodně konkurenceschopného výzkumu a kde má ČR

v souladu se strategií inteligentní specializace (RIS3) potenciál přispět k řešení globálních

socio-ekonomických výzev. Snahou je posílit, rozšířit a využít existující výzkumné kapacity

a zefektivnit řízení výzkumu na všech úrovních tak, aby byly vytvořeny kvalitní podmínky

pro realizaci výzkumu na světově srovnatelné úrovni. Cílem je zároveň vytvořit kvalitní

infrastrukturní podmínky pro přípravu nové generace výzkumných pracovníků.

SC 2 je zaměřen na posílení strategických partnerství veřejného a soukromého sektoru při

realizaci orientovaného výzkumu s širokým potenciálem uplatnění při řešení dlouhodobých

společenských potřeb. Snahou je především posílit spolupráci veřejného a soukromého

sektoru v oblastech výzkumu, který je vzdálen od tržního uplatnění a je tak příliš rizikový pro

soukromé investice jednotlivých subjektů. Výsledky předkomerčního (před-aplikačního)

výzkumu však mohou v delším horizontu přinést zásadní (průlomové) inovace, které vytvoří

nové tržní příležitosti a významně posunou konkurenceschopnost celých odvětví či skupin

odvětví. Posílení strategických partnerství spolu s kvalitními podmínkami pro výzkumnou

činnost podpoří v dlouhodobém horizontu získávání zahraničních investic do oblasti VaV

a spolupráci s existujícími zahraničními investory v oblasti VaV. Současně na ně budou moci

navázat intervence OP PIK, které jsou zaměřené na transfer technologií a průmyslový

výzkum ve spolupráci VO a podniků.

Investiční priorita 1 prioritní osy 1

Posilování výzkumné a inovační infrastruktury a kapacit pro rozvoj vynikající úrovně

výzkumu a inovací a podpora odborných středisek, zejména těch, jež jsou předmětem

celoevropského zájmu. (ERDF, čl. 5, odst. 1, písm. a)

2.1.1 Specifické cíle odpovídající dané investiční prioritě a předpokládané

výsledky

(čl. 96 odst. 2 písm. (b)(i)-(ii))

Specifický cíl 1: Posílit excelenci ve výzkumu

Cílem je prostřednictvím posílení předpokladů pro špičkový výzkum zvýšit počet

výzkumných týmů, které dosáhnou mezinárodní kvality z hlediska originality výzkumu

a praktických dopadů výzkumu. Klíčová je přitom koncentrace personálních a finančních

zdrojů do rozvoje kapacit pro špičkový výzkum reagující na globální společenské výzvy,

využití moderní infrastruktury, posílení internacionalizace výzkumných týmů i rozvoj kvalitní

infrastruktury pro přípravu budoucích výzkumníků.

Výsledkem intervencí bude:

1. Posílení kvality výzkumných týmů (včetně jejich internacionalizace), které se odrazí

ve zvýšení počtu a kvality mezinárodně uznávaných bibliografických i aplikovaných

výzkumných výsledků, ve zvýšení účasti výzkumných týmů v mezinárodních

programech (Horizon 2020 a další), v navázání a rozvoji strategických partnerství se

29

světově prestižními vědeckými pracovišti (veřejnými i soukromými) vedoucí

k realizaci společných výzkumných projektů a společným výzkumným výstupům.

2. Větší otevřenost a dostupnost infrastruktur VaV.

3. Posílení interdisciplinarity výzkumu.

4. Zkvalitnění výzkumné infrastruktury pro vzdělávací účely, které společně

s naplňováním SC 5 PO 2 přispěje k posílení výzkumné excelence v nejmladší

generaci výzkumníků, což bude mít dlouhodobý pozitivní vliv na kvalitu výzkumu

v ČR a jeho výsledků.

5. Zvýšení kvality strategického řízení výzkumu na národní úrovni s důrazem na

zavedení motivačního systému hodnocení a financování výzkumných organizací,

které přispěje k vytvoření stabilního a atraktivního prostředí pro realizaci excelentního

výzkumu a ke snížení administrativní zátěže.

Kvalita a otevřenost českého výzkumu se projeví také v intenzivnějším zapojení výzkumných

týmů z ČR v programu Horizon 2020 a v dalších projektech mezinárodní výzkumné

spolupráce a ve zvýšení kvality publikační aktivity realizované ve spolupráci se zahraničními

výzkumnými pracovišti.

Specifický cíl 2: Zvýšit přínosy výzkumu pro společnost

Cílem je zvýšení přínosů výstupů výzkumu a vývoje pro řešení společenských výzev a obecně

pro společnost, čehož bude dosaženo zejména prostřednictvím zlepšení spolupráce mezi

výzkumnou a aplikační sférou v rané fázi, díky posílení partnerství veřejného a soukromého

sektoru i efektivnějšímu řízení politiky VaV na národní úrovni. Průlomové výsledky

výzkumu, který je vzdálen tržnímu uplatnění, budou nadnárodního významu a budou přinášet

ČR konkurenční výhodu v podobě zásadních inovací. Tento cíl synergicky navazuje na

Operační program Podnikání a inovace pro konkurenceschopnost, který reaguje na aktuální

potřeby soukromého sektoru a stimuluje výzkum blízko tržnímu uplatnění, včetně transferu

znalostí a technologií do aplikační sféry.

Výsledkem intervencí bude:

1. Vytvoření mezioborových výzkumných týmů realizujících výzkum

v průlomových oblastech s potenciálem širokého uplatnění výsledků. Intenzivní

výzkumná spolupráce napříč obory a sektory přispěje k posílení výzkumných kapacit

pro zapojení do rozsáhlých mezinárodních výzkumných projektů v oblasti

průlomových technologií (např. do projektů future emerging technologies

podporovaných z programu Horizon 2020).

2. Posílení orientace výzkumu na společenské výzvy stanovené Národními prioritami

orientovaného výzkumu, experimentálního vývoje a inovací a Strategií inteligentní

specializace (RIS3).

3. Posílení koordinace národních a regionálních politik, zlepšení komunikace

a rozvoj vícestranné spolupráce veřejného, akademického a aplikačního sektoru,

s cílem rozvinutí a udržení dlouhodobé konkurenční výhody založené na

znalostech, kreativitě a podnikavosti. Tyto intervence se pozitivně odrazí ve

30

schopnosti veřejného a soukromého sektoru společně generovat a naplňovat rozsáhlá

výzkumná témata reflektující dlouhodobé společenské potřeby regionu či celé ČR.

Navázání spolupráce ve výzkumu, s důrazem na interdisciplinaritu a soulad se společenskými

výzvami, povede k vytvoření dlouhodobých strategických partnerství veřejného

a soukromého sektoru, což se odrazí ve zvýšení potenciálu pro využití výsledků výzkumu

v praxi, zvýšení počtu mezinárodních patentových přihlášek a společných publikací veřejného

a soukromého sektoru.

Seznam indikátorů výsledku

Tabulka č. 3: Specifické indikátory programu výsledků (dle SC)

ID Indikátor Měrná

jednotka

Kategorie

regionu

Výchozí

hodnota

Výchozí

rok

Cílová

hodnota

celkem

(2023)2

Zdroj

údajů

Frekvence

sledování

 Počet účastí

podpořených

výzkumných týmů

realizovaných v

zahraničních

programech

mezinárodní

spolupráce

účasti méně

rozvinuté

regiony

0 2014 40 žadatel/

příjemce

monitorovací

zpráva

 Podíl odborných

publikací ve

spoluautorství

domácích a

zahraničních

výzkumníků

% méně

rozvinuté

regiony

47,5 2011 55 MS2014+ čtvrtletně

 Mezinárodní

patentové přihlášky

(PCT)

přihlášky méně

rozvinuté

regiony

0 2014 110 žadatel/

příjemce

monitorovací

zpráva

 Počet výzkumných

pracovníků, kteří

využívají nově

vybudovanou,

rozšířenou či

modernizovanou

infrastrukturu

pracovníci méně

rozvinuté

regiony

0 2014 2 500 žadatel/

příjemce

monitorovací

zpráva

 Počet studentů, kteří

využívají nově

vybudovanou,

rozšířenou či

modernizovanou

infrastrukturu pro

výzkumně zaměřené

studijní programy

studenti méně

rozvinuté

regiony

0 2014 12 000 žadatel/

příjemce

monitorovací

zpráva

 Implementované nové

produkty

strategického řízení

VaVaI

produkty méně

rozvinuté

regiony

0 2014 8 žadatel/

příjemce

monitorovací

zpráva

 Podíl odborných

publikací ve

spoluautorství

výzkumných

organizací a podniků

% méně

rozvinuté

regiony

0 2014 20 MS2014+ čtvrtletně

 Počet regionů

implementujících

nové nástroje podpory

kraje méně

rozvinuté

regiony

0 2014 14 žadatel/

příjemce

monitorovací

zpráva

31

VaVaI

2.1.2 Popis typů a příkladů aktivit, které budou podporovány v rámci dané

investiční priority

2.1.2.1 Popis typů a příkladů financovaných aktivit a jejich očekávaný

příspěvek k naplnění specifických cílů

K posílení excelence ve výzkumu přispějí aktivity zaměřené na zvýšení kvality výzkumných

týmů dosahujících kritické velikosti pro realizaci výzkumu na špičkové evropské a světové

úrovni, aktivity posilující infrastrukturu pro výuku spojenou s výzkumem a aktivity zvyšující

kvalitu strategického řízení VaV na národní úrovni (aktivity zvyšující kvalitu řízení na úrovni

výzkumných organizací jsou podporovány v rámci SC 5 PO 2).

Zvýšení přínosů výzkumu pro společnost bude dosaženo prostřednictvím aktivit

podporujících výzkumnou spolupráci veřejného a soukromého sektoru při realizaci

průlomového výzkumu zaměřeného na řešení dlouhodobých společenských potřeb, aktivit

podporujících rozvoj strategických partnerství veřejného a soukromého sektoru, které

povedou k naplňování cílů a aktivit strategie inteligentní specializace (RIS3) a aktivit

zvyšujících kvalitu strategického řízení VaVaI na národní úrovni.

Podpora bude směřována do posilování kapacit pro výzkum, přičemž vyjma území hlavního

města Prahy, kde objem investic do výzkumné infrastruktury v programovém období 2007-

2013 neodpovídal velikosti a významu výzkumného sektoru, bude kladen důraz na rozšíření

a zkvalitnění již existující výzkumné infrastruktury.

Podporovány budou projekty výzkumných týmů, což umožní selekci podpořených aktivit

uvnitř větších institucí (výzkumných organizací) z hlediska jejich kvality i souladu jejich

výzkumné strategie s identifikovanými výzvami rozvoje společnosti. Podpora na rozvoj

výzkumného zařízení bude možnou součástí podpory těchto výzkumných projektů/programů.

V případě investic do infrastruktury pro výuku spojenou s výzkumem budou podporovány

projekty VŠ a dalších výzkumných organizací zejména sídlících v Praze, v souladu s jejich

výzkumným zaměřením. Projekty zaměřené na zkvalitnění strategického řízení výzkumu na

národní úrovni budou mít systémový charakter.

Indikativní výčet podporovaných aktivit

- Dobudování, upgrade a doplnění výzkumného zařízení pro strategicky významné

infrastruktury VaV (zejm. pro využití formou open access a sdílení mezi větším

počtem partnerů se zvláštním zřetelem k infrastrukturám evropského či mezinárodního

významu) a výzkumná centra.

- Budování nové či zásadní modernizace stávající infrastruktury VaV

a výzkumných center v Praze.

- Rozvoj kapacit výzkumných týmů, včetně zajištění kvalitního technického

personálu, získávání špičkových domácích i zahraničních výzkumníků, kvalitních

začínajících výzkumníků a odborníků z aplikační sféry a zajištění souvisejících

materiálních a provozních podmínek a potřeb pro samotnou výzkumnou činnost.

32

- Navázání strategických partnerství a programů výzkumné spolupráce s předními

zahraničními pracovišti (v EU i mimo) a rozvoj výzkumné spolupráce s těmito

pracovišti.

- Zapojení výzkumných týmů do mezinárodních výzkumných projektů v oblastech

národních a evropských priorit, které budou realizovány v rámci existujících

iniciativ EU na podporu výzkumu a inovací (zejména aktivit v Horizon 2020,

především v pilíři Excellent Science a JPI
41

, dále např. v rámci Joint Technology

Initiatives, schémat Teaming a Twinning, ERA Chairs či regionálních iniciativ typu

Knowledge and Innovation Communities (KICs) apod.), včetně možnosti

dofinancování či doplňkového financování aktivit podpořených v rámci těchto

programů a iniciativ na národní úrovni.

- Příprava a realizace projektů dlouhodobé spolupráce výzkumných organizací

s podniky a mezioborových partnerství využívající existující výzkumnou

infrastrukturu (typu evropských kompetenčních center a kolokačních center).

- Realizace výzkumných projektů v před-aplikační (před-obchodní) fázi, tj. vysoce

rizikových, ale s velkým potenciálem pro dosažení průlomových výsledků; projekty

budou orientované na specifické společenské potřeby a budou řešeny ve spolupráci

veřejného a soukromého sektoru, což v dlouhodobém horizontu přinese posílení

jednotlivých oblastí výzkumu a uplatnitelnost jejich výstupů.

- Zkvalitnění infrastrukturních podmínek VŠ a ústavů Akademie věd ČR (AV ČR),

které spolupracují na výzkumně zaměřených studijních programech. Podporovány

budou investice do výzkumného vybavení pro vzdělávací účely, v případě pražských

VŠ a ústavů AV ČR také budování nové či zásadní modernizace existující

infrastruktury pro rozvoj výzkumně zaměřených studijních programů.

- Navázání a rozvoj strategických partnerství veřejného a soukromého sektoru na

regionální, národní i mezinárodní úrovni pomocí nových nástrojů, které povedou

k naplňování strategie inteligentní specializace (RIS3). Aktivity budou zahrnovat

zejména:

o vytvoření koncepce a příprava nových nástrojů na regionální úrovni pro

podporu dlouhodobých výzkumných partnerství v souladu se strategií

inteligentní specializace (RIS3);

o pilotování těchto nástrojů a ověření jejich efektivity;

o příprava a realizace projektů a aktivit na tvorbu kvalitního inovačního

prostředí pro podporu VaVaI, naplňujících strategii inteligentní specializace

(RIS3) na regionální úrovni, které budou řešeny ve spolupráci veřejného

sektoru se soukromým.

- Budování institucionální kapacity a strategické inteligence veřejné správy

v oblasti VaVaI.

- Rozvoj strategického řízení politiky VaVaI na národní a regionální úrovni

(vytvoření a implementace systému pro technology assessment a technology foresight,

41 Iniciativa společného programování (z angl. Joint Programming Initiatives)

33

posilování role výzkumných organizací v ekonomickém rozvoji, včetně zavedení

motivačního systému hodnocení výzkumu a financování výzkumných organizací

podle kvality, řešení hlavních problémů spojených s veřejným míněním o VaV pomocí

posílení informovanosti široké veřejnosti o smyslu investovaných veřejných

prostředků do VaV, zavedení systému pro popularizaci výzkumu a vývoje a prezentaci

významných výsledků českého výzkumu financovaných z veřejných zdrojů,

kontinuální sledování inovačního potenciálu, analýzy a vyhodnocování státních

intervencí apod.) a snižování administrativní zátěže pro výzkumníky.

- Vytvoření a implementace centralizovaného zpřístupňování informačních zdrojů

pro VaV (databází, registrů apod.), včetně vytvoření a implementace národního

systému pro nákup licencí k využívání nákladných elektronických informačních

zdrojů pro VaVaI.

- Podpora volného přístupu k vědeckým informacím - „open access“ (zakládání

a zkvalitňování institucionálních repozitářů, vytváření „fondů“ na financování open

access, aj.).

- Vytvoření a implementace mechanismů pro koordinaci podpory mezinárodních

výzkumných a inovačních aktivit (např. JPI, EUREKA a dalších).

- Vytvoření nových a rozvoj stávajících návštěvnických center ve výzkumných

centrech, výzkumných infrastrukturách (zejm. nových) a na VŠ, včetně

souvisejících popularizačních programů, aktivit a materiálů (jako doplňková aktivita).

- Vytvoření a rozvoj centrálního systému mediálních informací o vědě a jejích

výsledcích („ČTK pro vědu“) včetně opatření na zvýšení úrovně prezentace výsledků

VaV.

Identifikace hlavních cílových skupin

- Pracovníci výzkumných organizací

- Akademičtí a ostatní pracovníci VŠ

- Studenti VŠ

- Pracovníci veřejné správy v oblasti VaVaI

- Pracovníci médií

- Výzkumní pracovníci v soukromém sektoru

- Pracovníci veřejné správy (státní správy a samosprávy)

Specifikace cílového území

V souladu s čl. 90 obecného nařízení bude podpora v rámci této investiční priority zacílena

především na území méně rozvinutých regionů (regiony, jejichž HDP na obyvatele je méně

než 75 % průměru HDP v EU27). V této investiční prioritě se předpokládá využít možnosti

čl. 70 Obecného nařízení využít financování z fondu ERDF na operace mimo cílové území

programu (především na více rozvinuté regiony), např. v případě projektů VŠ a dalších

výzkumných organizací v regionu Praha, které budou mít prokazatelný dopad na celé území

ČR. Podpora bude směřována především do rozvojových území, která lze považovat za póly

růstu, ve kterých se soustředí výzkumně-vývojová kapacita v podobě center excelence

a dalších vybudovaných infrastruktur VaV či VŠ a dále do oblastí, kde bude docházet

34

k propojení poptávky podnikatelů s nabídkou výzkumných organizací. Podpora bude také

regionálně diferencována dle kapacit pro rozvoj inteligentní specializace.

V rámci této investiční priority bude podpora zacílena převážně do více urbanizovaných

území, která jsou dle Strategie regionálního rozvoje ČR na období 2014-2020 (SRR)

definována jako rozvojová území (metropolitní oblasti, regionální sídelní aglomerace,

regionální centra a jejich území).

Určení typů příjemců, kteří budou podporováni

- Subjekty
42

 splňující definici Výzkumné organizace dle Rámce pro státní podporu

Výzkumu, vývoje a inovací

- Další subjekty provádějící výzkum

- Orgány státní správy a samosprávy
43

, jim podřízené či jimi zřízené organizace

- Další subjekty zapojené do řízení a implementace RIS3 strategií na národní

a regionální úrovni

Okruh příjemců může být dále definován či zúžen v dalších dokumentech - výzvy

k předkládání projektů, apod.

2.1.2.2 Popis principů pro výběr operací

V rámci této investiční priority budou vyhlašovány výzvy na předkládání individuálních

projektů systémových, ostatních, velkých projektů případně globálních grantů (bude-li

v programu využit zprostředkující subjekt jako příjemce globálního grantu), prostřednictvím

nichž budou následně vyhlašovány výzvy na předkládání grantových projektů. Předložené

projekty budou hodnoceny externími hodnotiteli/hodnoticí komisí popřípadě kombinací obou,

kteří budou projekty posuzovat na základě předem definovaných výběrových a hodnoticích

kritérií odpovídajících charakteru jednotlivých specifických cílů a jejich podporovaných

aktivit. Výběr projektů bude zajištěn u všech zmíněných typů projektů mimo globální granty

výběrovou komisí, která bude složena ze zástupců ŘO, MŠMT a dalších relevantních

partnerů. Výběr globálních grantů bude zajištěn hodnoticí komisí. Systém hodnocení a výběru

projektů bude nastaven maximálně transparentně, aby bylo dosaženo plné auditovatelnosti

jakékoliv fáze v rámci administrace projektů.

Při hodnocení individuálních projektů bude prostřednictvím specifického kritéria hodnocen

soulad zaměření výzkumu v rámci daného projektu s Národními prioritami orientovaného

výzkumu, experimentálního vývoje a inovací a prioritami strategie inteligentní specializace

(RIS3).

U individuálních projektů, zaměřených na nastavení systémových podmínek pro kvalitní

výzkum, budou projektové žádosti v rámci specifického kritéria hodnoceny na základě kvality

a potřebnosti.

42 Vysoké školy, veřejné výzkumné instituce, korporace (vč. obchodních), příspěvkové organizace státu a územních

samosprávných celků, organizační složky státu atd.
43 Včetně jejich svazků

35

2.1.2.3 Plánované využití finančních nástrojů

V PO 1 existuje omezený prostor pro využití finančních nástrojů. V současné době nejsou

konkrétní typy finančních nástrojů plánovány, nicméně u vybraných intervencí směřujících

k naplnění SC 2 lze v odůvodněných případech využití finančních nástrojů pilotně ověřit.

2.1.2.4 Specifikace velkých projektů

V průběhu probíhající realizace velkého projektu „ELI: EXTREME LIGHT

INFRASTRUCTURE“ (příjemce Fyzikální ústav AV ČR, v.v.i.), realizovaného v rámci PO 1

OP VaVpI, bylo zjištěno, že s ohledem na jeho vysokou technologickou složitost a využití

zařízení „na hraně poznání“, které je nutné v průběhu výroby současně také vyvíjet, není

prakticky možné úspěšně dokončit realizaci na úrovni původně plánovaných parametrů

v rámci programového období 2007-2013. V důsledku toho bude nutné projekt etapizovat

a realizovat jeho druhou fázi, která bude realizována v programovém období 2014-2020 (od

r. 2016 po skončení první fáze projektu). Ta bude dle aktuálního návrhu zahrnovat instalaci

některých systémů zprovozněných v rámci první fáze u dodavatelů, instalaci kontrolních

a experimentálních systémů a celkovou integraci projektu, v rámci OP VVV. Druhá fáze

projektu ELI Beamlines – dokončení a zprovoznění Centra s původními parametry – je dosud

jediným velkým projektem, o jehož podpoře se v rámci OP VVV uvažuje. Mapování dalších

projektových záměrů velkých projektů probíhá v návaznosti na upřesnění podmínek

intervencí OP VVV. Mimo region hl. města Prahy však nebude podporována stavba nových

VaV center.

2.1.2.5 Indikátory výstupů
Tabulka č. 4: Společné a specifické programové indikátory výstupu pro ERDF, ESF a FS (podle investiční

priority, členěné podle kategorie regionu pro ERDF a ESF)

ID Indikátor Měrná

jednotka

Fond Kategorie

regionu

Cílová

hodnota

celkem

(2023)

Zdroj

údajů

Interval pro

reportování

24 Počet nově vytvořených

pracovních míst,

výzkumní pracovníci

celkem

FTE ERDF méně

rozvinuté

regiony

250 žadatel/

příjemce

monitorovací

zpráva

25 Počet výzkumníků

pracujících v

modernizovaných

výzkumných zařízeních

FTE ERDF méně

rozvinuté

regiony

1 900 žadatel/

příjemce

monitorovací

zpráva

 Počet nově

vybudovaných,

rozšířených či

modernizovaných

výzkumných

infrastruktur a center

excelence

infrastruktury ERDF méně

rozvinuté

regiony

40 žadatel/

příjemce

monitorovací

zpráva

 Počet nově

vybudovaných,

rozšířených či

modernizovaných

infrastruktur pro

výzkumně zaměřené

studijní programy

infrastruktury ERDF méně

rozvinuté

regiony

30 žadatel/

příjemce

monitorovací

zpráva

36

 Počet nově vytvořených

produktů strategického

řízení VaVaI

produkty ERDF méně

rozvinuté

regiony

10 žadatel/

příjemce

monitorovací

zpráva

 Počet podniků

spolupracujících s

výzkumnými

organizacemi

podniky ERDF méně

rozvinuté

regiony

200 žadatel/

příjemce

monitorovací

zpráva

 Počet nově

vybudovaných,

rozšířených či

modernizovaných

výzkumných pracovišť

pracoviště ERDF méně

rozvinuté

regiony

70 žadatel/pří

jemce

monitorovací

zpráva

 Počet nových nástrojů

podpory VaVaI na

regionální úrovni

nástroje ERDF méně

rozvinuté

regiony

14 žadatel/

příjemce

monitorovací

zpráva

37

2.1.3 Výkonnostní rámec
Tabulka č. 5: Výkonnostní rámec prioritní osy 1

Typ

indikátoru

ID Definice indikátoru nebo fáze

implementace

Měrná

jednotka

Fond Kategorie

regionu

Milník

pro rok

2018

Cílová

hodnota

celkem

(2023)

Zdroj dat Vysvětlení významu indikátoru

Výstupový Počet nově vybudovaných,

rozšířených či modernizovaných

výzkumných infrastruktur a center

excelence

infrastruktury ERDF méně

rozvinuté

regiony

12 40 MS2014+ Indikátor sledující počet podpořených

výzkumných infrastruktur a center

excelence pokrývá finančně

nejobjemnější část intervence v rámci

SC 1. Rozhodujícím okamžikem pro

započítání hodnoty milníku bude

vydání Rozhodnutí o poskytnutí dotace.

Výstupový 26 Počet podniků spolupracujících s

výzkumnými organizacemi

podniky ERDF méně

rozvinuté

regiony

60 200 MS2014+ Indikátor pokrývá rozhodující část

projektů naplňující SC 2 zaměřených

především na spolupráci akademické

a podnikové sféry. Je společným

indikátorem v souladu s nařízením

ERDF. Rozhodujícím okamžikem pro

započítání hodnoty milníku bude

vydání Rozhodnutí o poskytnutí dotace.

Finanční Stav finančních prostředků v

souhrnných žádostech

autorizovaných ŘO

% ERDF méně

rozvinuté

regiony

15 85* MS2014+ Zkušenosti s průběhem implementace

OP VK, OP VaVpI 2007-2013.

Hodnota celkem je snížena o % výdajů,

které budou do certifikace předloženy

po 31. 12. 2023 s ohledem na pravidla

procesu certifikace a způsobilosti

výdajů.

38

2.1.4 Kategorie intervencí

Tabulka č. 6: Kategorie intervencí

Kategorie regionů a fond

ERDF: méně rozvinuté regiony

Tabulka č. 7:

Dimenze 1

Intervenční oblast

Tabulka č. 8: Dimenze

2

Forma financování

Tabulka č. 9:

Dimenze 3

Území

Tabulka č. 10:

Dimenze 6

Územní prováděcí

mechanismy

Tabulka č. 12

Dimenze 8

Tematický cíl pro

ERDF

Kód EUR Kód EUR Kód EUR Kód EUR Kód EUR

058 01 01 01 01

060

061

062

2.1.5 Souhrn plánovaného využití technické pomoci, včetně aktivit na posílení

administrativní kapacity odpovědných subjektů a příjemců v dané prioritní

ose

Ve vazbě na PO1 se plánuje specifické využití technické pomoci pro aktivity na podporu

rozvoje strategie inteligentní specializace (RIS3).

39

2.2 Prioritní osa 2: Rozvoj vysokých škol a lidských zdrojů pro výzkum a

vývoj

ID prioritní osy Prioritní osa 2

Název prioritní osy Rozvoj vysokých škol a lidských zdrojů pro

výzkum a vývoj

Vysvětlení k vytvoření prioritní osy pokrývající více než jeden fond

PO 2 je nastavena, aby integrovala dvě investiční priority spadající pod tematický cíl 10 -

Investice do vzdělávání, školení, odborné přípravy a odborného výcviku k získávání

dovedností a do celoživotního učení:

- Zlepšování kvality a účinnosti a přístupu k terciárnímu a rovnocennému vzdělávání,

zejména v případě znevýhodněných skupin, aby se zvýšila účast a úrovně dosaženého

vzdělání. (ESF)

- Investice do vzdělávání, odborného vzdělávání, včetně odborné přípravy pro získání

dovedností a do celoživotního učení rozvíjením infrastruktury pro vzdělávání

a odbornou přípravu. (ERDF)

Propojením těchto dvou investičních priorit v PO 2 bude nastaven tematicky koherentní

integrující přístup. Základem intervencí budou investice do lidských zdrojů, inovací studijních

programů, propojování výuky s praxí aj. spadající pod investiční prioritu financovanou z ESF.

Investice v rámci ERDF budou k investicím z ESF komplementární a budou vhodně

podporovat a doplňovat investice z ESF v případech, kdy bude nutné obnovení,

přizpůsobení či modernizace infrastruktury a investičně náročného vybavení VŠ, případně

jiných výzkumných organizací v roli partnera projektu, tak, aby byly vytvořeny podmínky pro

realizaci SC uvedených pro ESF investice.

Ze strategického hlediska budou v rámci PO 2 podporována opatření směřující především

k lepší kvalitě a výsledkům vysokoškolských institucí a bude tak naplňována jedna z priorit

stěžejní iniciativy Evropa 2020 „Unie inovací“. PO 2 je rovněž zaměřena na rozvoj lidských

zdrojů v oblasti VaV a s tím spojené zlepšení podmínek pro výuku propojenou s výzkumem.

Zvýšení kvality bude podpořeno opatřeními zaměřenými na zvýšení relevance

vysokoškolského studia pro trh práce a potřeby společnosti. Zaměření podporovaných aktivit

bude ve vazbě na identifikované priority strategie inteligentní specializace (RIS3).

Důraz na zvýšení kvality a relevance vysokoškolského vzdělávání přispěje i k naplňování cílů

další stěžejní iniciativy Evropa 2020 „Mládež v pohybu“, která též akcentuje kvalitu

vzdělávání a směřuje ke zlepšení situace v oblasti zaměstnanosti mladých lidí. Uvedená

iniciativa si rovněž klade za cíl zvýšit otevřenost vzdělávacích systémů a mezinárodní

atraktivitu evropských vysokoškolských institucí. Cíle PO 2 budou naplňovány

prostřednictvím provázání činnosti VŠ s praxí a posilování mezinárodního prostředí

a spolupráce na VŠ opět v návaznosti na strategické směřování VŠ.

40

Otevřenosti českého vysokého školství též napomohou opatření na podporu zvýšení účasti na

CŽV na VŠ. Protože účast na vysokoškolském vzdělávání v ČR je v současné době poměrně

vysoká a v několika letech patrně překoná průměr vyspělých zemí, bude jeden ze SC zaměřen

především na podporu zvýšení efektivity vysokoškolského vzdělávání a studijní úspěšnosti

u různě znevýhodněných skupin. Tím by měl být naplněn cíl stěžejní iniciativy Evropa 2020

„Mládež v pohybu“ - snížit počet předčasných odchodů ze škol.

Rozvoj lidských zdrojů pro VaV bude podporován opatřeními týkajícími se podpory ve

vysokoškolském vzdělávání zaměřeném na výzkumnou činnost a zvýšení kvalifikace

výzkumných a dalších pracovníků ve VaV zejména ve vazbě na priority RIS3.

Popularizace vědy bude podporována opatřeními na úrovni VŠ, dalších výzkumných

organizací a center neformálního vzdělávání zaměřených na tuto oblast, včetně jejich

společných projektů.

Vzhledem k definovaným potřebám a cílům vysokého školství bylo v rámci první investiční

priority definováno pět SC a v druhé investiční prioritě byl definován jeden SC.

Fond ERDF, ESF

Kategorie regionu Méně rozvinuté regiony

Základ výpočtu podpory (celkové

způsobilé výdaje nebo celkové

veřejné způsobilé výdaje)

Celkové způsobilé výdaje

Investiční priorita 1 prioritní osy 2

Zlepšování kvality a účinnosti a přístupu k terciárnímu a rovnocennému vzdělávání,

zejména v případě znevýhodněných skupin, aby se zvýšila účast a úroveň dosaženého

vzdělání (čl. 3 bod 1 c) ii) nařízení o ESF)

Fond ESF

Kategorie regionu Méně rozvinuté regiony

Základ výpočtu podpory (celkové

způsobilé výdaje nebo celkové

veřejné způsobilé výdaje)

Celkové způsobilé výdaje

2.2.1 Specifické cíle odpovídající dané investiční prioritě a předpokládané

výsledky

Specifický cíl 1: Zvýšení kvality vzdělávání na vysokých školách a jeho relevance pro

potřeby trhu práce a společnosti

Cílem je prostřednictvím podpory odlišného zaměření VŠ a jejich silných stránek dospět ke

zvýšení kvality a diverzity vzdělávání na VŠ a jeho relevance pro potřeby trhu práce

a společnosti, včetně podpory podnikavosti a dalších moderních dovedností studentů, zejména

v návaznosti na RIS3 strategii.

41

Vysokoškolské vzdělání často neodpovídá potřebám společnosti – tento stav je způsoben

komplexem různých příčin a faktorů na straně VŠ, společenského očekávání, veřejné

i aplikační sféry. VŠ mají také odlišná zaměření (výzkumné, vzdělávací, aplikační,

regionální/mezinárodní, univerzitní/oborově specifické apod.). Je nutné podpořit rozvoj všech

kvalitních VŠ dle jejich orientace.

Je potřeba zvýšit relevanci studia pro potřeby trhu práce a společnosti. Bude podporován

rozvoj ucelených bakalářských programů reagujících převážně na regionální společenské

a hospodářské potřeby, důraz bude kladen i na rozvoj potřebných všeobecných znalostí

a dovedností včetně tzv. soft-skills. Důraz na rozvoj potřebných kompetencí bude též

v magisterských programech.

Masifikace vysokoškolského vzdělávání v ČR přináší kromě zvýšení počtu studentů na

jednoho akademického pracovníka rovněž heterogennější složení studentů. Proto budou

podporovány dostatečné kapacity a pedagogické dovednosti akademických pracovníků. Dále

bude podporován rozvoj mezinárodní spolupráce, rozvoj studijních programů vyučovaných

také v cizích jazycích a internacionalizace prostředí na VŠ v ČR, aby bylo studentům

umožněno si prakticky prohlubovat své oborové jazykové kompetence a pracovat v kulturně

heterogenním prostředí.

Podporované aktivity jsou doplněny i probíhajícími legislativními úpravami, které jsou

v souladu s NPR zaměřeny na zvyšování kvality, diverzifikace a relevance vzdělávacích

a dalších činností VŠ.

Výsledkem intervencí bude:

1. Zkvalitnění vzdělávací a poradenské činnosti veřejných, státních i soukromých VŠ

zvýšení relevance studijních programů pro trh práce a společnost a lépe připravení

absolventi pro trh práce.

2. Posílení internacionalizace a celkový rozvoj a modernizace vzdělávací a dalších

činností VŠ.

3. Výuka dle nejmodernějších výukových trendů a posilování spolupráce s praxí.

4. Navýšená nabídka plnohodnotných ucelených bakalářských programů.

42

Specifický cíl 2: Zvýšení účasti studentů se specifickými potřebami a ze socio-

ekonomicky znevýhodněných skupin na vysokoškolském vzdělávání, snížení studijní

neúspěšnosti

Cílem je prostřednictvím zkvalitnění různých typů podpory zvýšení účasti studentů se

specifickými potřebami a ze socio-ekonomicky a jinak znevýhodněných skupin na

vysokoškolském vzdělávání a dále snížení studijní neúspěšnosti.

Protože účast na vysokoškolském vzdělávání je v ČR v současné době již poměrně vysoká

a v několika letech patrně překoná průměr vyspělých zemí, je třeba se v souvislosti s plněním

cílů Evropa 2020 zaměřit na takovou podporu vysokoškolského vzdělávání, která přispěje ke

zvýšení efektivity tohoto vzdělávání a k odstranění bariér v přístupu k němu.

Zvýšením efektivity tohoto vzdělávání je myšleno především snížení míry studijní

neúspěšnosti, která se v ČR zvyšuje a v roce 2011 se přiblížila 19 % napříč všemi stupni VŠ

studia, což představuje 66 tisíc studentů za rok
44

. Nejvíce ohroženi jsou studenti prvních

ročníků, a to především bakalářského studia. Je nutné systematicky monitorovat studijní

neúspěšnost v jednotlivých studijních programech a rozvíjet opatření vedoucí k jejímu

snižování při zachování kvality výstupů z učení (zejména rozvoj odpovídajících forem

a metod vzdělávání, uznávání předchozího formálního a neformálního učení a poradenství).

Podíl identifikovaných studentů se specifickými potřebami je ve vysokoškolském vzdělávání

výrazně nižší, než jaký je jejich podíl v nižších stupních vzdělávání nebo jaké je zastoupení

osob se specifickými potřebami v populaci. Příčinou tohoto stavu může být, že studenti se

specifickými potřebami jsou znevýhodněni již ve snaze dostat se na VŠ, nebo se z důvodu

vlastního přesvědčení o závažných důsledcích svého znevýhodnění na schopnost studovat ani

o vysokoškolské studium nepokoušejí.

Výsledkem intervencí bude:

1. Zlepšení dostupnosti vysokoškolských poradenských a asistenčních služeb.

2. Revize a adaptace studijního prostředí pro zájemce o studium a studenty s důrazem

na osoby se specifickými potřebami a ze socio-ekonomicky znevýhodněných skupin.

Specifický cíl 3: Zkvalitnit podmínky pro celoživotní vzdělávání na vysokých školách

Cílem je vytvořit podmínky na vysokých školách tak, aby mohly flexibilně reagovat na

poptávku po CŽV za strany dospělé populace a subjektů aplikační sféry.

Poptávka po vysokoškolském vzdělání mezi středoškolsky vzdělanou generací středního věku

dlouhodobě roste, ovšem s vyššími požadavky na flexibilní formy vzdělávání.
45

 CŽV nabývá

na významu i s ohledem na demografické změny a na požadavky na flexibilní prohlubování

a rozšiřování znalostí a dovedností v důsledku vysoké dynamiky globálního vývoje.

44 Ministerstvo školství, mládeže a tělovýchovy: Výroční zpráva o stavu vysokého školství v ČR za rok 2011. Online na:

http://www.msmt.cz/vzdelavani/vyrocni-zprava-o-stavu-vysokeho-skolstvi-za-rok-2011
45 Tematický okruh „Trh práce a vzdělávání“, str. 7.

43

Přes zřejmé výhody využívání potenciálu VŠ k výuce CŽV kurzů je nutné zlepšit kvalitu

podmínek na VŠ pro poskytování CŽV a zvýšit zájem veřejnosti o CŽV. Protože

charakteristika kurzů i účastníků CŽV je jiná než charakteristika běžné výuky a studentů VŠ,

je nutné zvýšit kvalifikaci akademických pracovníků VŠ pro výuku těchto kurzů, tak aby byly

atraktivní, inovativní a interaktivní, a jejich podporu a motivaci k nabídce a realizaci kurzů

CŽV. Důležitá je také podpora zvýšení kvalifikace ostatních pracovníků VŠ, kteří poskytují

podporu a služby pro účastníky CŽV, včetně účastníků CŽV se specifickými potřebami. Dále

bude rovněž podporováno pořizování a tvorba pomůcek pro CŽV.

Výsledkem intervencí bude:

1. Zvýšení kvalifikace akademických a ostatních pracovníků VŠ, které povede ke

zkvalitnění podmínek pro CŽV na VŠ a k jeho zatraktivnění a zvýšení účasti

v něm.

Specifický cíl 4: Nastavení a rozvoj systému hodnocení a zabezpečení kvality

a strategického řízení vysokých škol

SC 4 navazuje na Doporučení Rady k NPR na rok 2013: Přijmout opatření ke zlepšení

systému akreditace a financování VŠ. Cílem je tak vytvoření transparentního a jasně

vymezeného systému hodnocení kvality VŠ a vytvoření udržitelného systému financování VŠ

navázaného na výsledky hodnocení kvality.

Nevyhovující podmínky i nastavení systému hodnocení a zajišťování kvality a strategického

řízení VŠ jsou jednou z příčin, proč české vysoké školství jako celek nedosahuje vyšší úrovně

kvality. V ČR existuje zavedený a poměrně propracovaný systém vnějšího hodnocení kvality

Akreditační komisí, který ovšem (s ohledem na masifikaci vysokého školství) již dospěl ke

svým limitům. Systém interního a externího hodnocení kvality fungování VŠ však zaostává

za dobrou mezinárodní praxí.

Kvalita strategického, manažerského a projektového řízení na VŠ je ve srovnání se

zahraničím nižší, což snižuje efektivitu českých škol i jejich atraktivitu pro zahraniční

partnerství, účast na mezinárodních projektech i pro přilákání špičkových pracovníků ze

zahraničí.

Cílem je zvýšení zaměření systému hodnocení na kvalitu, a to včetně systému financování

VŠ. Vytvoření a zavedení vnitřního hodnocení a zajišťování kvality VŠ, které bude schopné

identifikovat a reagovat na nedostatky ve vnitřních řídicích procesech VŠ, včetně

nedostatečných personálních a odborných kapacit. Pro dostatečnou informovanost veřejnosti

a státu o činnosti VŠ je nutné vytvořit jednotné informační prostředí.

Výsledkem intervencí bude:

1. Vytvoření, zavedení a rozvoj transparentních systémů vnitřního zajišťování

kvality na VŠ.

2. Budování kapacit pro zajišťování kvality na VŠ (mj. analytických a koncepčních)

a podpora „akademického leadershipu“.

3. Zajišťování kvality a efektivních principů řízení.

44

4. Zkvalitnění vnějších forem hodnocení.

Specifický cíl 5: Zlepšit podmínky pro výuku spojenou s výzkumem a pro rozvoj

lidských zdrojů v oblasti výzkumu a vývoje

Cílem je zvýšit kvalifikaci výzkumných a dalších pracovníků ve VaV, zajistit dostatek vysoce

kvalifikovaných absolventů VŠ s praktickou zkušeností s výzkumnou činností, posílit příliv

špičkových odborníků ze zahraničí a ze soukromého sektoru do výzkumných organizací

a zvýšit kvalifikaci pracovníků pro efektivní implementaci strategie inteligentní specializace

(RIS3). Snahou je i zvýšit zájem dětí, mládeže a veřejnosti o výzkum a jeho výsledky.

Výsledkem intervencí bude:

1. Zvýšení kvalifikace výzkumných, administrativních a technických pracovníků ve

výzkumných organizacích prostřednictvím podpory jejich účasti na domácích

i zahraničních stážích a odborných školeních.

2. Posílení předpokladů nastupující generace pro vykonávání výzkumné činnosti.

Investice do zvýšení kvality a internacionalizace výzkumně zaměřených

vzdělávacích programů zajistí produkci vysoce kvalifikovaných absolventů

s praktickou zkušeností s výzkumnou činností i se spoluprací na mezinárodní úrovni

a s aplikační sférou. Tyto podpůrné aktivity budou synergicky doplňovat investice do

infrastruktury a výzkumného vybavení pro tyto studijní programy z PO 1.

3. Příliv špičkových odborníků ze soukromé sféry i ze zahraniční (včetně českých

výzkumníků působících dlouhodobě v zahraničí) díky vytvoření atraktivních

podmínek ve veřejném výzkumu. Intervence bude komplementární k podpoře

výzkumných týmů realizujících konkrétní projekty VaV z PO 1.

4. Zvýšení kvality a efektivity strategického řízení výzkumných organizací.

5. Zatraktivnění práce ve VaV jako profesní volby díky stimulaci zájmu dětí a žáků

o VaV od předškolního věku. Bude podporován další kvalitativní rozvoj center

popularizace vědy na VŠ, v dalších výzkumných organizacích i v sektoru

neformálního vzdělávání.

Realizace SC povede k celkovému zvýšení kvality lidských zdrojů ve VaV, které se rovněž

odrazí v posílení excelence českého výzkumu a jeho přínosů pro společnost, tedy v doménách

podporovaných v rámci PO 1.

45

Seznam indikátorů výsledku

Tabulka č. 7: Pro ESF: Společné výsledkové indikátory, pro které je stanovena cílová hodnota a specifické indikátory výsledků programu odpovídající SC (po investičních prioritách,

členěné podle kategorie regionu)

ID Indikátor Kategorie

regionu

Měrná

jednotka

indikátoru

Společný

indikátor

výstupů

použitý

jako

základ

Výchozí

hodnota

Měrná

jednotka

pro základ

a cíl

Výcho

zí rok

Cílová

hodnota

celkem

(2023)

Zdroj

údajů

Interval

podávání

hlášení

70 Podíl studijních oborů majících povinné absolvování

odborné praxe po dobu alespoň 3 měsíců

méně

rozvinuté

regiony

% S 11 nerelevantní 2014 14 MS2014+ ročně

66 Podíl studijních programů vyučovaných v cizím jazyce méně

rozvinuté

regiony

% S 23 nerelevantní 2014 30 MS2014+ ročně

75 Počet vysokých škol s novými produkty podpory

studentů

méně

rozvinuté

regiony

organizace S 0 nerelevantní 2014 20 žadatel/

příjemce

monitorovací

zpráva

78 Počet vysokých škol s novými produkty CŽV méně

rozvinuté

regiony

organizace S 0 nerelevantní 2014 20 žadatel/

příjemce

monitorovací

zpráva

80 Počet VŠ se zavedenými transparentními systémy

hodnocení kvality

méně

rozvinuté

regiony

organizace S 0 nerelevantní 2014 20 žadatel/

příjemce

monitorovací

zpráva

150 Počet organizací, jejichž pracovníci zvýšili svou

kvalifikaci ve VaV, jeho řízení a oblastech souvisejících

méně

rozvinuté

regiony

organizace S 0 nerelevantní 2014 80 žadatel/

příjemce

monitorovací

zpráva

24 Počet studentů v nových či modernizovaných výzkumně

zaměřených studijních programech akreditovaných i pro

výuku v cizím jazyce

méně

rozvinuté

regiony

studenti S 0 nerelevantní 2014 9 000 žadatel/

příjemce

monitorovací

zpráva

148 Počet výzkumných organizací s nově příchozími

výzkumnými pracovníky ze zahraničí nebo ze

soukromého sektoru

méně

rozvinuté

regiony

organizace S 0 nerelevantní 2014 40 žadatel/

příjemce

monitorovací

zpráva

154 Počet výzkumných organizací s modernizovaným

systémem strategického řízení

méně

rozvinuté

regiony

organizace S 0 nerelevantní 2014 30 žadatel/

příjemce

monitorovací

zpráva

135 Počet podpořených partnerství méně

rozvinuté

regiony

 S 0 nerelevantní 2014 100 žadatel/

příjemce

monitorovací

zpráva

26 Účastníci, kteří získali kvalifikaci po ukončení své účasti méně osoby C 0 nerelevantní 2014 není cílem žadatel/ monitorovací

46

rozvinuté

regiony

intervence příjemce zpráva

27 Zaměstnaní účastníci, včetně OSVČ, po ukončení své

účasti

méně

rozvinuté

regiony

osoby C 0 nerelevantní 2014 není cílem

intervence

žadatel/pří

jemce

monitorovací

zpráva

28 Znevýhodnění účastníci, kteří po ukončení své účasti

hledají zaměstnání, jsou v procesu vzdělávání / odborné

přípravy, rozšiřují si kvalifikaci nebo jsou zaměstnaní, a

to i OSVČ

méně

rozvinuté

regiony

osoby C 0 nerelevantní 2014 není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

29 Účastníci zaměstnaní 6 měsíců po ukončení své účasti,

včetně OSVČ

méně

rozvinuté

regiony

osoby C 0 nerelevantní 2014 není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

30 Účastníci, jejichž situace na trhu práce se 6 měsíců po

ukončení jejich účasti zlepšila

méně

rozvinuté

regiony

osoby C 0 nerelevantní 2014 není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

32 Znevýhodnění účastníci zaměstnaní do 6 měsíců po

ukončení své účasti, včetně OSVČ

méně

rozvinuté

regiony

osoby C 0 nerelevantní 2014 není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

47

2.2.2 Popis typu a příkladů aktivit, které budou podporovány v rámci dané

investiční priority

2.2.2.1 Popis typů a příkladů financovaných aktivit a jejich očekávaný

příspěvek k naplnění specifických cílů

Aktivity financované z evropských fondů přispějí ke zvýšení a udržení kvality českého

vysokého školství prostřednictvím podpory propojení výuky s praxí a otevřenosti vůči

zahraniční spolupráci. Důležité je rovněž navázat na podporu v programovém období 2007-

2013 a pokračovat v inovacích ve výuce na VŠ. VŠ budou schopny poskytovat vzdělání

v souladu s nejnovějšími výukovými trendy, prostřednictvím interaktivního výukového

prostředí a zapojení nejmodernějších výukových metod. Ke kvalitě VŠ, jejich otevřenosti

a konkurenceschopnosti lze přispět i zvýšením rozsahu výuky v cizích jazycích (zejména

v angličtině), a to i prostřednictvím zvýšeného zapojení zahraničních odborníků. Tato

opatření na zvýšení kvality budou doplněna podporou nastavení systému hodnocení kvality

a strategického řízení VŠ. Financované aktivity zároveň přispějí ke snížení míry studijní

neúspěšnosti u studentů se specifickými potřebami a zpřístupnění vysokoškolského vzdělání

znevýhodněným skupinám. V neposlední řadě budou podpořeny aktivity směřující k většímu

zužitkování potenciálu vysokého školství pro realizaci kurzů CŽV na VŠ.

Aktivity dále přispějí k rozvoji lidských zdrojů v oblasti VaV, tedy výzkumných,

administrativních i technických pracovníků ve VaV, a zkvalitnění podmínek pro rozvoj

výzkumně zaměřených vysokoškolských oborů prostřednictvím projektů na podporu

mezisektorové a mezinárodní mobility, zvyšování kvalifikace pracovníků v oblastech

souvisejících s řízením VaV a projektů VŠ pro rozvoj výzkumu a výchovu kvalitních

výzkumníků. Současně intervence napomohou větší spolupráci mezi veřejnými a soukromými

subjekty včetně spolupráce s veřejnými institucemi zastřešující implementaci politik

a strategií VaVaI. Podporované aktivity by měly navazovat na priority RIS3 strategie.

Indikativní výčet podporovaných aktivit vedoucích k dosažení SC

- Zkvalitnění výuky na VŠ: Podpora vzdělávací činnosti a dalších tvůrčích činností

(výzkumné, umělecké, praktické apod.) spojených se specializací VŠ a zaměřením

jejich studijních programů, podpora zvyšování kvalifikace a pedagogických

kompetencí akademických pracovníků včetně soft skills i jazykových znalostí.

Podpůrné aktivity pro zkvalitnění vzdělávací činnosti na VŠ (např. modernizace

softwarového vybavení potřebného pro vzdělávací činnost, zavádění nových metod

výuky).

- Zvyšování relevance vysokoškolského vzdělávání pro trh práce a společnost:

Podpora rozvoje specializace VŠ a zaměření jejich studijních programů/oborů

v souladu s potřebami společnosti, podpora tvorby a inovace studijních programů

v souladu s aktuální a dlouhodobou perspektivou vývoje na úrovni regionální, národní

i mezinárodní, včetně priorit RIS3, podpora spolupráce mezi VŠ a subjekty aplikační

sféry, např. prostřednictvím nástrojů typu „profesorských židlí“, podpora podnikavosti

a dalších moderních dovedností studentů, podpora výuky tzv. soft skills dovedností

48

(vč. výuky realizované odborníky z aplikační sféry). Podpora studijních programů

s povinností absolvování odborné praxe po dobu min. 3 měsíců.

- Vytvoření či modernizace studijních programů/oborů zaměřených na výzkum,

s důrazem na problémově orientovaný výzkum, vysoce kvalitní sledovatelský

výzkum, sepjetí s praxí vč. problematiky transferu znalostí a na internacionalizaci

programů (programy/obory v angličtině, rozvoj mezinárodní mobility)

a meziinstitucionální spolupráci (zejm. s ústavy AV ČR).

- Získání a udržení klíčových a perspektivních výzkumných a akademických

pracovníků, včetně zahraničních výzkumných a akademických pracovníků, pro

akreditované studijní programy.

- Rozvoj mezinárodní spolupráce a mezinárodního prostředí na VŠ: Podpora

rozšiřování spektra příležitostí pro mezinárodní mobilitu studentů a akademických

i neakademických pracovníků, rozvoj nabídky studijních programů/oborů

vyučovaných také v cizích jazycích, rozvoj vhodných služeb pro zahraniční i české

studenty a akademické i neakademické pracovníky. Podpora přijímání zahraničních

pracovníků s cílem internacionalizovat personální strukturu vysokoškolského systému.

Rozvoj strategických partnerských vztahů se zahraničními institucemi např. v rámci

double/joint degree.

- Posilování mezisektorové mobility výzkumníků (ze soukromého sektoru do

veřejného výzkumu) i mezinárodní mobility výzkumníků (příliv výzkumníků ze

zahraničí do českých výzkumných organizací), získání a udržení klíčových

a perspektivních výzkumných a akademických pracovníků.

- Podpora mezinárodní mobility výzkumných, technických a administrativních

pracovníků ve VaV a studentů v rámci navázaných strategických partnerství

českých a zahraničních výzkumných a vysokoškolských institucí (studijní pobyty,

stáže, školení).

- Pořádání národních a mezinárodních vědeckých konferencí, seminářů a letních

škol.

- Vznik a rozvoj studijních programů typu mezinárodních graduate schools

a doctoral schools, včetně vytvoření a implementace mechanismů podpory

talentovaných Ph.D. studentů a postdoců (např. juniorské výzkumné granty).

- Rozvoj kapacit a znalostí řídících a dalších pracovníků v oblasti strategického

řízení VaV a VŠ a podpora systémů pro strategické a efektivní řízení

výzkumných organizací a systémů hodnocení a zabezpečování kvality: řízení

spolupráce s aplikační sférou, řízení lidských zdrojů a kariérní rozvoj ve výzkumných

organizacích (vč. VŠ) s důrazem na integraci principů rovných příležitostí, technology

roadmapping, vytváření a implementace strategií pro internacionalizaci výzkumu,

vytváření a implementace strategií otevřeného přístupu k výsledkům a vědeckým

informacím, rozvoj kapacit a lidských zdrojů pro interní hodnocení kvality, rozvoj

lidských zdrojů v oblasti manažerského řízení; podpora přípravných procesů pro

získání akreditace, podpora zavádění efektivních principů řízení VŠ. Vznik

informačního portálu, který v rámci transparentnosti propojí stát, VŠ a veřejnost.

- Podpora opatření na popularizaci vědy a výzkumu, která budou mít dopad na

laickou i odbornou veřejnost včetně dětí a mládeže, vytváření a implementace strategií

49

a systémů pro popularizaci výzkumu včetně programů školení výzkumných

pracovníků v oblasti komunikace a popularizace VaV.

- Podpora lidských zdrojů pro efektivní implementaci strategie inteligentní

specializace (RIS3) na národní i regionální úrovni včetně podpory specializovaných

školení, stáží apod. Podpora pilotních měkkých schémat pro strategii inteligentní

specializace (RIS3).

- Opatření ke snižování míry studijní neúspěšnosti, zvyšování tzv. retention rate:

Vznik a rozvoj poradenských center; tvorba motivačních programů; revize systémů

přijímacího řízení; revize kurikula studijních programů a analýza reálné studijní zátěže

v návaznosti na výstupy z učení.

- Zajištění vyhovujících expertních kapacit a podmínek pro transfer technologií

z výzkumu do praxe, včetně zvyšování kvalifikace specializovaných pracovníků,

podpora opatření na rozšíření zájmu aplikační sféry o výsledky VaV, jejich aplikaci

a prezentaci.

- Personální zajištění interní grantové podpory pro výzkumné organizace, zejména

pro mezinárodní výzkumné projekty a zvyšování kvalifikace specializovaných

pracovníků (školení v oblasti psaní projektů, řízení projektů, identifikace nových

příležitostí aj.).

- Vytvoření a implementace schémat na rozvoj genderové rovnosti ve výzkumu (včetně

personálního zajištění implementace a zavádění kulturních a institucionálních změn).

- Opatření k podpoře studentů se specifickými potřebami (SP) a ze socio-

ekonomicky znevýhodněných skupin: Podpora služeb pro studenty se SP a ze socio-

ekonomicky znevýhodněných skupin dle jejich individuálních potřeb, nastavení min.

standardů těchto služeb.

- Podpora akademických pracovníků a dalších pracovníků VŠ pro práci se

studenty se specifickými potřebami.

- Zvyšování kvalifikace pracovníků, kteří se podílejí na zajištění přípravy a realizaci

kurzů CŽV, a podpora pořizování a tvorby relevantních pomůcek.

Identifikace hlavních cílových skupin

- Studenti VŠ

- Účastníci CŽV

- Žáci MŠ, ZŠ a SŠ, zájemci o studium na VŠ

- Akademičtí a ostatní pracovníci VŠ

- Pracovníci veřejné správy v oblasti strategického řízení vysokého školství

- Pracovníci výzkumných organizací

- Pracovníci zabývající se výzkumem v soukromém sektoru

- Pracovníci veřejné správy v oblasti řízení a implementace VaVaI

- Pracovníci center neformálního vzdělávání zaměřených na popularizaci vědy

Specifikace cílového území

V souladu s čl. 90 obecného nařízení bude podpora v rámci této investiční priority zacílena

především na území méně rozvinutých regionů (regiony, jejichž HDP na obyvatele je méně

50

než 75 % průměru HDP v EU27). V případě některých Individuálních projektů systémových

budou mít aktivity dopad na celé území ČR, prioritně však do oblastí univerzitních měst.

V rámci této investiční priority bude podpora zacílena převážně do více urbanizovaných

území, které jsou dle SRR 2014-2020 definována jako rozvojová území.

Určení typů příjemců, kteří budou podporováni

Typy příjemců pro SC 1 až 4:

- Vysoké školy podle zákona č. 111/1998 Sb., o vysokých školách a o změně a doplnění

dalších zákonů (zákon o vysokých školách), ve znění pozdějších předpisů.

- Partnerem: I další subjekty
46

 podílející se na realizaci cílů SC 1-4

Okruh příjemců může být dále definován či zúžen v dalších dokumentech - výzvy

k předkládání projektů, apod.

Typy příjemců pro SC 5:

- Subjekty
47

 splňující definici výzkumné organizace dle Rámce pro státní podporu

Výzkumu, vývoje a inovací

- Další subjekty provádějící výzkum či neformální
48

 vzdělávání

(propagace/popularizace výsledků VaVaI)

- Orgány státní správy a samosprávy
49

, jim podřízené či jimi zřízené organizace

- Další subjekty zapojené do řízení a implementace RIS3 strategií na národní

a regionální úrovni.

Okruh příjemců může být dále definován či zúžen v dalších dokumentech - výzvy

k předkládání projektů, apod.

2.2.2.2 Popis principů pro výběr operací

V rámci této investiční priority budou vyhlašovány výzvy pro předkládání individuálních,

zjednodušených projektů a případně globálních grantů (bude-li v programu využit

zprostředkující subjekt jako příjemce globálního grantu), prostřednictvím nichž budou

následně vyhlašovány výzvy na předkládání grantových projektů. U individuálních projektů

bude možné žádat o podporu prostřednictvím individuálních projektů ostatních

a individuálních projektů systémových. Předložené projekty budou hodnoceny externími

hodnotiteli/hodnoticí komisí popřípadě kombinací obou, kteří budou projekty posuzovat na

základě předem definovaných výběrových a hodnoticích kritérií odpovídajících charakteru

jednotlivých specifických cílů a jejich podporovaných aktivit. Do procesu hodnocení budou

zapojeni také zahraniční hodnotitelé. Výběr projektů bude zajištěn výběrovou komisí, která

bude složena ze zástupců ŘO, MŠMT a dalších relevantních partnerů. Systém hodnocení

46 VŠ, Veřejné výzkumné instituce, Vyšší odborné školy, obchodní korporace, orgány státní správy a samosprávy, jim

podřízené či jimi zřízené organizace, další instituce podílející se na realizaci cílů SC 1-4
47 VŠ, Veřejné výzkumné instituce, korporace (vč. obchodních) příspěvkové organizace státu a územních samosprávných

celků, organizační složky státu atd.
48 Např. science learning centra, návštěvnická centra apod.
49 Včetně jejich svazků

51

a výběru projektů bude nastaven maximálně transparentně, aby bylo dosaženo plné

auditovatelnosti jakékoliv fáze v rámci administrace projektů.

V případě individuálních projektů budou projekty vybírány formou soutěže návrhů

obsahujících konkrétně definované problémy, cíle a parametry výkonnosti. Zejména

u mobilitních schémat bude kladen důraz na jednoduchost projektové žádosti a podpory,

např. formou zjednodušených nákladů.

V případě individuálních projektů systémového charakteru se bude jednat o centrální podporu

klíčových příjemců. Je plánováno, že příjemci např. VŠ budou předkládat především větší

strategické projekty, které budou zahrnovat vybrané způsobilé aktivity v návaznosti na

strategii zvýšení kvality a dalšího směřování VŠ. Tyto projekty budou podléhat expertnímu

hodnocení z hlediska kvality a vyjednávání s poskytovatelem dotace, v rámci kterého budou

projekty přizpůsobeny požadavkům poskytovatele.

V rámci hodnocení bude zohledněna vazba na projekty řešené v rámci daného příjemce

a financované z ESF a ERDF prostředků OP VVV.

2.2.2.3 Plánované využití finančních nástrojů

V PO 2 není plánované využití finančních nástrojů.

2.2.2.4 Specifikace velkých projektů

Otázka realizace velkých projektů dle vymezení čl. 100-103 obecného nařízení bude řešena

a doplněna dle vývoje přípravy operačního programu.

2.2.2.5 Indikátory výstupů
Tabulka č. 8: Společné a specifické programové indikátory výstupu (dle investičních priorit)

ID Indikátor Měrná

jednotka

Fond Kategorie

regionu

Cílová hodnota

celkem (2023)

Zdroj údajů Interval pro

reportování

M Ž C

074100 Celkový počet

účastníků

osoby ESF méně

rozvinuté

regiony

- - 13 300 žadatel/příjemce monitorovací

zpráva

137 Počet

podpořených

produktů

produkty ESF méně

rozvinuté

regiony

1 660 žadatel/příjemce monitorovací

zpráva

3 Neaktivní

účastníci
osoby

ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/příjemce monitorovací

zpráva

5
Účastníci

zaměstnaní,

včetně OSVČ

osoby

ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/příjemce monitorovací

zpráva

6 Účastníci ve

věku do 25 let
osoby

ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/příjemce monitorovací

zpráva

7
Účastníci ve

věku nad 54

let

osoby

ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/příjemce monitorovací

zpráva

10
Účastníci s

ukončeným

vyšším

sekundárním

osoby

ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/příjemce monitorovací

zpráva

52

(ISCED 3)

nebo

postsekundárn

ím (ISCED 4)

vzděláním

11

Účastníci s

ukončeným

terciárním

vzděláním

(ISCED 5 až

8)

osoby

ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/příjemce monitorovací

zpráva

14

Účastníci

žijící v

domácnosti,

mezi jejímiž

členy jsou

pouze jedna

dospělá osoba

a vyživované

děti

osoby

ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/příjemce monitorovací

zpráva

15

Migranti,

účastníci,

kteří jsou

původem

cizinci,

menšiny

(včetně

marginalizova

ných komunit,

jako jsou

Romové)

osoby

ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/příjemce monitorovací

zpráva

16
Zdravotně

postižení

účastníci

osoby

ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/příjemce monitorovací

zpráva

17
Jiné

znevýhodněné

osoby

osoby

ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/příjemce monitorovací

zpráva

19
Lidé z

venkovských

oblastí

osoby

ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/příjemce monitorovací

zpráva

20

Počet

projektů, které

zcela nebo

zčásti

provádějí

sociální

partneři nebo

nevládní

organizace

projekty

ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/příjemce žádost

21

Počet projektů

zaměřených

na udržitelnou

zaměstnanost

žen a

udržitelný

postup žen v

zaměstnání

projekty

ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/příjemce žádost

22

Počet projektů

zaměřených

na orgány

veřejné správy

a veřejné

služby na

celostátní,

regionální a

místní úrovni

projekty

ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/příjemce žádost

53

Investiční priorita 2 prioritní osy 2

Investiční priorita 2: Investice do vzdělávání, odborného vzdělávání, včetně odborné

přípravy pro získání dovedností a do celoživotního učení rozvíjením infrastruktury pro

vzdělávání a odbornou přípravu. (ERDF, čl. 5. odst. 10)

Fond ERDF

Kategorie regionu Méně rozvinuté regiony

Základ výpočtu podpory (celkové

způsobilé výdaje nebo celkové

veřejné způsobilé výdaje)

Celkové způsobilé výdaje

2.2.3 Specifické cíle odpovídající dané investiční prioritě a předpokládané

výsledky

Specifický cíl 1:

Zkvalitnění vzdělávací infrastruktury na vysokých školách za účelem zajištění vysoké

kvality výuky, zlepšení přístupu znevýhodněných skupin a zvýšení otevřenosti vysokých

škol.

VŠ v ČR nedosahují odpovídající úrovně kvality vzdělávací infrastruktury. Zastaralý stav

vysokoškolské infrastruktury neumožňuje specializaci VŠ a zavedení moderních výukových

trendů s ohledem na regionální a národní potřeby trhu práce a společnosti. VŠ nedosahují

patřičných parametrů ani z hlediska inkluze a podpory studentů se specifickými potřebami.

Odpovídající nejsou ani systémy vnitřního hodnocení a zajišťování kvality.

Výrazný infrastrukturní deficit byl identifikován zejména v případě pražských VŠ. S ohledem

na význam, jaký má hl. město Praha pro celý systém vysokého školství v ČR, a s ohledem na

výrazný nadregionální charakter vysokého školství v Praze, by podpora PO 2 měla být

směřována rovněž do pražských VŠ v rámci možností daných legislativním rámcem pro

evropské fondy.

Účelem podpory je doplňkově podpořit investice z ESF v PO 2 investicemi do infrastruktury

a investičně náročného vybavení. V období 2007-2013 byly investice do vzdělávací

infrastruktury (nenapojené na výzkumnou činnost) financovány jen ve velmi omezené míře

pomocí křížového financování v OP VK. Cílem intervencí z ERDF v PO 2 je připravit

podmínky zejména pro zkvalitnění infrastruktury určené pro graduální a postgraduální výuku.

Infrastruktura výzkumně zaměřených oborů je řešena ve SC 1 PO 1 (tematický cíl 1).

54

Výsledkem intervencí bude:

1. Připravenost infrastrukturních, prostorových a materiálních podmínek zejména pro

praktickou výuku.

2. Zvýšení míry zpřístupnění VŠ znevýhodněným skupinám, zejména studentům se

specifickými potřebami.

Seznam indikátorů výsledku

Tabulka č. 9: Specifické indikátory programu výsledků (dle SC)

ID Indikátor Měrná

jednotka

Kategorie

regionu

Výchozí

hodnota

Výchozí

rok

Cílová

hodnota

celkem

(2023)

Zdroj

údajů

Frekvence

sledování

 Počet studentů, kteří

využívají nově

vybudovanou, rozšířenou

či modernizovanou

infrastrukturu, mimo

infrastrukturu pro výuku

spojenou s výzkumem

studenti méně

rozvinuté

regiony

0 2014 130 000 žadatel/

příjemce

monitorovací

zpráva

 Počet studentů profesně a

akademicky zaměřených

studijních programů

užívajících pořízený

software

studenti méně

rozvinuté

regiony

0 2014 75 000 žadatel/

příjemce

monitorovací

zpráva

2.2.4 Popis typu a příkladů aktivit, které budou podporovány v rámci dané

investiční priority

2.2.4.1 Popis typů a příkladů financovaných aktivit a jejich očekávaný

příspěvek k naplnění specifických cílů

Aktivity podporované z ERDF mají podpůrný charakter ve vztahu k aktivitám financovaným

z ESF části PO 2. Budou tak tvořit doplňující prvek k naplnění cílů ESF investic. Investice

do infrastruktury pro výzkum či výuku spojenou s výzkumem na VŠ budou realizovány

prostřednictvím intervencí z PO 1.

Indikativní výčet podporovaných aktivit vedoucích k dosažení SC

- Úprava prostor a pořízení potřebného vybavení tak, aby vyhovovaly studentům se

specifickými potřebami.

- Rozvoj a modernizace učeben a laboratoří, které slouží vzdělávacím aktivitám,

vč. pořízení příslušného přístrojového a materiálového vybavení tak, aby přispívaly

k vyšší kvalitě vzdělávací činnosti na VŠ, k jejich konkurenceschopnosti,

a odpovídaly inovované výuce.

- Rozvoj prostor určených pro praktickou výuku na VŠ (např. cvičné operační sály,

simulace soudních procesů, prostory pro uměleckou tvorbu a performance spojenou se

vzdělávací činností).

55

- Rekonstrukce a obnova nevyhovujících objektů určených pro vzdělávací činnost na

VŠ, zejména na území hlavního města Prahy.

- Pořízení nových a vývoj stávajících informačních zdrojů, systémů manažerského

řízení, modernizace softwarového zařízení, vč. pořízení nových a vývoj stávajících

vnitřních informačních systémů tak, aby umožnily zavedení a rozvoj vnitřních

systémů hodnocení a zajišťování kvality.

Identifikace hlavních cílových skupin

- Studenti VŠ

- Akademičtí a ostatní pracovníci VŠ

- Pracovníci výzkumných organizací

- Žáci MŠ, ZŠ a SŠ, zájemci o studium na VŠ

Specifikace cílového území

V souladu s čl. 90 obecného nařízení bude podpora v rámci této investiční priority zacílena

především na území méně rozvinutých regionů (regiony, jejichž HDP na obyvatele je menší

než 75 % průměru HDP v EU27). V této investiční prioritě se předpokládá využít možnosti

čl. 70 obecného nařízení využít financování z fondu ERDF na operace mimo cílové území

programu (především na více rozvinuté regiony) v případě projektů VŠ v regionu Praha, které

budou mít prokazatelný dopad na celé území ČR.

V rámci této investiční priority bude podpora zacílena převážně do více urbanizovaných

území, které jsou dle Společného strategického rámce 2014-2020 (SSR) definována jako

rozvojová území.

Určení typů příjemců, kteří budou podporováni

- Vysoké školy podle zákona č. 111/1998 Sb., o vysokých školách a o změně a doplnění

dalších zákonů (zákon o vysokých školách), ve znění pozdějších předpisů.

Okruh příjemců může být dále definován či zúžen v dalších dokumentech - výzvy

k předkládání projektů, apod.

2.2.4.2 Popis principů pro výběr operací

V rámci této investiční priority budou vyhlašovány výzvy na předkládání individuálních

projektů, kdy bude možné žádat o podporu prostřednictvím individuálních projektů ostatních

a individuálních projektů systémových. Předložené projekty budou hodnoceny externími

hodnotiteli / hodnoticí komisí popřípadě kombinací obou, kteří budou projekty posuzovat na

základě předem definovaných výběrových kritérií odpovídajících charakteru jednotlivých

specifických cílů a jejich podporovaných aktivit. Výběr projektů bude zajištěn výběrovou

komisí, která bude složena ze zástupců ŘO, MŠMT a dalších relevantních partnerů. Systém

hodnocení a výběru projektů bude nastaven maximálně transparentně, aby bylo dosaženo plné

auditovatelnosti jakékoliv fáze v rámci administrace projektů.

Individuální projekty ostatní budou vybírány formou soutěže návrhů obsahujících konkrétně

definované problémy, cíle a parametry výkonnosti.

56

V případě individuálních projektů systémových se bude jednat o centrální podporu klíčových

příjemců. Je plánováno, že příjemci např. VŠ budou předkládat především větší strategické

projekty, které budou zahrnovat vybrané způsobilé investiční aktivy v návaznost na strategii

zvýšení kvality a dalšího směřování VŠ. Tyto projekty budou podléhat expertnímu hodnocení

z hlediska kvality a vyjednávání s poskytovatelem dotace, v rámci kterého budou projekty

přizpůsobeny požadavkům poskytovatele.

V rámci hodnocení bude zohledněna vazba na projekty řešené v rámci daného příjemce

a financované z ESF a ERDF prostředků OP VVV.

2.2.4.3 Plánované využití finančních nástrojů

V PO 2 není plánované využití finančních nástrojů.

2.2.4.4 Specifikace velkých projektů

Otázka realizace velkých projektů dle vymezení čl. 100-103 obecného nařízení bude řešena

a doplněna dle vývoje přípravy operačního programu.

2.2.4.5 Indikátory výstupů

Tabulka č. 10: Společné a specifické programové indikátory výstupu (dle investičních priorit)

ID Indikátor (název

indikátoru)

Měrná jednotka Fond Kategorie

regionu

Cílová

hodnota

celkem

(2023)

Zdroj

údajů

Interval pro

reportování

Zrekonstruované,

rozšířené a nově

vybudované kapacity

m2 ERDF méně

rozvinuté

regiony

60 000 žadatel/

příjemce

monitorovací

zpráva

Pořízené informační

zdroje

informační

zdroje

ERDF méně

rozvinuté

regiony

100 žadatel/

příjemce

monitorovací

zpráva

Pořízené informační

systémy

infrastruktury ERDF méně

rozvinuté

regiony

20 žadatel/

příjemce

monitorovací

zpráva

2.2.5 Zvláštní ustanovení pro ESF na úrovni prioritní osy
PO 2 zaměřena na vysokoškolské vzdělávání a rozvoj lidských zdrojů pro VaV má

nejvýraznější vazbu na tematický cíl 1 – posílení výzkumu, technologického rozvoje a inovací

a na tematický cíl 2 – zlepšení přístupu, využití a kvality informačních a komunikačních

technologií. Na tyto oblasti jsou přímo zaměřené vybrané aktivity. Naplňování ostatních

tematických cílů bude probíhat především druhotně – přes proces vzdělávání cílových skupin

(jinými slovy – uvedená témata jako je např. ochrana životního prostředí a podpora účinného

využívání zdrojů se promítnou do obsahu studijních programů VŠ).

Oblast sociálních inovací bude v PO 2 podpořena díky SC 2 PO 2, který je koncipován tak,

aby pomohl snížit riziko studijní neúspěšnosti studentů se speciálními vzdělávacími

potřebami a ze socio-ekonomicky znevýhodněných skupin. Aktivity a projekty, které zde

57

budou realizovány, přispějí k vytvoření strategií a organizačních opatření na VŠ, které umožní

a usnadní studium uvedeným cílovým skupinám. Měla by se více rozvinout studijní,

informační i poradenská podpora znevýhodněných studentů včetně podpoření akademických

a dalších pracovníků VŠ pro práci s nimi.

58

2.2.6 Výkonnostní rámec
Tabulka č. 11: Výkonnostní rámec prioritní osy 2

Typ

indikátoru

ID Definice

indikátoru

Měrná

jednotka

Fond Kategorie

regionu

Hodnota

milníku v

r. 2018

Cílová hodnota

celkem

(2023)

Zdroj dat Vysvětlení významu indikátoru

M Ž C

Výstupový 074100 Celkový počet

účastníků

osoby ESF méně

rozvinuté

regiony

4 000 - - 13 300 MS2014+ Primárním cílem intervencí v PO 2 je rozvíjet

lidské zdroje v oblasti vysokoškolského vzdělávání

a pro VaV primárně podporou konkrétních osob

(výzkumných, akademických pracovníků, techniků

v oblasti VaV, manažerů řídicích procesů

inteligentní specializace (RIS3) regionů, apod.)

Výstupový Pořízené

informační

zdroje

informační

zdroje

ERDF méně

rozvinuté

regiony

15 100 MS2014+ Podpora intervencí z ESF v PO 2 bude vhodně

a v relevantních případech doplněna investicemi do

infrastruktury z ERDF. Kromě investic do

výstavby, které se budou týkat omezeného počtu

subjektů, je klíčová informační podpora na úrovni

všech specifických cílů v ESF části, a to

prostřednictvím elektronických informačních

zdrojů.

Finanční Stav finančních

prostředků v

souhrnných

žádostech

autorizovaných

ŘO.

% ERDF méně

rozvinuté

regiony

15 85 MS2014+ Zkušenosti z průběhu implementace OP VK, OP

VaVpI 2007-2013. Hodnota celkem je snížena o %

výdajů, které budou do certifikace předloženy po

31. 12. 2023 s ohledem na pravidla procesu

certifikace a způsobilosti výdajů

ESF 15 85

59

2.2.7 Kategorie intervencí
Tabulka č. 12: Kategorie intervencí

Kategorie regionů a fond

ESF: méně rozvinuté regiony

Dimenze 1

Intervenční oblast

Dimenze 2

Forma financování

Dimenze 3

Území

Dimenze 6

Územní prováděcí

mechanismy

Dimenze 7

Sekundární téma pro

ESF

Kód EUR Kód EUR Kód EUR Kód EUR Kód EUR

114 01 01 00 00

115

116

119

Kategorie regionů a fond

ERDF: méně rozvinuté regiony

Tabulka č. 7:

Dimenze 1

Intervenční oblast

Tabulka č. 8: Dimenze

2

Forma financování

Tabulka č. 9:

Dimenze 3

Území

Tabulka č. 10:

Dimenze 6

Územní prováděcí

mechanismy

Tabulka č. 12

Dimenze 8

Tematický cíl pro

ERDF

Kód EUR Kód EUR Kód EUR Kód EUR Kód EUR

049 01 01

2.2.8 Souhrn plánovaného využití technické pomoci, včetně aktivit na posílení

administrativní kapacity odpovědných subjektů a příjemců v dané prioritní

ose

Ve vazbě na PO2 se plánuje specifické využití technické pomoci pro aktivity na podporu

rozvoje strategie inteligentní specializace (RIS3).

60

2.3 Prioritní osa 3: Rovný přístup ke kvalitnímu předškolnímu,

primárnímu a sekundárnímu vzdělávání

ID prioritní osy Prioritní osa 3

Název prioritní osy Rovný přístup ke kvalitnímu předškolnímu,

primárnímu a sekundárnímu vzdělávání

Fond ESF

Kategorie regionu Méně rozvinuté regiony

Základ výpočtu podpory (celkové

způsobilé výdaje nebo celkové

veřejné způsobilé výdaje)

Celkové způsobilé výdaje

Oblast regionálního školství
50

 se zaměří (v souladu zejména s ET 2020
51

 a dalšími

evropskými a národními strategiemi, viz kap. 1.1, a doporučeními OECD), na tyto priority:

- posílení rovného přístupu ke vzdělávání na všech jeho stupních s cílem zvýšení

potenciálu jednotlivců rozvíjet své kompetence během celého života,

- rozvoj klíčových kompetencí
52

: komunikace v mateřském jazyce, komunikace v cizích

jazycích, matematická gramotnost a základní schopnosti v oblasti vědy a technologií,

schopnost práce s digitálními technologiemi, schopnost učit se, sociální a občanské

schopnosti, smysl pro iniciativu a podnikavost, kulturní povědomí a vyjádření,

- zlepšení kvality a efektivity vzdělávání a odborné přípravy s důrazem zvýšení jejich

relevance k dlouhodobým potřebám absolventů, trhu práce a společnosti.

Nespravedlivost a nerovnost omezující šance jednotlivých dětí a žáků využít jejich vzdělávací

potenciál má negativní vliv na kvalitu jejich života i uplatnění na trhu práce a ve společnosti.

ČR sice patří mezi země s velice nízkým podílem předčasných odchodů ze vzdělávání, ale pro

osoby se SVP je riziko předčasných odchodů mnohem vyšší. Podstatou řešení je podpora

sociálního začleňování, boj proti chudobě a diskriminaci, v souladu s tematickým cílem 9. Na

okamžitou intervenci v lokalitách a cílových skupinách s nejtěžší situací se zaměří IP 1/SC

1 zajištěním rovného přístupu ke kvalitnímu vzdělání pro každé dítě/žáka v místních plánech

rozvoje vzdělávání v obcích se sociálně vyloučenými lokalitami podporou spolupráce

škol, zřizovatelů, rodičů a veřejnosti pro inkluzívní vzdělávání. Dále cílí na sociální integraci

žáků se SVP a to jejich aktivizací ve školách, zapojením do neformálního a zájmového

vzdělávání, podporou na SŠ a při přechodu ze školy do práce a zajištěním kvalitní výchovy

a vzdělávání v institucích výchovné péče.

50 Rozumí se vzdělávání od úrovně předškolní po vyšší odborné všemi formami: formálním, neformálním a zájmovým,

a informálním učením.
51 Online na: http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:C:2009:119:0002:0010:CS:PDF.
52 Klíčové kompetence pro celoživotní učeni – Evropský referenční rámec. Příloha z 18. 12. 2008 k Doporučení Rady L394,

z 30. 12. 2006: http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2006:394:0010:0018:CS:PDF.

61

Podpora v rámci tematického cíle 10 se zaměří na zvýšení kvality vzdělávání na všech

úrovních vzdělávací soustavy. Prevence vzniku nerovností prolíná všemi SC/IP 2.

Podstatou je posilování kompetencí pro vzdělávání dětí se SVP a zkvalitnění pedagogické

diagnostiky pro stanovení vzdělávacích potřeb a individuální rozvoj.

Předpokladem pro zvýšení potenciálu ČR zajistit odborníky pro kvalifikačně náročné profese

je rozvoj kompetencí, potenciálu a nadání
53

 každého jedince. IP2 se zaměří na nové způsoby,

jak podporovat nadání, talent a přirozené schopnosti prostřednictvím STEM (Science,

Technology, Engineering and Math).

Základem pro změnu je posílení schopnosti strategického vedení (IP 2/SC 3) vzdělávání

k lepším výsledkům na všech úrovních (stát/zřizovatel/ředitel/učitel/žáci). Je nutné najít

a podpořit pedagogické lídry, kteří pomohou změnu nastartovat a vést, podpořit týmy

vzdělavatelů a zlepšit jejich profesní rozvoj, a to už v období profesní přípravy (IP 2/SC 4).

Významným úkolem je zajistit, aby každý žák získal KK pro celoživotní učení (IP 2/SC 2)

a to již od předškolního věku (IP 2/SC 1). Proto je nezbytné zajistit větší porozumění pro cíle

PO3 ze strany rodičů a jejich podporu zajistit větší propojení výuky s mimoškolními

aktivitami žáků, spolupráce škol s rodiči, místní komunitou, trhem práce, vědou, výzkumem

a zahraničím významně přispěje k vyšší kvalitě a relevanci vzdělávání a mobilitě.

Otevřenost škol je potřeba posílit i v oblasti odborné přípravy (IP 2/SC 5), kde je nutné zlepšit

kvalitu a relevanci kompetencí absolventů k potřebám trhu práce, zejména v dlouhodobém

výhledu. Proto je nutné zlepšit provázanost systémů formálního, mimoškolního a dalšího

vzdělávání včetně uznávání výsledků předchozího učení a posílení role škol a školských

zařízení jako center celoživotního učení.

Investiční priorita 1 prioritní osy 3

Boj proti všem formám diskriminace a prosazování rovných příležitostí (čl 3. bod 1 b) iii)

nařízení o ESF).

2.3.1 Specifické cíle odpovídající dané investiční prioritě a předpokládané

výsledky

Specifický cíl 1: Vzdělávání k sociální integraci dětí a žáků se SVP

Cílem je rozvoj rovných příležitostí a podmínek pro začleňování dětí a žáků se SVP do

běžných škol hlavního vzdělávacího proudu s důrazem na rovný přístup ke kvalitnímu

vzdělávání v MŠ a ZŠ v obcích se sociálně vyloučenými lokalitami a dále na zvýšení kvality

ústavní výchovy a poradenství, přímá podpora a aktivizace dětí a žáků se SVP pro zvýšení

šancí ve společnosti a na trhu práce.

53 Písemné prohlášení Evropského parlamentu o podpoře talentu v Evropské unii z 9. 11. 2012. 0034/2012.

62

Výsledkem intervencí bude:

1. Zajištění rovného přístupu ke vzdělání pro každé dítě/ žáka skrze tvorbu a realizaci

místních plánů rozvoje vzdělávání, které budou zabraňovat selekci ve vzdělávání

a přispívat k rozvoji KK každého žáka v obcích se sociálně vyloučenými

lokalitami.

2. Zajištění rozvoje kompetencí a potenciálu každého jednotlivce zvýšením počtu

proinkluzivně nastavených běžných škol a školských zařízení začleňujících žáky ze

sociálně vyloučených lokalit.

3. Zvýšení počtu dětí se SVP v účasti na kvalitním předškolním vzdělávání

(ohrožené školním neúspěchem, ze sociálně znevýhodněného prostředí) a rozvoj

systému včasné peče o ohrožené děti z vyloučených lokalit.

4. Zlepšení pedagogicko-psychologického poradenství a speciálně pedagogického

poradenství k zajištění lepšího diagnostikování individuálních potřeb dětí a žáků

a navrhování vhodných vyrovnávacích a podpůrných opatření v součinnosti

s mateřskými a základními školami, NNO a OSPOD v územích se sociálně

vyloučenými lokalitami.

5. Posilování aktivizačních programů ve školách samostatně zřízených pro žáky se

zdravotním postižením, zvýšení kvality výchovy, vzdělávání a terapie pro děti a žáky

v institucionální výchově, zavádění tranzitních programů přechodu ze školy do

práce pro žáky se SVP a vzděláváni rodičů těchto dětí a žáků, v celé ČR.

6. Vyšší míra začleňování dětí a žáků se SVP do již existujícího zájmového

a neformálního vzdělávání v celé ČR.

63

Seznam indikátorů výsledku

Tabulka č. 13: Společné výsledkové indikátory, pro které je stanovena cílová hodnota a specifické indikátory výsledků programu odpovídající SC (po investičních

prioritách, členěné podle kategorie regionu)

ID Indikátor Kategorie

regionu

Měrná

jednotka

indikátoru

Společný

indikátor

výstupů

použitý jako

základ

Výchozí

hodnota

Měrná

jednotka pro

základ a cíl

Výchozí

rok

Cílová

hodnota

celkem

(2023)

Zdroj

údajů

Interval

podávání

hlášení

125 Počet proinkluzivně nastavených běžných

škol (MŠ, ZŠ)

méně

rozvinuté

regiony

organizace nerelevantní 70 nerelevantní 2014 1 500 žadatel/

příjemce

monitorovací

zpráva

127 Počet zařízení a organizací zájmového a

neformálního vzdělávání, ve kterých se

zvýšila proinkluzivnost

méně

rozvinuté

regiony

organizace nerelevantní 0 nerelevantní 2014 1 000 žadatel/

příjemce

monitorovací

zpráva

129 Počet organizací, ve kterých se zvýšila

kvalita výchovy a vzdělávání

méně

rozvinuté

regiony

organizace nerelevantní 0 nerelevantní 2014 72 žadatel/

příjemce

monitorovací

zpráva

26 Účastníci, kteří získali kvalifikaci po

ukončení své účasti

méně

rozvinuté

regiony

osoby C 0 nerelevantní 2014 není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

30 Účastníci, jejichž situace na trhu práce se 6

měsíců po ukončení jejich účasti zlepšila

méně

rozvinuté

regiony

osoby C 0 nerelevantní 2014 není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

64

2.3.2 Popis typu a příkladů aktivit, které budou podporovány v rámci dané

investiční priority

2.3.2.1 Popis typů a příkladů financovaných aktivit a jejich očekávaný

příspěvek k naplnění specifických cílů

Tvorba a realizace místních plánů pro rozvoj vzdělávání, jejichž důležitou komponentou jsou

opatření zabraňujících selekci ve vzdělávání. Místní akční plány rozvoje vzdělávání v obcích

se sociálně vyloučenými lokalitami budou podpořeny jako dlouhodobá intervence, která se

skládá ze dvou fází – sběr dat a vytvoření plánu a v dalších letech jeho realizace. Pro kvalitní

přípravu a zpracování místních plánů je potřebné vzdělávání pracovníků veřejné správy

a pracovníků organizací zabývajících se vzděláváním a poskytováním poradenských služeb

(pracovníků školských odborů zřizovatelů škol, pracovníků ŠPZ, OSPOD, NNO, apod.).

Aktivity v rámci DVPP se v těchto územích zaměří na posílení kompetencí pedagogických

pracovníků všech stupňů běžných škol vzdělávat děti a žáky se SVP. Další vzdělávání

pedagogických pracovníků (včetně vedoucích pracovníků) bude zaměřeno na získání

kompetencí pro inkluzívní vzdělávání a překonávání předsudků, aby osobní a společenské

faktory, jako je např. pohlaví, zdravotní stav, etnický původ či rodinné zázemí,

nepředstavovaly pro jednotlivce překážky pro naplnění jeho potenciálu v budoucím životě,

pro diferencovanou výuku, pedagogickou diagnostiku, formativní hodnocení a moderní

(aktivizující) metody výuky.

Budou zde podpořeny aktivity vedoucí ke zlepšení pedagogicko-psychologického poradenství

a speciálně pedagogického poradenství k zajištění lepšího diagnostikování individuálních

potřeb dětí a žáků a navrhování vhodných vyrovnávacích a podpůrných opatření v součinnosti

s MŠ a ZŠ, NNO a OSPOD, zároveň zde bude podpořeno ověřování a zavádění

vyrovnávacích a podpůrných opatření (včetně asistenta pedagoga) na ZŠ, rozvoj školních

poradenských pracovišť, zlepšování sociálního klimatu ve školách začleňujících žáky se SVP,

a rozvoj diferencované výuky v ZŠ (aktivita je určena pro běžné ZŠ).

Realizace programů zaměřených na prevenci školní neúspěšnosti dětí se SVP začne v těchto

územích již v předškolním vzdělávání. Důležitým nástrojem je především začleňování dětí

se SVP do běžných mateřských škol při současném poskytování potřebné podpory pro jejich

vzdělávání, stejně jako spolupráce MŠ a ZŠ při přechodu dětí se SVP, podpora

neinstitucionálních forem předškolního vzdělávání dětí sociálně znevýhodněných v

odůvodněných případech (včasné péče o děti se sociálním znevýhodněním), dále i rozvoj

spolupráce pedagogických služeb (včetně poradenských), sociálních služeb a rodiny ve

vzdělávání a koordinace a spolupráce při sociálně-pedagogických intervencích v rodinách,

kde žijí sociálně znevýhodněné děti.

Na území celé ČR budou realizována opatření prevence a intervence předčasného ukončování

středního vzdělávání (realizace podpůrných a vyrovnávacích opatření). Budou podpořeny

aktivity podporující žáky se SVP při přechodu ze základních na střední školy a při jejich

vstupu na trh práce a aktivity vedoucí k vyšší míře začleňování (zvýšení počtu) dětí a žáků se

65

SVP do již existujících organizací zájmového a neformálního vzdělávání a propojení

s formálním vzděláváním.

Ve všech zařízeních institucionální výchovy budou podpořeny aktivity zaměřené na děti

a žáky: zavedení nových terapeutických přístupů a principů a implementace standardů kvality

výchovy a vzdělávání a evaluace péče a programy podpory mládeže v zařízeních

institucionální výchovy při vstupu na trh práce.

Identifikace hlavních cílových skupin

- Děti a žáci

- Pedagogičtí pracovníci a pracovníci škol a školských zařízení

- Vedoucí pracovníci škol a školských zařízení

- Rodiče dětí a žáků

- Zaměstnanci veřejné správy a zřizovatelů škol působící ve vzdělávací politice

- Pracovníci organizací působících ve vzdělávání a poradenství

- Pracovníci a dobrovolní pracovníci organizací působících v oblasti vzdělávání nebo

asistenčních služeb a v oblasti neformálního a zájmového vzdělávání dětí a mládeže

Specifikace cílového území

V souladu s čl. 90 obecného nařízení bude podpora v rámci této investiční priority zacílena

především na území méně rozvinutých regionů (regiony, jejichž HDP na obyvatele je méně

než 75 % průměru HDP v EU27). V případě systémových projektů budou mít aktivity dopad

na celé území ČR. Územní problémy regionálního školství již nejsou tak silně prostorově

determinovány. Sociálně vyloučené lokality v ČR jsou zmapovány a těch se budou týkat

intervence IP1 / SC1 na podporu vytváření místních plánů rozvoje vzdělávání. Dopady

v současnosti a výhledu na období 2013-2020 nejsou z hlediska stability a rozvoje území tak

zásadní.

Dle Strategie regionálního rozvoje ČR na období 2014-2020 bude podpora v rámci této

investiční priority zacílena na rozvojová území, periferní území i na státem podporované

regiony.

Specifickým územím pro IP 1/SC 1 pro vytváření místních plánů rozvoje vzdělávání, které

budou zabraňovat selekci ve vzdělávání, jsou obce se sociálně vyloučenými lokalitami.

Určení typů příjemců, kteří budou podporováni

- Školy a školská zařízení v oblasti předškolního, základního a středního vzdělávání,

zájmového, základního a středního uměleckého vzdělávání a vyšší odborné školy.

- Další subjekty podílející se na realizaci vzdělávacích aktivit.

- Orgány státní správy a samosprávy, včetně jejich svazků nebo sdružení a jimi zřízené

a podřízené organizace.

- Vysoké školy podle zákona č. 111/1998 Sb., o vysokých školách a o změně a doplnění

dalších zákonů (zákon o vysokých školách), ve znění pozdějších předpisů, které

připravují budoucí pedagogické pracovníky.

66

Okruh příjemců může být dále definován či zúžen v dalších dokumentech a ve výzvě

k předkládání projektů, apod.

2.3.2.2 Popis principů pro výběr operací

V rámci této investiční priority budou vyhlašovány výzvy na předkládání individuálních

a zjednodušených projektů. Žádat o podporu prostřednictvím individuálních projektů bude

možné formou individuálních projektů systémových a ostatních. Předložené projekty budou

hodnoceny externími hodnotiteli, vč. zahraničních /výběrovou komisí (popřípadě kombinací

obou), kteří budou projekty posuzovat na základě předem definovaných výběrových kritérií

odpovídajících charakteru jednotlivých specifických cílů a jejich podporovaných aktivit.

Výběr projektů bude zajištěn výběrovou komisí, která bude složena ze zástupců ŘO, MŠMT

a dalších relevantních partnerů, vč. placených zahraničních a českých expertů. Systém

hodnocení a výběru projektů bude nastaven maximálně transparentně, aby bylo dosaženo plné

auditovatelnosti jakékoliv fáze v rámci administrace projektů.

U individuálních projektů systémových bude při hodnocení projektu podmínkou nejen vazba

na strategie, ale zejména vytvoření pracovního týmu ŘO pro zadávání problému k řešení

a dále vznik konsorcií k tvorbě projektového záměru a pro realizaci. Schválení projektového

záměru již ve Strategickém realizačním plánu na celé období a ročním plánu schvalováním

Monitorovacím výborem. Hodnocení kvality projektového záměru bude provedeno se

zapojením zahraničních hodnotitelů. Příjemcem finančních prostředků na realizaci projektu

nebudou věcně příslušné skupiny MŠMT. MŠMT však bude zajišťovat průběžnou supervizi

a evaluaci projektu ve spolupráci s ŘO.

V rámci individuálních projektů ostatních budou realizovány projekty zaměřené na vytvoření

strategie v územní dimenzi. Podmínkou podpory projektu je vytvořená strategie území,

vytvořená v širokém partnerství všech zainteresovaných aktérů. Tvorba strategie může být

podpořena jako samostatný projekt. Po schválení strategie ŘO budou vyhlašovány výzvy

k předkládání individuálních projektů ostatních s dopadem na území nebo jednoho příjemce

pro naplnění cílů strategie. Zejména u projektů individuálních s dopadem na jednoho příjemce

bude za účelem snížení administrativní zátěže využito zjednodušených forem vykazování

výdajů, tzn., že výzvy budou vyhlašovány pro předkládání individuálních projektů

ostatních anebo zjednodušených projektů.

U projektů zaměřených na tematická partnerství a sítě se očekává velký potenciál

inovativních návrhů a jejich pilotního ověřování a evaluace. Přesné zadání bude obsaženo ve

výzvě k předkládání projektů. Podstatou projektů bude vytvoření inovativního produktu

v širokém partnerství, jeho odpilotování a ověření anebo řízená plošná distribuce.

2.3.2.3 Plánované využití finančních nástrojů

V rámci PO 3 nebudou využity finanční nástroje ve smyslu čl. 37 obecného nařízení.

2.3.2.4 Specifikace velkých projektů

V rámci PO 3 nejsou plánovány velké projekty ve smyslu čl. 100-103 obecného nařízení.

67

2.2.2.5 Indikátory výstupů
Tabulka č. 14: Společné a specifické programové indikátory výstupu (dle investičních priorit)

ID Indikátor (název

indikátoru)

Měrná

jednotka

Fond Kategorie

regionu

Cílová hodnota

celkem (2023)

Zdroj

údajů

Interval pro

reportování

M Ž C

074100 Celkový počet

účastníků

počet osob ESF méně

rozvinuté

regiony

- - 27 600 žadatel/

příjemce

monitorovací

zpráva

137 Počet podpořených

produktů

počet

produktů

ESF méně

rozvinuté

regiony

6 žadatel/

příjemce

monitorovací

zpráva

5 Účastníci zaměstnaní,

včetně OSVČ

osoby ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

6 Účastníci ve věku do

25 let

osoby ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

7 Účastníci ve věku nad

54 let

osoby ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

10 Účastníci s

ukončeným vyšším

sekundárním (ISCED

3) nebo

postsekundárním

(ISCED 4) vzděláním

osoby ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

11 Účastníci s

ukončeným terciárním

vzděláním (ISCED 5

až 8)

osoby ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

14 Účastníci žijící v

domácnosti, mezi

jejímiž členy jsou

pouze jedna dospělá

osoba a vyživované

děti

osoby ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

15 Migranti, účastníci,

kteří jsou původem

cizinci, menšiny

(včetně

marginalizovaných

komunit, jako jsou

Romové)

osoby ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

16 Zdravotně postižení

účastníci

osoby ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

17 Jiné znevýhodněné

osoby

osoby ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

19 Lidé z venkovských

oblastí

osoby ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

20 Počet projektů, které

zcela nebo zčásti

provádějí sociální

partneři nebo nevládní

organizace

projekty ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/

příjemce

žádost

22 Počet projektů

zaměřených na

orgány veřejné správy

a veřejné služby na

celostátní, regionální

a místní úrovni

projekty ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/

příjemce

žádost

68

Investiční priorita 2 prioritní osy 3

Omezování a prevence předčasného ukončování školní docházky a podpora rovného přístupu

ke kvalitním programům předškolního rozvoje, k primárnímu a sekundárnímu vzdělávání,

možnostem formálního a neformálního vzdělávání, které umožňuje zpětné začlenění do

procesu vzdělávání a odborné přípravy (čl. 3, bod 1 c) i) nařízení o ESF).

2.3.3 Specifické cíle odpovídající dané investiční prioritě a předpokládané

výsledky

Specifický cíl 1: Zvýšení kvality předškolního vzdělávání včetně usnadnění přechodu

dětí na ZŠ

Cílem je zvýšit kvalitu předškolního vzdělávání a spolupráci MŠ a prvního stupně ZŠ,

usnadnit přechod dětí na ZŠ. Kvalitu předškolního vzdělávání zásadně ovlivňuje kvalita

předškolního pedagoga. SC 1 se proto zaměřuje na profesní podporu pedagogů, prohloubení

či rozšíření kvalifikace pedagogických pracovníků a zlepšení kompetencí dalších

vzdělavatelů, kteří realizují vzdělávání předškolních dětí podle Rámcového vzdělávacího

programu pro předškolní vzdělávání (RVP PV).

Výsledkem intervencí bude:

1. Zvýšení podílu vzdělávacích organizací s vyšší kvalitou předškolního vzdělávání.

2. Zavedení a rozšíření postupů a nástrojů individuální podpory pedagogů, které

pomáhají zlepšit každodenní práci předškolních pedagogů.

3. Zajištění kvalitní metodické, pedagogicko-psychologické a asistenční podpory

pedagogickým i dalším pracovníkům a rodičům dětí v předškolních zařízeních.

4. Zvýšení počtu pedagogických pracovníků PV, kteří v rámci systematického DVPP

prohloubili či rozšířili své vědomosti a dovednosti pro rozvoj KK (včetně

pregramotností) svěřených dětí a vhodně je uplatňují ve výchově a vzdělávání, a to

s ohledem na individuální potřeby a zájmy dětí, tak aby osobní a společenské faktory,

jako např. pohlaví, zdravotní stav, etnický původ či rodinné zázemí, nepředstavovaly

pro jednotlivce překážky pro naplnění jeho potenciálu v budoucím životě.

5. Zlepšení kompetencí pracovníků zařízení pro předškolní vzdělávání pracujících

v souladu s RVP PV mimo sektor veřejných MŠ k plnění očekávaných výsledků PV.

6. Navázání spolupráce pedagogů MŠ, ZŠ, pracovníků pedagogicko-psychologického

poradenství, dalších odborníků a rodičů dětí z MŠ pro zajištění snazšího přechodu dětí

na ZŠ.

7. Prohloubení vzájemné spolupráce pedagogů, sdílení profesních zkušeností

s důrazem na odbornou zpětnou vazbu a učení se od kolegů.

Vnějšími faktory, které mohou pomoci splnění cíle, jsou: zajištění kvalitních poskytovatelů

DVPP a metodických materiálů, návaznost vzdělávání učitelů na standardy54 pro hodnocení

54 Viz připravovaný kariérní systém pro učitele v rámci IPn Kariérní systém: http://www.nidv.cz/cs/projekty/projekty-

esf/karierni-system/standard-ucitele-a-jeho-misto-v-kariernim-systemu-pedagogickych-pracovniku.ep/.

69

kvality učitele (motivace k účasti na DVPP), konkretizace činností v problémových oblastech

RVP PV a implementace provázanosti kurikulárních dokumentů pro PV a ZV.

Specifický cíl 2: Zlepšení kvality vzdělávání a výsledků žáků v klíčových kompetencích

Cílem je prostřednictvím individuálních forem podpory, vzájemného učení a dalšího

vzdělávání pedagogů dosáhnout stavu, kdy jsou pedagogové schopni vzdělávat každého žáka

ZŠ a SŠ k co nejlepšímu využití jeho vlastního potenciálu k rozvoji kompetencí důležitých

jak pro život osobní a společenský, tak i pro trh práce. Motivaci žáků a relevanci vzdělávání

bude podporovat i propojení školního a mimoškolního vzdělávání.

Výsledkem intervencí bude:

1. Zavedení a rozšíření postupů a nástrojů individuální podpory pedagogů, jež

pomohou zlepšit jejich práci na ZŠ a SŠ i v neformálním a zájmovém vzdělávání.

2. Rozvoj kultury sdílení pedagogických zkušeností, poskytování metodické podpory

a odborné zpětné vazby a učení se od kolegů.

3. Zvýšení podílu pedagogů schopných přizpůsobit výuku potřebám jednotlivých žáků.

4. Zvýšení podílu organizací, ve kterých se zlepší kvalita vzdělávání ke KK a to

podporou celých organizací při vytváření a realizaci strategií a akčních plánů

naplňujících princip rovných příležitostí a umožňujících rozvoj KK u každého žáka.

5. Zvýšení kvality a efektivnosti systému pedagogicko-psychologického poradenství

s důrazem na dobudování vazeb mezi školskými poradenskými zařízeními (PPP, SPC,

SVP) a školními poradenskými pracovišti (ŠPP) a na zvýšení kvality diagnostické

a intervenční činnosti tak, aby byl zajištěn maximální rozvoj potenciálu všech žáků.

6. Otevření ZŠ, SŠ, ŠPZ a dalších vzdělávacích institucí k větší spolupráci s rodinou,

různými subjekty v místě i v zahraničí, včetně zapojení žáků i pedagogů při rozvoji

KK.

7. Zvýšení počtu pedagogických pracovníků, kteří v praxi uplatňují nově získané

kompetence k diverzifikované výuce, individuálním přístupům (tak aby osobní

a společenské faktory, jako je například pohlaví, zdravotní stav, etnický původ, či

rodinné zázemí, nepředstavovaly pro jednotlivce překážky pro naplnění jeho

potenciálu), aktivizačním metodám k výchově a vzdělávání a k jejich přiblížení

potřebám praktického života.

8. Zavedení a rozvoj postupů a nástrojů individuální podpory žáků a diferenciace

výuky s využitím ICT technologií a on-line vzdělávání, včetně propojování výuky

s informálním učením.

9. Podpora rozvoje klíčových kompetencí žáků i pracovníků v zájmovém

a neformálním vzdělávání.

Vnějším faktorem je návaznost vzdělávání učitelů na standard
55

 učitele.

55 Viz připravovaný kariérní systém pro učitele.

70

Specifický cíl 3: Rozvoj systému strategického řízení a hodnocení kvality ve vzdělávání

Cílem je na všech úrovních vzdělávacího systému zkvalitnit strategický přístup k vedení,

sdílet představu o kvalitě ve vzdělávání a budovat kulturu hodnocení výsledků vzdělávání.

U aktérů dojde ke zvýšení kompetencí v oblasti vedení, monitorování a vyhodnocování

výsledků z hlediska sledovaných cílů, včetně podpory rovných příležitostí. K realizaci změny

je nutné výrazně zlepšit informovanost odborné veřejnosti a rodičů.

Výsledkem intervencí bude:

1. Zvýšení kompetencí pracovníků veřejné správy, zřizovatelů, ředitelů a pedagogů pro

využití monitoringu a hodnocení jako nástrojů pro řízení změn a podporu dalšího

rozvoje s cílem zlepšování rovných příležitostí a kvality ve vzdělávání na všech

úrovních. Nové kompetence budou užívat přímo v praxi při vytváření, vedení

a vyhodnocování krajských a místních plánů rozvoje jednotlivých škol a v kariérním

systému.

2. Vytvoření uceleného rámce standardů, monitorování a hodnocení všech prvků

systému, včetně propojení externího a interního hodnocení. Hodnocení bude

zahrnovat kritéria naplňování cílů v oblasti rovných příležitostí a umožní cíleně

podporovat školy se slabšími výsledky. Bude možné systematicky a komplexně

monitorovat nerovnosti ve vzdělávacím systému a informovat veřejnost tak, aby

nedocházelo k nespravedlivému ohrožení některých škol.

3. Zavedení hodnocení, které bude zahrnovat jak sumativní, tak formativní složky.

Budou připraveny a ověřeny dosud chybějící nástroje pro hodnocení vzdělávacích

cílů, tak aby pokrývaly celou šíři vzdělávacích cílů, včetně cílů obtížněji

hodnotitelných, jako jsou např. KK.

4. Pedagogičtí pracovníci budou podpořeni v oblasti kontinuálního vyhodnocování

pokroku jednotlivých žáků a v oblasti poskytování formativní zpětné vazby, aby

osobní a společenské faktory, jako je např. pohlaví, zdravotní stav, etnický původ či

rodinné zázemí, nepředstavovaly omezení jednotlivce při naplňování jeho cílů ve

vzdělávání.

5. Budou připraveny nástroje pro zavedení procesů tzv. moderace v rámci škol i mezi

školami, pro zajištění shody v přístupech a v zavedení „benchmarku“, zvýšení míry

spolehlivosti a spravedlnosti hodnocení žáků pedagogy.

K úspěšnému naplnění cíle je nezbytné stanovení obecných cílů vzdělávání
56

, zavedení

kariérního systému učitele a ředitele a dostatečně stabilní politická situace.

Specifický cíl 4: Zkvalitnění přípravy budoucích a začínajících pedagogických

pracovníků

Cílem je zvýšení kvality přípravy pedagogických pracovníků57 a usnadnění jejich

adaptačního období ve spolupráci se školami jako zaměstnavateli.

56 V souvislosti se Strategií vzdělávací politiky ČR do roku 2020.

71

Výsledkem intervencí na úrovni každé školy vzdělávající učitele58 (ŠVU) bude:

1. Rozvoj systému hodnocení a řízení kvality VŠ – aplikace nástrojů vnitřního

a vnějšího hodnocení a sdílení dobré praxe.

2. Zvýšení kompetencí budoucích pedagogických pracovníků pro překonávání

předsudků o vlivu osobních a společenských faktorů (např. pohlaví, zdravotní stav,

etnický původ či rodinné zázemí) na úspěšnost žáků, následně v pedagogické

diagnostice, individualizaci, diferencované výuce, formativním i sumativním

hodnocení a rozvoji KK napříč oborovými specializacemi. Posílení dlouhodobé

reflektované pedagogické praxe ve studijních programech. Změna studijních

programů bude v souladu s národním kvalifikačním rámcem a standardem

začínajícího učitele.

3. Vytvoření sítí fakult a ostatních vzdělávacích institucí a organizací pro přípravu

a realizaci vzdělávacích programů, zvýšení podílu praxe, posílení didaktické

transformace odborných témat, rozvoj aktuálních poznatků oboru na odborných

fakultách a spolupráci se školami, školskými zařízeními pro zájmové vzdělávání

a organizacemi neformálního vzdělávání - rozvoj zájmu žáků o studium technických

a přírodovědných předmětů.

4. Spolupráce ŠVU a dalších vzdělávacích organizací v oblasti zavádění průřezových

témat ve výuce/studiu, která vedou k rozvoji KK.

5. Redukce obtíží nastupujících učitelů v adaptační fázi jejich pedagogického

působení – vytvoření systému práce s absolventy i uvádějícími učiteli ve spolupráci se

zaměstnavateli a vzdělavateli DVPP, práce se zpětnou vazbou vedoucí ke

kvalitativním změnám přípravy učitelů, rozvoj kvalitních programů CŽV na základě

potřeb školské praxe a realizace blended-learning programů pro zvýšení kvalifikace

pedagogů MŠ.

6. Rozvoj lidských zdrojů ŠVU – posílení pedagogické kompetence pracovníků ŠVU

i organizací ve vzdělávání ve spolupráci se školskou praxí, s organizacemi

poskytujícími DVPP a se zahraničím zapojením učitelů z praxe do ŠVU.

7. Rozvoj pedagogického a didaktického výzkumu – sdílet odborné kapacity ŠVU,

škol a dalších vzdělávacích institucí pro participativní akční výzkum ve školách

a k řešení závažných témat v oblasti výchovy a vzdělávání.

Vnějším faktorem je zavedení kariérního systému učitele a společného profilu absolventa.

Specifický cíl 5: Zvyšování kvality vzdělávání a odborné přípravy včetně posílení jejich

relevance pro trh práce

Cílem je podpořit motivaci dětí, žáků a studentů ke studiu technických

a přírodovědných oborů, zlepšit odborné a podnikatelské kompetence absolventů

57 Priority zvýšení kvality přípravy učitelů na VŠ jsou popsány v projektech IPn OP VK „Zajišťování a hodnocení kvality

v systému terciárního vzdělávání“ a „Kariérní systém“.
58 ŠVU: škola vzdělávající pedagogické pracovníky: VŠ, VOŠ i SŠ.

72

a zvýšit jejich uplatnitelnost na trhu práce. Doprovodným cílem je zlepšit podmínky pro

vzdělávání dospělých na školách a zvýšení přínosu tohoto vzdělávání pro jejich uplatnitelnost.

Výsledkem intervencí bude:

1. Zvýšení zájmu dětí a žáků o studium technických a přírodovědných oborů a

motivace uplatnit toto vzdělání na trhu práce;

2. Rozšíření „polytechnické výchovy“ v MŠ pro rozvoj kreativity, osobního

vyjadřování, logiky, a manuální zručnosti a zvýšení kvality vzdělávání v technických

a přírodovědných předmětech na ZŠ, SŠ a VOŠ;

3. Zvýšení spolupráce škol a zaměstnavatelů při realizaci formálního vzdělávání

(vč. praktického vyučování) i neformálního a zájmového vzdělávání (vč. stáží). Bude

podpořena spolupráce škol a zaměstnavatelů jednak při úpravách ŠVP, které povedou

k dosažení klíčových a odborných kompetencí žáků posilujících jejich uplatnitelnost

na trhu práce, dále při zvyšování účasti zaměstnavatelů na profesně specifickém

počátečním vzdělávání, na zkvalitnění kariérového poradenství a při podpoře manuální

zručnosti, kreativity a zájmu o přírodní a technické obory;

4. Rozšíření spolupráce mezi školami při výuce, sdílení dobré praxe a propojení

neformálního, zájmového a odborného vzdělávání zaměřené na inovace technologií

a efektivní výuku odborných a podnikatelských kompetencí a podporu žáků

s vynikajícími výsledky v praktických předmětech;

5. Zvýšení kapacity i kvality kariérového poradenství na školách, s cílem omezit

předsudky a snížit vliv osobních a společenských faktorů (např. pohlaví, zdravotní

stav, etnický původ či rodinné zázemí) na vzdělávací trajektorie a volbu povolání žáků

a zvýšit relevanci kariérového poradenství pro potřeby trhu práce;

6. Zvýšení relevance RVP a ŠVP k potřebám zaměstnavatelů a posilující dlouhodobou

uplatnitelnost absolventů na trhu práce;

7. Rozvoj předpokladů odborných škol realizovat vzdělávání dospělých ve vazbě na

definované profesní kvalifikace a zvýšení prostupnosti mezi programy počátečního,

neformálního, zájmového a DV prostřednictvím systému uznávání výsledků

předchozího učení.

Mezi klíčové externí faktory, které ovlivní realizaci intervencí, patří míra zájmu

zaměstnavatelů spolupracovat více se školami a míra zájmu škol o vzdělávání dospělých.

73

Seznam indikátorů výsledku

Tabulka č. 15: Pro ESF: Společné výsledkové indikátory, pro které je stanovena cílová hodnota a specifické indikátory výsledků programu odpovídající SC

(po investičních prioritách, členěné podle kategorie regionu)

ID Indikátor Kategorie

regionu

Měrná

jednotka

indikátoru

Společný

indikátor

výstupů

použitý jako

základ

Výchozí

hodnota

Měrná

jednotka pro

základ a cíl

Výchozí

rok

Cílová

hodnota

celkem

(2023)

Zdroj

údajů

Interval

podávání

hlášení

129 Počet organizací, ve kterých se

zvýšila kvalita výchovy a

vzdělávání

méně

rozvinuté

regiony

organizace nerelevantní 100 nerelevantní 2014 7 408 žadatel/

příjemce

monitorovací

zpráva

128 Počet pedagogických

pracovníků, kteří v praxi

uplatňují nově získané poznatky

méně

rozvinuté

regiony

ped.

pracovníci

nerelevantní 0 nerelevantní 2014 27 500 žadatel/

příjemce

monitorovací

zpráva

130 Zlepšení škol na škále profilu

Škola21

méně

rozvinuté

regiony

organizace nerelevantní 0 nerelevantní 2014 1 500 žadatel/

příjemce

monitorovací

zpráva

26 Účastníci, kteří získali

kvalifikaci po ukončení své

účasti

méně

rozvinuté

regiony

osoby C 0 nerelevantní 2014 není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

30 Účastníci, jejichž situace na

trhu práce se 6 měsíců po

ukončení jejich účasti zlepšila

méně

rozvinuté

regiony

osoby C 0 nerelevantní 2014 není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

74

2.3.4 Popis typu a příkladů aktivit, které budou podporovány v rámci dané

investiční priority

2.3.4.1 Popis typů a příkladů financovaných aktivit a jejich očekávaný

příspěvek k naplnění specifických cílů

Investiční priorita je zaměřena na regionální školství včetně SC 4 zaměřeného na zkvalitnění

přípravy pedagogických pracovníků, který je vložen do PO 3 pro svůj přímý vliv na kvalitu

počátečního vzdělávání. SC 5 obsahuje jako prvek rozvoje kvality sekundárního vzdělávání

také rozvoj podmínek pro další profesní vzdělávání dospělých na školách.

Problematika inkluzívního vzdělávání, rozvoje klíčových kompetencí, hodnocení,

monitoringu a kompetencí ke strategickému řízení jsou průřezovými oblastmi podpory, které

prostupují všemi stupni škol (MŠ, ZŠ, SŠ) a formami vzdělávání. Strategickým přístupem,

jehož cílem je změna kultury vzdělávání, znovuobnovení důvěry škol v kurikulární reformu

a nastartování proinovativního a proinkluzivního přístupu škol, je proto podpora

pedagogických sborů MŠ a ZŠ a metodické vedení školy / učitele / asistenta při zavádění

nových poznatků do běžné praxe a podpora a motivace ředitele k plánování DVPP pro rozvoj

školy. Podstatou tohoto přístupu je soustava aktivit jdoucích napříč všemi SC, které

dohromady utvoří akci KLIMA (Kultura učení, Leadership, Inkluze, Metodická podpora

učitele (Mentoring), Aktivizující formy učení).

Bude podpořena spolupráce zřizovatelů, škol (vč. soukromých a církevních) a ostatních

partnerů na daném území při přípravě a realizaci společných aktivit zaměřených na zvyšování

kvality vzdělávání s ohledem na podporu spravedlivého přístupu ke vzdělávání a zavádění

systému hodnocení kvality a strategického řízení ve vzdělávání. Jedním z nosných prvků je

tvorba a realizace místních plánů rozvoje vzdělávání (řešeno synergicky v IP 2 / SC 1, SC 2

a SC 3). Dojde k prohloubení kompetencí k hodnocení kvality a strategickému řízení u aktérů

na všech úrovních vzdělávacího systému. Pro systém budou vytvořeny nástroje pro

monitorování vzdělávací soustavy z hlediska spravedlivého přístupu ke vzdělávání (nástroje

umožňující vyhodnotit socioekonomické zázemí na úrovni žáka i školy) a nástroje

k ověřování výsledků vzdělávání, včetně hodnocení KK a budou provázány nástroje externího

interního hodnocení škol (řeší SC 3).

Zvyšování kvality předškolního vzdělávání řeší SC 1. Důraz bude kladen na profesní

podporu (mentoring, supervize) pedagogů a systematické vzdělávání pedagogických

pracovníků ve stěžejních oblastech (matematická a čtenářská pregramotnost, přírodovědné

a polytechnické vzdělávání, pedagogická diagnostika, problematika začleňování dětí se SVP,

práce s heterogenní skupinou). Zaměří se i na osobnostně sociální rozvoj pedagogických

pracovníků a ostatních vzdělavatelů a dojde k prohloubení či rozšíření jejich kompetencí pro

rozvoj KK dětí. Podpora bude směřovat ke sdílení profesních zkušeností ředitelů, učitelů

a k jejich spolupráci s učiteli prvního stupně ZŠ, rodiči a dalšími odborníky na PV. Budou

podpořeny aktivity vedoucí k včasnému začleňování dětí se SVP, rozvoji spolupráce

pedagogických a sociálních služeb a rodiny ve vzdělávání a na prevenci v oblasti logopedie

a komunikačních dovedností. Aktivity v rámci SC 4 synergicky podpoří zvýšení kvalifikace

75

praktikujících předškolních pedagogů a posílí praktickou složku pregraduální přípravy.

Přispěje k posílení kompetencí budoucích učitelů v pedagogické diagnostice a v práci

s heterogenní skupinou.

Na úrovni ZŠ a SŠ se SC 2 zaměří především na zkvalitňování vzdělávání všech žáků v KK

včetně rozvoje základních gramotností, a na podporu nadání a talentu každého žáka,

speciálně pak v oblastech spadajících pod koncept STEM59 a zavedení programů

a projektů, jejichž cílem bude zatraktivnění technických a přírodních věd pro dívky. Klíčové

kompetence budou rozvíjeny napříč předměty.

V rámci SC 5 bude podporována i podnikavost a kreativita dětí a žáků. Kompetence

a nadání v těchto oblastech budou cíleně rozvíjeny ve spolupráci škol, školských zařízení,

výzkumných institucí a zaměstnavatelů již od MŠ.

Formální vzdělávání bude podpořeno s akcentem na inkluzi, individualizaci a rozvoj KK

každého dítěte a žáka. K tomu je nezbytné podpořit zvýšení kvality a efektivnosti systému

pedagogicko-psychologického poradenství s důrazem na dobudování vazeb mezi

školskými poradenskými zařízeními (PPP, SPC, SVP) a školními poradenskými

pracovišti (ŠPP) a na zvýšení kvality diagnostické a intervenční činnosti tak, aby byl

zajištěn maximální rozvoj potenciálu všech žáků. Budou posilovány běžné školy (ZŠ, SŠ),

školská zařízení a další organizace ve vzdělávání v oblasti začleňování dětí a žáků se SVP

s důrazem na odstraňování bariér v rozvoji klíčových kompetencí a to zaváděním

vyrovnávacích a podpůrných opatření, rozvojem školních poradenských pracovišť,

zlepšováním sociálního klimatu při začleňování žáků se SVP a rozvojem diferencované

výuky KK.

Ověřovány budou i nové formy personalisovaného učení a netradiční formy organizace výuky

jako např. „ELO“, „Flip teaching“, výuky ve věkově heterogenních skupinách, mobility apod.

Bude podpořeno zájmové a neformální vzdělávání cíleně rozvíjející KK dětí a žáků. Zároveň

budou podpořeny aktivity vedoucí k většímu pochopení změn ve výuce a významu rozvoje

žáků a dětí v KK ze strany široké veřejnosti a zejména rodičů

Profesní rozvoj všech pedagogických pracovníků bude založen na analýze jejich

vzdělávacích a rozvojových potřeb s využitím celého spektra diverzifikovaných forem

podpory, vyhodnocením její účinnosti při zavádění nových znalostí do praxe a kvalitativní

systémovou transformací DVPP provedenou ve spolupráci s učitelskými vysokoškolskými

fakultami, školskou praxí (sítě fakultních učitelů), organizacemi ve vzdělávání i se

zahraničními institucemi. Podpora pro učitele všech stupňů pak bude nově rozšířena

o individuální formy podpory a vzdělávání v praxi s reflexí pod odborným vedením, zejména

formou mentoringu (metodické vedení učitelů) a supervize a využitím metodického portálu

pro učitele rvp.cz., podporou kvalitního didaktického výzkumu s mezinárodním dopadem,

podporou vzniku a fungování předmětových metodických skupin na školách.

59 Science, Technology, Engineering and Mathematic education.

76

Zaměří se zejm. na rozvoj kompetencí v oblasti individualizace, inkluzívního vzdělávání

a diferencované výuky, na rozvoj KK žáků inovativními (aktivizačními) metodami

vzdělávání, na rozvoj didaktických dovedností obecně a na efektivní využití moderních

technologií. Podpora pedagogických pracovníků pro posílení individualizace výuky bude

obsahovat vzdělávací programy DVPP zaměřené na snižování předsudků o vlivu osobních

a společenských faktorů (například pohlaví, zdravotní stav, etnický původ či rodinné zázemí)

na úspěšnost, schopnosti, vzdělávací trajektorie a volbu povolání žáků; pedagogickým

pracovníkům bude nabídnuta široká škála metod a technik usnadňujících individualizaci

výuky a formativní hodnocení dětí a žáků. Zavádění nových znalostí do praxe bude

podpořeno ze strany mentorů.

K zajištění toho, aby výsledky odrážely výhradně individuální dispozice a zájmy, nikoliv

rozdílná očekávání vůči schopnostem dívek a chlapců, která vyrůstají z genderových

stereotypů, je nutné dlouhodobé sledování výsledků školních výkonů chlapců a dívek,

provádět genderové analýzy, informovat pedagogickou veřejnost o genderových rozdílech ve

školních výkonech, organizačně metodicky a finančně podpořit aktivity vedoucí ke zvýšení

výkonů systematicky neúspěšných žáků a žákyň, zahrnout problematiku genderových rozdílů

ve školních výkonech do profesní přípravy a celoživotního vzdělávání vyučujících.

Pro vedoucí pracovníky škol a školských zařízení bude podpora zacílena na rozvoj jejich

kompetencí v oblasti vedení škol k lepším výsledkům žáků a podpory profesního rozvoje

pedagogických pracovníků. Pro ředitele škol a školských zařízení bude připraven komplexní

systém rozvoje respektující různé potřeby v určitých fázích jejich kariéry: od výběru ředitele,

přes jeho přípravu a hodnocení až po profesní rozvoj ředitele.

Program se dále zaměří na zvyšování kvality přípravy učitelů v SC 4, a to rámcově

zvyšováním kvality škol vzdělávajících učitele a speciálně pak rozvojem kompetencí

budoucích absolventů a začínajících učitelů v oblastech diferencované výuky, formativního

hodnocení a inkluzívního vzdělávání a zavádění průřezových témat vedoucích k rozvoji KK

do výuky. Zásadním přínosem bude podpora zvýšení podílu dlouhodobé reflektované

pedagogické praxe ve vzdělávacích programech škol připravujících učitele a rozvoj těchto

praxí ve školách, při práci s dětmi a mládeží v zájmovém a neformálním vzdělávání

a sociálních službách, v ČR nebo v zahraničí, uznáváním praxe před studiem a propojením

výuky obecné a oborové didaktiky s pedagogicko-psychologickými disciplínami.

SC 5 se soustředí na zvýšení kvality a relevance vzdělávání k požadavkům trhu práce. OP

VVV podpoří především zlepšení kvality a uplatnitelnosti absolventů středních škol. Aktivity

se zaměří zejména na zlepšení spolupráce škol a školských zařízení a zaměstnavatelů

NNO, ostatních aktérů ve vzdělávání a institucí VaV. Tato spolupráce bude probíhat nejen při

realizaci odborného výcviku či odborné praxe, ale také v oblasti vzdělávání učitelů nebo

inovací obsahu vzdělávání. V oblasti kariérového poradenství bude cílem zvýšit motivaci

žáků studovat a v praxi uplatnit odborné dovednosti a zároveň zvýšit informovanost žáků

a učitelů o požadavcích na výkon povolání, o pracovním prostředí a perspektivě uplatnění.

Motivace dětí a žáků ke studiu technicky zaměřených oborů bude zvyšována prostřednictvím

posílení polytechnického vzdělávání v MŠ a ZŠ a ve školských zařízeních a podporou

77

aktivit rozvíjejících podnikavost a kompetence k podnikání na všech stupních škol (do úrovně

Mezinárodní standardní klasifikace vzdělávání - ISCED 3), podporou kariérového poradenství

směřujícího ke zvýšení atraktivity odborného vzdělávání a překonávající stereotypy spojené

s první profesní volbou (řešeno synergicky v SC 5, SC 1, SC 2).

Kvalita v odborném vzdělávání bude dále posílena prostřednictvím DVPP vedoucího ke

zlepšení kompetencí pedagogických pracovníků škol a školských zařízení v oblasti výuky

STEM a odborných předmětů, podnikavosti a kariérového poradenství.

Program umožní zlepšit rovněž uplatnitelnost dospělých se středním vzděláním a to

provázáním systémů počátečního a DV. Klíčová je v tomto pohledu role SŠ – vzhledem

k negativnímu demografickému vývoji bude vytíženost škol dočasně klesat a jejich kapacity

bude ve stále větší míře možné využít pro vzdělávání dospělých. Efektivnost těchto opatření

bude dále podpořena zjednodušením prostupnosti mezi programy počátečního a DV,

zvýšení jejich kompatibility a relevance ke kvalifikačním požadavkům trhu práce.

V projektech bude umožněn nákup potřebného vybavení škol a organizací ve vzdělávání pro

realizaci vzdělávacích aktivit.

V aktivitách bude výrazně podpořena spolupráce a síťování aktérů na všech úrovních

vzdělávací soustavy. Podpořen bude rozvoj spolupráce a vzájemného učení škol a rozvoj

vzájemné spolupráce jednotlivých aktérů ve vzdělávání na horizontální úrovni (školy, rodiče,

zaměstnavatelé, školská zařízení, NNO, poradenská zařízení, výzkumné organizace) i na

vertikální úrovni (místní – krajské – národní – mezinárodní) směrem ke zlepšování výsledků

žáků a studentů, motivaci a budoucímu uplatnění ve vědě, výzkumu a na trhu práce. Při

tvorbě a realizaci územních strategických plánů se zapojí vedle škol i jejich sociální partneři.

Osnovou spolupráce budou kromě KK, zejména témata podnikavosti a kreativity,

motivace k vědě a badatelsky orientovanému učení, v synergických akcích

prostupujících celým OP VVV.

Identifikace hlavních cílových skupin

- Děti a žáci

- Studenti vyšších odborných škol

- Studenti VŠ (budoucí pedagogičtí pracovníci)

- Akademičtí pracovníci vzdělávající budoucí pedagogické pracovníky

- Pedagogičtí pracovníci

- Rodiče dětí a žáků

- Zaměstnanci veřejné správy a zřizovatelů škol působící ve vzdělávací politice

- Pracovníci organizací působících ve vzdělávání, výzkumu a poradenství

- Pracovníci organizací působících ve vzdělávání a poradenství

- Pracovníci a dobrovolní pracovníci organizací působících v oblasti vzdělávání nebo

asistenčních služeb a v oblasti neformálního a zájmového vzdělávání dětí a mládeže

- Pracovníci popularizující vědu a kurikulární reformu

78

Specifikace cílového území

V souladu s čl. 90 obecného nařízení bude podpora v rámci této investiční priority zacílena

především na území méně rozvinutých regionů (regiony, jejichž HDP na obyvatele je méně

než 75 % průměru HDP v EU27). V případě systémových projektů budou mít aktivity dopad

na celé území ČR. Územní problémy regionálního školství již nejsou tak silně prostorově

determinovány. Dopady v současnosti a výhledu na období 2013-2020 nejsou z hlediska

stability a rozvoje území tak zásadní.

Dle Strategie regionálního rozvoje ČR na období 2014-2020 bude podpora v rámci této

investiční priority zacílena na rozvojová území, periferní území i na státem podporované

regiony.

Určení typů příjemců, kteří budou podporováni

- Školy a školská zařízení v oblasti předškolního, základního a středního vzdělávání,

zájmového, základního a středního uměleckého vzdělávání a vyšších odborných škol.

- Vysoké školy podle zákona č. 111/1998 Sb., o vysokých školách a o změně a doplnění

dalších zákonů (zákon o vysokých školách), ve znění pozdějších předpisů, které

připravují budoucí pedagogické pracovníky.

- Další subjekty podílející se na realizaci vzdělávacích aktivit.

- Orgány státní správy a samosprávy, včetně jejich svazků nebo sdružení a jimi zřízené

a podřízené organizace.

Okruh příjemců může být dále definován či zúžen v dalších dokumentech a ve výzvě

k předkládání projektů, apod.

2.3.4.2 Popis principů pro výběr operací

V rámci této investiční priority budou vyhlašovány výzvy na předkládání individuálních

a zjednodušených projektů. Žádat o podporu prostřednictvím individuálních projektů bude

možné formou individuálních projektů systémových a ostatních. Předložené projekty budou

hodnoceny externími hodnotiteli/hodnoticí komisí popřípadě kombinací obou, kteří budou

projekty posuzovat na základě předem definovaných výběrových kritérií odpovídajících

charakteru jednotlivých specifických cílů a jejich podporovaných aktivit. Výběr projektů bude

zajištěn výběrovou komisí, která bude složena ze zástupců ŘO, MŠMT a dalších relevantních

partnerů, vč. zahraničních. Systém hodnocení a výběru projektů bude nastaven maximálně

transparentně, aby bylo dosaženo plné auditovatelnosti jakékoliv fáze v rámci administrace

projektů.

V rámci výběru a hodnocení projektů bude posuzována rovněž problematika horizontálních

principů (rovnost žen a mužů, nediskriminace, rovný přístup a udržitelný rozvoj). Projekt,

který bude v rozporu s těmito principy, nebude v rámci OP VVV podpořen.

U individuálních projektů systémových bude při hodnocení projektu podmínkou nejen vazba

na strategie, ale zejména vytvoření konsorcií již při zadávání problému k řešení a tvorbě

projektového záměru a pro realizaci. Projektové záměry musí být součástí Strategického

realizačního plánu na celé období schvalovaného Monitorovacím výborem. Hodnocení

79

kvality projektového záměru bude provedeno se zapojením zahraničních hodnotitelů.

Příjemcem projektu nebude MŠMT, věcně příslušné skupiny MŠMT ale bude zajišťovat

průběžnou supervizi a jeho evaluaci ve spolupráci s ŘO.

V rámci individuálních projektů regionálních budou realizovány projekty zaměřené na

vytvoření strategie v územní dimenzi. Po schválení strategie ŘO budou vyhlašovány výzvy

k předkládání individuálních projektů ostatních s dopadem na území, VŠ nebo jednoho

příjemce pro naplnění cílů strategie. Zejména u projektů individuálních s dopadem na jednoho

příjemce bude za účelem snížení administrativní zátěže využito zjednodušených forem

vykazování výdajů, tedy o podporu budou moci mimo jiných výše uvedených možností,

žádat tyto subjekty prostřednictvím zjednodušených projektů.

U projektů zaměřených na tematická partnerství a sítě se očekává velký potenciál

inovativních návrhů a jejich pilotního ověřování a evaluace. Podstatou projektů bude

vytvoření inovativního produktu v širokém partnerství, jeho odpilotování a ověření anebo

řízená plošná distribuce.

2.3.4.3 Plánované využití finančních nástrojů

V rámci PO 3 nebudou využity finanční nástroje ve smyslu čl. 37 obecného nařízení.

2.3.4.4 Specifikace velkých projektů

V rámci PO 3 nejsou plánovány velké projekty ve smyslu čl. 100-103 obecného nařízení.

2.3.4.5 Indikátory výstupu

Společné a programově specifické indikátory výstupu pro investiční prioritu

Tabulka č. 16: Společné a specifické programové indikátory výstupu (dle investičních priorit)

ID Indikátor (název

indikátoru)

Měrná

jednotka

Fond Kategorie

regionu

Cílová hodnota

celkem (2023)

Zdroj

údajů

Interval pro

reportování

M Ž C

074100 Celkový počet

účastníků

počet osob ESF méně

rozvinuté

regiony

- - 55 500 žadatel/

příjemce

monitorovací

zpráva

137 Počet

podpořených

produktů

počet

produktů

ESF méně

rozvinuté

regiony

2 820 žadatel/

příjemce

monitorovací

zpráva

5 Účastníci

zaměstnaní,

včetně OSVČ

osoby ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

6 Účastníci ve věku

do 25 let

osoby ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

7 Účastníci ve věku

nad 54 let

osoby ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

10 Účastníci s

ukončeným

vyšším

sekundárním

(ISCED 3) nebo

postsekundárním

osoby ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

80

(ISCED 4)

vzděláním

11 Účastníci s

ukončeným

terciárním

vzděláním

(ISCED 5 až 8)

osoby ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

14 Účastníci žijící v

domácnosti, mezi

jejímiž členy jsou

pouze jedna

dospělá osoba a

vyživované děti

osoby ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

15 Migranti,

účastníci, kteří

jsou původem

cizinci, menšiny

(včetně

marginalizovanýc

h komunit, jako

jsou Romové)

osoby ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

16 Zdravotně

postižení účastníci

osoby ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

17 Jiné

znevýhodněné

osoby

osoby ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

19 Lidé z

venkovských

oblastí

osoby ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/

příjemce

monitorovací

zpráva

20 Počet projektů,

které zcela nebo

zčásti provádějí

sociální partneři

nebo nevládní

organizace

projekty ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/

příjemce

žádost

22 Počet projektů

zaměřených na

orgány veřejné

správy a veřejné

služby na

celostátní,

regionální a

místní úrovni

projekty ESF méně

rozvinuté

regiony

není cílem

intervence

žadatel/

příjemce

žádost

2.3.5 Zvláštní ustanovení ESF: nadnárodní spolupráce

Ve všech SC bude podporována nadnárodní spolupráce při vytváření inovativních přístupů

ve vzdělávání.

81

2.3.6 Výkonnostní rámec
Tabulka č. 17: Výkonnostní rámec prioritní osy 3

Typ

indikátoru

ID Definice

indikátoru

nebo fáze

implementace

Měrná

jednotka

Fond Kategorie

regionu

Hodnota

milníku

v r. 2018

Cílová hodnota

celkem

(2023)

Zdroj dat Vysvětlení významu indikátoru

M Ž C

Výstupový 074100 Celkový počet

účastníků

osoby ESF méně

rozvinuté

regiony

27 000 - - 83 100 MS2014+ Indikátor pokrývá významnou část aktivit

v prioritní ose 3, jsou zde zařazeni:

pracovníci ve vzdělávání: pedagogičtí

pracovníci včetně ředitelů škol, pracovníci

s dětmi a mládeží v zájmovém

a neformálním vzdělávání, pracovníci

zřizovatelů škol, odborní poradenští

pracovníci pro školy (školní psycholog),

děti, žáci a studenti se speciálními

vzdělávacími potřebami

Finanční Stav finančních

prostředků v

souhrnných

žádostech

autorizovaných

ŘO

% ESF méně

rozvinuté

regiony

15 85 MS2014+ Zkušenosti z průběhu implementace OP VK,

OP VaVpI 2007-2013. Hodnota celkem je

snížena o % výdajů, které budou do

certifikace předloženy po 31. 12. 2023

s ohledem na pravidla procesu certifikace

a způsobilosti výdajů

82

2.3.7 Kategorie intervencí

Tabulka č. 18: Kategorie intervencí

Kategorie regionů a fond

ESF: méně rozvinuté regiony

Dimenze 1

Intervenční oblast

Dimenze 2

Forma financování

Dimenze 3

Území

Dimenze 6

Územní prováděcí

mechanismy

Dimenze 7

Sekundární téma pro

ESF

Kód EUR Kód EUR Kód EUR Kód EUR Kód EUR

114 01 01 02 00

115 05

117

2.3.8 Souhrn plánovaného využití technické pomoci, včetně aktivit na posílení

administrativní kapacity odpovědných subjektů a příjemců v dané prioritní ose

Ve vazbě na PO3 se plánuje specifické využití technické pomoci na podporu aktivit

(zj. formou financování konzultantů) pro přípravu strategií obcí a krajů.

83

2.4 Prioritní osa 4: Technická pomoc

ID prioritní osy Prioritní osa 4

Název prioritní osy Technická pomoc

Fond ERDF

Kategorie regionu Méně rozvinuté regiony

Základ výpočtu podpory (celkové

způsobilé výdaje nebo celkové

veřejné způsobilé výdaje)

Celkové způsobilé výdaje

PO v souladu s obecným nařízením EK přispívá k zajištění efektivního řízení a implementace

OP VVV, jeho propagace a hodnocení, včetně uzavírání programového období 2007-2013

a přípravy programového období po roce 2020.

Implementace technické pomoci OP VVV bude navazovat na implementaci a podporované

aktivity OP TP, a to zejména v oblasti monitorování (ŘO OP VVV bude v rámci

implementace využívat jednotný monitorovací systém financovaný z OP TP), vzdělávání

a publicity.

2.4.1 Specifické cíle odpovídající dané investiční prioritě a předpokládané

výsledky

Specifické cíle jsou stanoveny za účelem poskytování podpůrných aktivit nezbytných pro

účinnou realizaci OP VVV a jsou navrženy tak, aby odrážely zkušenosti z implementace OP

VK a OP VaVpI v rámci programového období 2007-2013.

Východiskem pro vydefinované SC v rámci technické pomoci OP VVV jsou především

zdroje získané v průběhu implementace OP VaVpI a OP VK. Jedná se především o lidské

zdroje, jejichž kvalifikace se v období 2007-2013 zvýšila, dále o infrastrukturu včetně

vybavení a systémů, analýz, evaluací, informačních kanálů, ověřených postupů a příkladů

dobré praxe.

Specifický cíl 1: Zajištění efektivní administrace

Cílem je zajistit efektivní administraci OP VVV a přispět k účinnému využití alokovaných

prostředků a dosažení strategických cílů OP VVV.

Ve vazbě na zkušenosti z programového období 2007-2013, mezi jehož slabé stránky patřilo

zejména neoptimálně rozložené čerpání, vysoká fluktuace zaměstnanců, především vedoucích

pracovníků OP VK a OP VaVpI a administrativní náročnost programů, bude v rámci OP

VVV kladen důraz na odstranění příčin, které neefektivní implementaci způsobují. Mezi ně

patří zejména nejednotné metodické prostředí jako např. měnící se podmínky realizace

projektů (např. změna interpretace monitorovacích indikátorů a změna přístupu k způsobilosti

84

některých výdajů) a chybějící jednotná strategie řízení lidských zdrojů. V návaznosti na tato

zjištění bude v průběhu implementace OP VVV kladen důraz na kvalitní řízení programu,

řízení lidských zdrojů a snížení administrativní náročnosti.

Výsledkem intervencí bude optimální čerpání finančních prostředků OP VVV dosažené

prostřednictvím:

1. Zvýšené kvality řízení - založené na pravidelném vyhodnocování monitorovacích

dat, evaluační činnosti, znalosti výsledků intervencí a dopadů poskytnuté podpory.

2. Kvalitního finančního řízení, realizace kontrol a auditů.

3. Personálního, prostorového a technického zajištění implementace OP VVV.

4. Snížené administrativní zátěže, ke které přispěje především podpora jednotného

metodického prostředí, včasná a řádná příprava podmínek pro žadatele a příjemce

k realizaci projektů, a podpora zjednodušené implementace formou typizovaných

projektů, založených na zjednodušeném vykazování výdajů.

5. Zamezení podvodů a korupce. V rámci OP VVV budou v rámci tohoto SC

podporovány protikorupční činnosti a mechanismy související s implementací OP

VVV.

Specifický cíl 2: Zajištění informovanosti, publicity a absorpční kapacity

Cílem je zajistit včasné, komplexní a přesné informace o OP VVV a dostatečný počet

projektových žádostí a realizovaných projektů, které v souladu s národní Společnou

komunikační strategií pro programové období 2014-2020 přispějí ke zlepšení povědomí

široké veřejnosti o Evropských strukturálních a investičních fondech (ESIF). Společná

komunikační strategie byla vytvořena na úrovni MMR-NOK na základě zkušeností z

programového období 2007-2013. Z prostředků technické pomoci OP VVV budou vytvářeny

a realizovány roční komunikační plány OP VVV, které budou na Společnou komunikační

strategii navazovat.

Kromě externí komunikace se na základě zkušeností z implementace OP VK a OP VaVpI jeví

důležitá i podpora podmínek pro zlepšení kvality interní komunikace. Interní komunikace má

přímý dopad na kvalitu komunikace externí, která se odráží zejména v informační

a konzultační pomoci žadatelům a příjemcům.

Výsledkem intervencí bude lepší povědomí o ESIF a skutečných účincích intervencí

podpořených z ESIF, a to ve vazbě na plnění cílů Společné komunikační strategie. Výsledku

bude dosaženo prostřednictvím:

1. Kvalitní publicity a propagace OP VVV včetně popularizace výstupů a dopadů OP

VVV.

2. Kvalitnější externí a interní komunikace a informovanosti.

3. Dostatečného počtu kvalitních projektových žádostí předložených v rámci OP

VVV a realizovaných projektů s ohledem na maximální vyčerpání schválených

finančních objemů a důrazem na udržitelnost projektů.

85

2.4.2 Seznam indikátorů výsledku
Tabulka č. 19: Výsledkové indikátory (dle SC)

ID Indikátor Měrná

jednotka

Výchozí

hodnota

Výchozí

rok

Cílová hodnota

(2023)

Zdroj

údajů

Interval pro

reportování

 Míra čerpání

prostředků

programu

% 0 2014 100 ŘO OP

VVV

ročně

 Udržení míry

povědomí široké

veřejnosti o

fondech EU60

% 89

Hodnota

koresponduje s

hodnotou

předmětného

indikátoru v

rámci OP TP

2014 89

Hodnota

koresponduje s

hodnotou

předmětného

indikátoru v

rámci OP TP

ŘO OP TP -

Dotazníkov

é šetření

ročně

2.4.3 Popis podporovaných aktivit a jejich očekávaný příspěvek k naplnění

specifických cílů

2.4.3.1 Popis podporovaných aktivit a jejich očekávaný příspěvek ke

specifickým cílům

Podporované aktivity budou prováděny za účelem naplnění vytyčených SC, které jsou

nezbytné pro účinnou realizaci OP VVV.

Podporované aktivity zajišťují potřeby implementační struktury z pohledu administrativních

kapacit a svými výsledky přispívají především k zajištění efektivní administrace, a to včetně

zajištění externích služeb. Mezi tyto podporované aktivity patří:

1. Personální a technické zajištění implementace OP VVV, a to včetně případného

Zprostředkujícího subjektu. Technické zajištění představuje především prostorové

zajištění implementace a technické vybavení. Personální zajištění představuje zajištění

zejm. z hlediska mezd a s nimi souvisejících zákonných odvodů a finanční motivace

zaměstnanců, kteří se podílejí na přípravě, výběru, hodnocení a monitorování

programu, auditech a kontrolách.

Ve vazbě na národní Strategii rozvoje lidských zdrojů bude na úrovni programu

aplikován transparentní a spravedlivý systém příjmu zaměstnanců, jejich odměňování

a propouštění, který společně s kvalitním řízením v porovnání s programovým

obdobím 2007-2013 přispěje ke stabilizaci personální kapacity.

2. Aktivity na zvyšování kvalifikace a odbornosti pracovníků zapojených do

implementace OP VVV (školení, semináře), které také napomohou efektivní

administraci a částečně i stabilizaci personálních kapacit. V rámci technické pomoci

OP VVV bude realizováno vzdělávání specifické pro implementaci OP VVV.

Průřezové vzdělávání využitelné pro implementaci všech programů bude realizováno

a financováno v rámci podporovaných aktivit OP TP.

60 Indikátor definován ve vazbě na Společnou komunikační strategii pro programové období 2014-2020 a je shodný

s výsledkovým indikátorem definovaným v rámci OP TP.

86

3. Tvorba a aktualizace metodických postupů implementace, pokynů a doporučení

zajišťujících realizaci OP VVV, které zajistí jednotné metodické prostředí a sníží

administrativní zátěž, jak na straně žadatelů, příjemců i ŘO OP VVV.

4. Aktivity na snižování administrativní zátěže (zejm. podpora činností zajišťujících

zjednodušenou administraci formou typizovaných projektů, podpora jednotného

metodického prostředí - v rámci OP VVV zejm. v oblasti přípravy řádných a včasných

podmínek pro realizaci projektů, a to interních metodik, příruček a pokynů pro

žadatele, příjemce).

5. Pořizování, vývoj a instalace počítačových systémů potřebných pro řízení,

implementaci a monitorování OP VVV. Ve vazbě na MS2014+ budou z TP OP VVV

hrazeny individuální a specifické požadavky související s implementací OP VVV.

6. Aktivity související s realizací platforem, realizací pracovních skupin a jednání

zejm. hodnotitelských komisí a Monitorovacího výboru OP VVV, včetně nákladů na

účast externích odborníků.

7. Realizace auditů a kontrol na místě.

8. Zpracování odborných expertíz, analýz, studií, evaluací a metodik pro nastavení či

posouzení funkčnosti a efektivnosti systémů řízení, kontroly, pravidel a postupů

realizace programu.

9. Aktivity na podporu stabilizace personálních kapacit, které zároveň přispívají

k horizontálním principům (např. náklady na firemní školku, náklady spojené

s částečnými úvazky a flexibilní pracovní dobou).

10. Podpora řízení projektů realizovaných v rámci OP VVV v rámci implementační

struktury ŘO OP VVV.

11. Zajištění protikorupčních mechanismů. Využívání systému ARACHNE v rámci

monitorovacího systémů a aplikace protikorupčních mechanismů ve všech úrovních

implementace OP VVV.

12. Zajištění plynulého průběhu ukončování a vyhodnocení programového období 2007-

2013 v rámci MŠMT - ŘO OP VK a ŘO OP VaVpI.

13. Aktivity související s přípravou dalšího programového období.

Podporované aktivity zaměřené na informovanost, publicitu a absorpční kapacitu vytváří

komplexní a jednotný systém informování veřejnosti o OP VVV a společně s vytvořenými

nástroji zajišťují a vhodnými opatřeními zvyšují absorpční kapacitu OP VVV. Podporované

aktivity v oblasti informovanosti a publicity budou realizovány na základě ročních

komunikačních plánů s vazbou na Společnou komunikační strategií, která je jednotná pro

všechny programy programového období 2014-2020. Mezi tyto podporované aktivity patří:

1. Plánování publicitních a propagačních opatření včetně realizace průzkumů

zaměřených na specifické cílové skupiny pro identifikaci jejich informačních potřeb

a požadavků.

2. Realizace publicitních a propagačních opatření. Aktivity a informační nástroje

zaměřené na propagaci a publicitu, informativní akce. Vývoj, správa, rozvoj

a technické zajištění informačních a komunikačních nástrojů.

87

3. Informační a poradenská podpora pro žadatele a příjemce (semináře, workshopy,

výměna informací, know-how). Podpora tvorby a přípravy projektů pro předložení do

OP VVV a podpora úspěšnosti realizace podpořených projektů včetně podpory řízení

projektu u příjemce.

4. Popularizace výstupů a dopadů realizace OP VVV.

5. Aktivity vedoucí k upevnění interní komunikace (např. redakční správa a rozvoj

intranetu, zpracování a vydávání interního newsletteru, realizace eventů, analýzy

a průběžné nastavování opatření a postupů pro zlepšení interní komunikace, zvyšování

informovanosti a povědomí pracovníků o výstupech interních analýz a evaluací

apod.). Tyto aktivity kromě zlepšení informovanosti přispějí ke zvýšení kvality

administrativní kapacity programu a nepřímo přispěje i k potřebě stabilizace

personální kapacity.

Služby externích dodavatelů na aktivity podporované v rámci technické pomoci OP VVV

budou využívány výhradně pro ty specifické činnosti, které nebude možné, anebo účelné

a efektivní zabezpečit interní administrativní kapacitou. Může se jednat o činnosti provozního

charakteru související se zajištěním chodu organizace, a o následující služby: tvorba

evaluačních studií nebo analýz, překlady a tlumočení, zajištění vzdělávání zaměstnanců

implementační struktury, zajištění expertů pro posílení a zefektivnění výkonu auditu

a provádění kontrol na místě, propagace programu, specializované právní, ekonomické a jiné

nezbytné odborné expertízy a služby.

Činnosti související s nákupem zboží, služeb a prací budou s cílem optimalizace a efektivního

využívání finančních prostředků technické pomoci koordinovány, a to jak vnitřně v rámci ŘO

OP VVV, tak i ve vazbě na OP TP. Realizované veřejné zakázky budou prováděny v souladu

s platnou komunitární a národní legislativou.

Pro potřeby efektivní implementace technické pomoci v rámci OP VVV bude v rámci

programu definován dlouhodobý plán aktivit technické pomoci (s detailní specifikací aktivit

na rok) a postup koordinace, který bude specifikovat koordinaci činností jednak v rámci ŘO

OP VVV, a jednak ve vazbě na implementaci a podporované aktivity OP TP.

Ve vazbě na získané zkušenosti z implementace technické pomoci OP VK a OP VaVpI budou

za účelem snížení administrativní náročnosti a zvýšení efektivity realizovány rámcové

projekty technické pomoci zahrnující více podporovaných aktivit.

2.4.3.2 Výstupové indikátory přispívající k dosažení výsledků
Tabulka č. 20: Indikátory výstupů

ID Indikátor (název indikátoru) Měrná

jednotka

Cílová hodnota

(2023)

Zdroj dat

 Počet jednání orgánů, pracovních či

poradních skupin

počet 50 ŘO OP VVV/ půlročně

 Počet napsaných a zveřejněných

analytických a strategických

dokumentů (vč. evaluačních)

počet 45 ŘO OP VVV/ půlročně

 Počet uskutečněných školení,

seminářů, workshopů, konferencí a

ostatní podobné aktivity

počet 507 ŘO OP VVV/ půlročně

88

 Počet uspořádaných informačních a

propagačních aktivit

počet 96 ŘO OP VVV/ půlročně

 Počet vytvořených komunikačních

nástrojů

počet 3 ŘO OP VVV/ půlročně

2.4.4 Kategorie intervencí
Tabulka č. 21: Indikátory výstupů

Kategorie regionů a fond

ERDF: méně rozvinuté regiony

Dimenze 1

Intervenční oblast

Dimenze 2

Forma financování

Dimenze 3

Území

Dimenze 6

Územní prováděcí

mechanismy

Dimenze 7

Sekundární téma pro

ESF

Kód € Kód € Kód € Kód € Kód €

120 01 01 00 00

121 05

122

89

3 Finanční plán

(čl. 96 odst. 2 písm. (d))

3.1 Tabulka uvádějící pro jednotlivé roky v souladu s čl. 60, 120 a 121 obecného nařízení, výši celkových finančních

závazků plánovaných podpor z jednotlivých fondů, určení alokací souvisejících s výkonnostní rezervou (EUR)
(čl. 96 písm. (d) a (i) obecného nařízení)

Tabulka č. 22: Finanční plán (tabulka bude dále upravována, ve vazbě na vyjasnění možností využívání flexibilit)

Fond

Kategorie

regionu
2014 2015 2016 2017 2018 2019 2020 Celkem

Hlavní

alokace

Výkon.

rezerva

Hlavní

alokace

Výkon.

rezerva

Hlavní

alokace

Výkon.

rezerva

Hlavní

alokace

Výkon.

rezerva

Hlavní

alokace

Výkon.

rezerva

Hlavní

alokace

Výkon.

rezerva

Hlavní

alokace

Výkon.

rezerva

Hlavní

alokace

Výkon.

rezerva

1 ERDF

V méně

rozvinutých

regionech

195044356 12449640 198949183 12698884 202931631 12953083 206992953 13212316 211135431 13476730 215360675 13746426 219670091 14021495 1450084320 92558574

2 ERDF
V přechodných

regionech
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

3 ERDF

Ve více

rozvinutých

regionech

641076 40920 653911 41739 667000 42574 680349 43427 693964 44296 707852 45182 722017 46086 4766169 304224

4 ERDF Celkem 195685432 12490560 199603094 12740623 203598631 12995657 207673302 13255743 211829396 13521025 216068527 13791608 220392108 14067581 1454850490 92862797

5 ESF

V méně

rozvinutých

regionech

153560224 9801716 156634531 9997949 159769948 10198082 162967464 10402179 166228875 10610354 169555449 10822688 172948292 11039253 1141664784 72872220

6 ESF
V přechodných

regionech
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

7 ESF

Ve více

rozvinutých

regionech

2193686 140023 2237604 142826 2282394 145685 2328074 148600 2374665 151574 2422186 154608 2470655 157701 16309264 1041017

8 ESF Celkem 155753910 9941739 158872135 10140775 162052342 10343767 165295538 10550779 168603540 10761928 171977635 10977296 175418947 11196954 1157974048 73913237

9 YEI Nevztahuje se 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

10 SF Nevztahuje se 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

90

11 ERDF

Zvláštní

alokace pro

nejvzdálenější

regiony nebo

severní řídce

osídlené oblasti

0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

12 Celkem Nevztahuje se 351439343 22432298 358475229 22881398 365650973 23339424 372968840 23806522 380432936 24282953 388046162 24768904 395811055 25264535 2612824538 166776034

3.1.1 Finanční plán operačního programu stanovující pro celé programové období, pro operační program a každou prioritní

osu celkovou výši finanční podpory z fondů a národního spolufinancování vč. míry spolufinancování (EUR)

(čl. 96 odst. 2 písm. (d) (ii) obecného nařízení)

Tabulka č. 23: Finanční plán (tabulka bude dále upravována, ve vazbě na vyjasnění možností využívání flexibilit)

Prioritní

osa
Fond

Kategorie

regionu

Základ pro

výpočet

příspěvku

Unie

Příspěvek

z Unie

Národní

spolufinanco-

vání

Orientační rozdělení

národního

spolufinancování
Celkový

příspěvek

Míra

spolufinan-

cování

Pro

informaci

Celková alokace (příspěvek

Unie) ponížený o

výkonnostní rezervu

Výkonnostní rezerva

Podíl

výkonnostní

rezervy

(příspěvek

Unie) na

celkové

podpoře Unie

pro prioritní

osu

Národní

veřejné

zdroje

Národní

soukromé

zdroje

Příspěvky

EIB

Příspěvek

Unie

Národní

spolufinanco-

vání

Příspěvek

Unie

Národní

spolufinanco-

vání

(a) (b) = (c) + (d)) (c) (d)
(e) = (a) +

(b)

(f) = (a)/(e)

(2)

(g) (h)=(a)-(j) (i) = (b) – (k) (j)
(k)= (b) *

((j)/(a))

(l) =(j)/(a)

*100

1
ESF 0 0 0 0 0 0 0% 0 0 0 0 0 0,00

ERDF 1186685596 1006198264 180487332 119796840 60690492 1186685596 85% 0 941 194 306 168 827 213 65 003 958 11 660 118 6,46

2
ESF 395163259 332609567 62553692 40850110 21703582 395163259 84% 0 312652993 58800470 19956574 3753222 6,00

ERDF 508579541 431227827 77351714 46836941 30514772 508579541 85% 0 403 368 988 72 354 520 27 858 839 4 997 194 6,46

3
ESF 1068404367 899277718 169126649 149361168 19765481 1068404367 84% 0 845321055 158979050 53956663 10147599 6,00

ERDF 0 0 0 0 0 0 0% 0 0 0 0 0 0,00

4 ERDF 129749642 110287196 19462446 19462446 0 129749642 85% 0 110 287 196 19 462 446

6,00

Celkem ERDF
Méně rozvinuté

regiony
1814873993 1542642894 272231099 181571409 90659690 1814873993 85% 0

1 450 084

320
255 878 010 92 558 574 16 353 089 6,00

Celkem ERDF
Přechodné

regiony
0 0 0 0 0 0 0% 0 0 0 0 0 0,00

Celkem ERDF
Více rozvinuté

regiony
10140786 5070393 5070393 4524819 545574 10140786 50% 0 4766169 4766169 304224 304224 6,00

http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CONSLEG:2006R1828:20091013:EN:HTML#E0079#E0079
http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CONSLEG:2006R1828:20091013:EN:HTML#E0079#E0079

91

Celkem ERDF

Zvláštní alokace

pro

nejvzdálenější

regiony nebo

severní řídce

osídlené oblasti

0 0 0 0 0 0 0% 0 0 0 0 0 0,00

Celkem ESF
Méně rozvinuté

regiony
1428867064 1214537004 214330060 173844210 40485849 1428867064 85% 0 1141664784 201470256 72872220 12859804 6,00

Celkem ESF
Přechodné

regiony
0 0 0 0 0 0 0% 0 0 0 0 0 0,00

Celkem ESF
Více rozvinuté

regiony
34700562 17350281 17350281 16367067 983214 34700562 50% 0 16309264 16309264 1041017 1041017 6,00

Celkem YEI 0 0 0 0 0 0 0% 0 0 0 0 0 0,00

Celkem FS N/A 0 0 0 0 0 0 0% 0 0 0 0 0 0,00

Celkem 3288582404 2779600572 508981832 376307505 132674327 3288582404 85% 0 2612824538 478442923 166776034 30538910 6,00

3.1.2 Rozdělení finančního plánu operačního programu podle prioritních os, fondu, kategorie regionů a tematických cílů pro

ERDF, ESF a FS

Tabulka č. 24: Rozdělení finančního plánu (tabulka bude dále upravována, ve vazbě na vyjasnění možností využívání flexibilit)

Prioritní osa Fond Kategorie regionu Tematický cíl Podpora z EU
Národní

spolufinancování
Celkový příspěvek

Prioritní osa 1 ERDF méně rozvinuté regiony Tematický cíl 1 1 002 901 903 179 896 046 1 182 797 949

Prioritní osa 1 ERDF více rozvinuté regiony Tematický cíl 1 3 296 360 591 286 3 887 647

Prioritní osa 2

ESF méně rozvinuté regiony Tematický cíl 10 327 924 991 61 672 666 389 597 658

ESF více rozvinuté regiony Tematický cíl 10 4 684 576 881 026 5 565 601

ERDF méně rozvinuté regiony Tematický cíl 10 429 815 101 77 098 305 506 913 407

 ERDF více rozvinuté regiony Tematický cíl 10 1 412 726 253 408 1 666 134

Prioritní osa 3 ESF méně rozvinuté regiony Tematický cíl 9 248 251 364 46 688 493 294 939 856

 ESF více rozvinuté regiony Tematický cíl 9 3 546 397 666 969 4 213 366

Prioritní osa 3 ESF méně rozvinuté regiony Tematický cíl 10 638 360 649 120 056 124 758 416 773

 ESF více rozvinuté regiony Tematický cíl 10 9 119 308 1 715 063 10 834 371

92

Prioritní osa 4 ERDF 110 287 196 19 462 446 129 749 642

Celkem 2 779 600 572 508 981 832 3 288 582 404

3.1.3 Orientační částky podpory využívané na opatření zaměřená na klimatické změny (čl. 27 odst. 6 obecného nařízení)
Tabulka č. 25: Orientační částky podpory

Prioritní osa Orientační částka podpory určená na

opatření zaměřená na klimatické

změny

Podíl na celkové alokaci fondu v

rámci operačního programu (v %)

1 0 0

2 0 0

3 0 0

4 0 0

Celkem 0 0

93

4 Příspěvek k integrovanému přístupu pro územní rozvoj

(podle článku 96 odst. 3 obecného nařízení)

Tato kapitola nastiňuje postavení Řídicího orgánu a jeho plánované intervence, problematika

je průběžně diskutována a specifikována na jednáních s partnery, která dosud probíhají.

Průběžně bude kapitola dopracovávána.

Integrovaný přístup pro územní rozvoj vychází v OP VVV z nastavení typologie regionů

v Strategii regionálního rozvoje ČR pro období 2014-2020. Integrované přístupy na regionální

úrovni představují z pohledu regionálního rozvoje zvláštní nástroj pro uplatnění územní

dimenze. Základním principem uplatnění integrovaných přístupů je věcná, územní a časová

provázanost intervencí realizovaná na základě kvalitní strategie rozvoje území.

Kategorizaci území ČR je dle Strategie regionálního rozvoje ČR pro období 2014-2020

rozděleno na tři základní typy z hlediska rozvojových znaků:

1. Rozvojová území, která se dále dělí na:

(i) metropolitní oblasti Praha, Brno, Ostrava, Plzeň, Hradecko-Pardubicko, Ústecko-

Chomutovsko – jsou zde koncentrovány funkce nejvyššího řádu (administrativa,

finanční sektor, VaV, vysoké školství, infrastruktura, manažerské struktury);

(ii) sídelní aglomerace – jedná se o aglomerace, jejichž jádry jsou zbývající krajská

města;

(iii) regionální centra a jejich zázemí.

2. Stabilizovaná území – jedná se o území, která v dlouhodobém hledisku nevykazují

významné negativní socioekonomické charakteristiky, ale zároveň nejsou „hybatelem“

socioekonomického rozvoje v regionu.

3. Periferní území – hlavním znakem pro tato území je většinová vyjížďka místních

obyvatel za prací a do škol mimo tato území a nezřídka i pokračující vylidňování.

Státem podporované regiony se dělí na (i) hospodářsky problémové regiony a (ii) ostatní

regiony (vojenské újezdy, sociálně znevýhodněné oblasti, příp. další).

Konkrétní popis pojetí územní dimenze (včetně uvedení území, na která bude podpora cílena)

je uveden u každé investiční priority OP VVV.

Při nastavování jednotlivých SC byly vždy zohledněny integrované přístupy, kdy byly vzaty

v úvahu potřeby na regionální a sub-regionální úrovni. Vzhledem k tomu, že problematika

VaV a vzdělávání je komplexní a s celorepublikovým dopadem, je nutné brát v potaz

i tento rozsah a převážnou část aktivit bude nutné řešit plošně a ve shodě s regionálními

partnery.

Při využívání nástrojů pro uplatnění regionální dimenze - Integrované územní investice (ITI),

Integrované plány rozvoje území (IPRÚ), Komunitně vedený místní rozvoj (CLLD)

a Společný akční plán bude brán zřetel na to, jak tyto nástroje umožňují následně uplatnit

provázané intervence z jiných operačních programů, především z Operačního programu

Zaměstnanost a IROP, případně z OP PIK tak, aby docházelo k maximalizaci synergického

efektu.

Speciálním nástrojem územní dimenze v OP VVV budou tzv. projekty regionální, což budou

projekty s dopadem na určité území – strategie a realizační projekty v území. Tento typ

94

projektů je plánován jak v oblasti VaV, a to především ve vazbě na RIS3, tak v oblasti

regionálního školství např. pro úroveň středních škol, na úrovni krajů.

Cílem Řídicího orgánu je maximálně zjednodušit administrativní zátěž příjemců, a to zejména

prostřednictvím zjednodušeného vykazování nákladů přes tzv. unit costs / lump sums

(jednotkové náklady). S tímto nástrojem má Řídicí orgán již pozitivní zkušenosti

z předchozího programovacího období a bude jej maximálně začleňovat i do současného

programovacího období. Využívání těchto nástrojů bude napříč všemi prioritními osami.

Ve vazbě na nastavení OP VVV a jednotlivé aktivity programu se předpokládá využívání

výše uvedených integrovaných nástrojů spíše sekundárního charakteru. V případě využití ITI,

IPRÚ a CLLD jsou detaily k jednotlivým nástrojům uvedeny v následujících částech kapitoly

4.

4.1 Plánovaný přístup ke komunitně vedenému místnímu rozvoji

a principy identifikace území pro jeho implementaci
V rámci OP VVV nebude napřímo využit integrovaný nástroj CLLD, nicméně Místní akční

skupiny (MAS) budou využity jako prostředek pro zvyšování absorpční kapacity a zajištění

monitoringu specifických problémů daného území. Koordinační role MAS při realizaci

intervencí ve prospěch rozvoje venkova vychází z detailní znalosti místních podmínek

a široké spolupráce s místními aktéry. Hlubší znalost místních problémů, dovednost zacílení

na specifické problémy v místě působnosti MAS jsou výhody, které budou využity v rámci

implementace OP VVV.

4.2 Plánovaná podpora udržitelného rozvoje měst
(čl. 96 odst. 3 písm. (a) obecného nařízení a čl. 7 odst. 2 a 3 nařízení k ERDF)

Očekávaným výsledkem intervencí OP VVV je především zvýšení otevřenosti škol směrem

k vyšší úrovni sociálního začleňování, zejména posilováním kompetencí pedagogických

pracovníků běžných škol vzdělávat děti a žáky se SVP a aktivně ve školách realizovat

podpůrná a vyrovnávací opatření. Dále by mělo dojít k rozvoji systému včasné péče

o ohrožené děti. Zejména v oblasti předškolního vzdělávání, kdy dojde k posílení

koordinovanou sociálně-pedagogickou intervenci do domácností, ve kterých žijí sociálně

znevýhodněné děti. Zde je prostor pro tematický přístup k integrovaným přístupům ve vazbě

na sociálně vyloučené osoby.

Při řešení problematiky inkluzívního vzdělávání se OP VVV orientuje specificky na obce se

sociálně vyloučenými lokalitami, kde je integrovaný přístup nejvhodnější, protože zahrnuje

intervence pro trh práce, sociální služby i vzdělávání. Problematika bude řešena výzvami

koordinovanými i s ostatními relevantními operačními programy tak, aby docházelo k

maximalizaci synergií.

Na druhou stranu, potřeba podpory inkluzívního vzdělávání není v ČR pouze v těchto

lokalitách, ale je celoplošná, netýká se pouze žáků se speciálními vzdělávacími potřebami, ale

zahrnuje i potřeby diverzifikace a individualizace výuky jako takové, a proto budou tyto

intervence řešeny také s plošným dopadem. Problematika zvyšování kvality v předškolním

a základním vzdělávání (realizace v prioritní ose 3) bude řízena centrálně a není možné ji

zahrnout do integrovaných přístupů na úrovni kraje, obce či aglomerace. Nicméně budou do

řešené problematiky přizváni příslušní regionální aktéři např. zřizovatelé MŠ či ZŠ.

95

Dále také u SC 5 PO 3 včetně posílení jeho relevance pro trh práce je nutné soustředit se na

potřeby jednotlivých regionů, a to na úrovni krajů, měst i obcí. Tento SC má přímou vazbu na

trh práce v daném regionu.

Tabulka č. 26: Indikativní finanční alokace na integrovaná opatření udržitelného rozvoje měst

1. Fond 2. Orientační příděl podpory z ERDF na

integrovaná opatření udržitelného rozvoje měst

podle čl. 7 odst. 2 nařízení k ERDF a orientační

příděl podpory z ESF na integrované opatření

Podíl sloupce 2 na celkové alokaci fondu

v rámci OP VVV (%)

Celkem ERDF

Celkem ESF

Celkem (ERDF + ESF)

4.3 Využití integrované územní investice (jak je vymezena v článku 36

obecného nařízení) nad rámec rozvoje měst realizovaného podle

článku 7 odst. 2 nařízení k ERDF a indikativní rozdělení zdrojů na

úrovni jednotlivých prioritních os

Z územního hlediska je cílem intervence v PO 1 posílit ukotvení omezeného počtu kvalitních

výzkumných center na mezinárodní mapě znalostí a inovací a vytvořit tak na území ČR

krystalizační jádra pro další šíření znalostí a expertíz do okolního ekonomického prostředí.

Taková jádra budou současně, ve smyslu tzv. strategické regionální politiky, tvořit základní

kostru inteligentní specializace a mezinárodní konkurenceschopnosti ČR. Je však nutné uvést,

že výstavba nových regionálních center nebude z OP VVV možná, s výjimkou území hl. m.

Prahy. Z tohoto důvodu je prostor pro využití ITI v OP VVV značně omezen.

Tabulka č. 27: Indikativní finanční alokace na ITI

Prioritní osa Fond Indikativní finanční alokace (EUR)

PO 1 ERDF

PO 2 ERDF, ESF

PO 3 ESF

Celkem

4.4 Mechanismus k zajištění koordinace s aktivitami spolupráce

a makroregionálními strategiemi a strategiemi pro přímořské oblasti
Tato kapitola není pro OP VVV relevantní.

96

5 Zvláštní potřeby zeměpisných oblastí nejvíce postižených

chudobou nebo cílových skupin, jimž nejvíce hrozí

diskriminace nebo sociální vyloučení se zvláštním

zřetelem na marginalizované skupiny obyvatel a osoby se

zdravotním postižením

(čl. 96 odst. 4 písm. (a) obecného nařízení)

Především v rámci SC 1 PO 3 bude docházet k přednostní podpoře cílových skupin, jimž

nejvíce hrozí diskriminace nebo sociální vyloučení, se zvláštním zřetelem na marginalizované

skupiny obyvatel (sociálně slabé) a osob se zdravotním pojištěním.

V rámci klasifikace území je vhodné podporovat sociální začleňování obyvatel vyloučených

lokalit ve všech typech území, tj. rozvojové oblasti, stabilizovaná území, periferní území

i státem podporované regiony. Intervence do této oblasti budou např. formou úzce

specializované výzvy pro vytipované lokality a cílové skupiny. Způsob výběru území

k podpoře v rámci integrovaných přístupů bude probíhat na základě:

- Strategie regionálního rozvoje (výběrem státem podporovaných území).

- Analýzy sociálně vyloučených lokalit.

- Krajských střednědobých komunitních plánů rozvoje sociálních služeb,

resp. krajských strategií sociálního začleňování.

- Integrovaných plánů, strategií sociálního začleňování, komunitních plánů a jiných

závazných strategických materiálů měst a obcí.

5.1 Zeměpisné oblasti nejvíce postižené chudobou/cílové skupiny, jimž

nejvíce hrozí diskriminace
Tato kapitola není pro OP VVV relevantní.

5.2 Strategie operačního programu k řešení zvláštních potřeb těchto

zeměpisných oblastí/role cílových skupin nejvíce ohrožených

chudobou
Tato kapitola není pro OP VVV relevantní.

97

6 Zvláštní potřeby zeměpisných oblastí, které jsou postiženy

vážnými nebo stálými přírodními nebo demografickými

problémy

(čl. 96 odst. 4 písm. (b) obecného zařízení)

Pro ČR není tato kapitola relevantní, neboť se na jejím území nenacházejí regiony, na něž se

vztahují parametry čl. 174 Smlouvy.

98

7 Úřady a orgány zodpovědné za řízení, kontrolu a audit

a role relevantních partnerů

7.1 Úřady a orgány odpovědné za řízení, kontrolu a audit

(čl. 96 odst. 5 obecného nařízení)

Usnesením vlády ČR č. 867 ze dne 28. listopadu 2012 k přípravě programů

spolufinancovaných z fondů Společného strategického rámce pro programové období let 2014

až 2020 v podmínkách ČR došlo k vymezení operačních programů. MŠMT bylo tímto

usnesením pověřeno řízením OP VVV.

Stejným usnesením byla delegována i činnost Národního orgánu pro koordinaci na

Ministerstvo pro místní rozvoj ČR.

V souladu s nařízeními a v návaznosti na strategii Evropa 2020, NPR, Strategii vzdělávací

politiky ČR do roku 2020, Národní rozvojový plán a Národní strategický a referenční rámec

ČR 2007-2013 a odpovídající národní předpisy definuje tato kapitola základní principy

realizace OP VVV.

Tabulka č. 28: Přehled a kontakty na orgány zodpovědné za řízení, kontrolu a audit

Úřad/Orgán Název

úřadu/orgánu

Vedení úřadu

(odpovědná

osoba)/

orgánu

Adresa Telefon e-mailová adresa

Řídící orgán Ministerstvo

školství

mládeže a

tělovýchovy ČR

Ministr Karmelitská 7

118 12 Praha 1

+420 234 811 111 posta@msmt.cz

Zprostředkující

subjekt

Technologická

agentura ČR

Předsedkyně Evropská 2589/33b

160 00 Praha 6

+420 234 611 111 info@tacr.cz

Národní orgán

pro koordinaci

Ministerstvo pro

místní rozvoj

ČR

Ministr Staroměstské náměstí 6

110 15 Praha 1

+420 224 861 111
komunikace@mmr.cz

Certifikační

orgán

Ministerstvo

financí ČR

Ministr/

náměstek

Letenská 525/15

118 00 Praha - Malá

Strana

+420 257 041 111 podatelna@mfcr.cz

Auditní orgán Ministerstvo

financí ČR

Ministr/

náměstek

Letenská 525/15

118 00 Praha - Malá

Strana

+420 257 041 111 podatelna@mfcr.cz

Orgán, který

obdrží platby

od EK

Ministerstvo

financí ČR

Ministr/

náměstek

Letenská 525/15

118 00 Praha - Malá

Strana

+420 257 041 111 podatelna@mfcr.cz

99

Zprostředkující subjekt:

Řídicí orgán OP VVV deleguje výkony určitých činností v rámci implementace ve vybraných

prioritních osách na zprostředkující subjekt. Zprostředkujícím subjektem je subjekt, který plní

z pověření Řídicího orgánu příslušné povinnosti vůči příjemcům provádějícím operace. Tato

skutečnost nemá vliv na celkovou odpovědnost Řídicího orgánu za řízení a implementaci

operačního programu.

Zprostředkujícím subjektem v implementační struktuře OP VVV pro část PO 1 a část PO 2

může být např. Technologická agentura České republiky (TA ČR). TA ČR je poskytovatelem

podpory v dané oblasti. Hlavním přínosem zapojení TA ČR do přípravy a následně i do

implementace OP VVV by byla maximalizace synergií mezi operačními programy v gesci

MŠMT a MPO a dalších národních příp. evropských programů (např. Horizon 2020).

Konkrétní rozdělení činností mezi Řídicím orgánem a Zprostředkujícím subjektem bude

závazně písemně upraveno dohodou nebo jednostranným rozhodnutím a navazujícími

dokumenty (např. Prováděcí dokument OP VVV).

Zprostředkující subjekt prokazuje připravenost plnit svěřené úkoly – především dostatečnou

administrativní kapacitu, funkčnost potřebných informačních systémů, plně funkční systém

vnitřní kontroly, věcnou způsobilost v dotčeném oboru, jakož i v oblasti správního

a finančního řízení. Za předpokladu, že to povede k efektivnějšímu systému implementace

programu, mohou být implementační ustanovení popsaná v této kapitole upravena a to při

respektování příslušné legislativy acquis communautaire a národní legislativy.

V případě využití Zprostředkujícího subjektu v implementačním modelu OP VVV budou na

Zprostředkující subjekt delegovány zejména následující činnosti Řídicího orgánu:

a) spolupráce na tvorbě manuálů a pokynů nezbytných pro účinnou a správnou implementaci

programu;

b) přijímání žádostí o podporu a organizování výzev k předkládání projektů a zajištění

nezbytného informačního servisu pro žadatele;

c) posouzení úplnosti a formálních náležitostí předkládaných projektových žádostí;

d) organizace a spolupráce při vyhodnocení projektových žádostí;

e) zajištění podkladů pro vydání rozhodnutí o financování projektu a jejich případné změny

včetně posouzení těchto změn;

f) kontrola postupu realizace jednotlivých projektů s cílem ověřit, zda spolufinancované

výrobky a služby byly dodány a požadované výdaje byly vynaloženy v souladu

s podmínkami smlouvy o financování;

g) ověření, že veškeré žádosti o platby předložené příjemcem podpory vycházejí z věrohodné

účetní dokumentace a že systém uchovávání dokumentace je v souladu s dostatečným

audit trail;

h) přezkoumání předložených žádostí o platbu příjemci podpory (především ověření souladu

se stanovenými indikátory a finančním plánem projektu, souladu s politikami evropského

společenství, posouzení, zda výdaje jsou způsobilé, atd.) a zajištění, že budou Řídicímu

orgánu předloženy pouze oprávněné uskutečněné výdaje;

100

i) zpracování údajů o výdajích souvisejících s projekty v rámci programu jako podkladů pro

certifikaci;

j) komunikace s příjemci podpory nezbytná pro účinnou realizaci projektů;

k) zajištění elektronické evidence dat pro monitorování a vyhodnocení implementace

programu;

l) příprava podkladů pro výroční a závěrečnou zprávu programu;

m) spolupráce při zajišťování informovanosti a publicity programu.

Za ověřování výkazů výdajů a žádostí o platby před jejich odesláním Evropské komisi

v rámci OP VVV je zodpovědný Platební a certifikační orgán. Usnesením vlády č. 448 ze dne

12. června 2013 bylo rolí Platebního a certifikačního orgánu ustanoveno Ministerstvo financí.

Za provádění auditu implementace OP VVV je zodpovědný Auditní orgán. Funkcí Auditního

orgánu, který má odpovědnost za ověřování účinného fungování řídicího a kontrolního

systému, bylo dle usnesení vlády č. 448 ze dne 12. června 2013 pověřeno Ministerstvo

financí.

7.2 Opatření přijatá k zapojení relevantních partnerů v návaznosti na čl. 5

obecného nařízení při přípravě operačního programu a role partnerů

při implementaci, monitoringu a evaluaci operačního programu

7.2.1 Role relevantních partnerů při přípravě, implementaci, monitoringu

a evaluaci operačního programu

Příprava OP VVV probíhá v souladu s čl. 5 obecného nařízení a do jeho příprav byly

zapojeny všechny relevantní subjekty. Postup přípravy operačního programu, zodpovědnost

za přípravu jeho jednotlivých částí a zároveň důležitých úkolů, které s přípravou programu

úzce souvisejí, zaštiťuje materiál „Postup přípravy budoucího období kohezní politiky EU na

MŠMT“, který byl schválen poradou vedení MŠMT v lednu 2013. MŠMT ustanovilo jako

vrcholný orgán v rámci příprav OP VVV Řídicí výbor. Řídicí výbor řeší odbornou

problematiku všech tematických okruhů budoucího OP VVV a principy implementace na

externí úrovni. Řídicí výbor byl vytvořen na principu partnerské spolupráce a představuje

platformu pro řešení aktuálních témat přípravy OP VVV. Členy Řídicího výboru jsou, mimo

zástupců MŠMT, také klíčoví aktéři veřejné politiky, kteří byly navrženi věcně příslušnými

útvary MŠMT (partnerské resorty, regiony, sociální partneři, zástupci nestátních neziskových

organizací - NNO, komory, apod.). V čele Řídicího výboru stojí předseda, kterým je ministr

školství, mládeže a tělovýchovy. Činnost Řídicího výboru se řídí statutem a jednacím řádem.

Seznam partnerů zapojených do přípravy operačních programů je uveden v příloze F. V rámci

přípravy OP VVV je kromě Řídicího výboru princip partnerství rozvíjen i formou kulatých

stolů a partnerských jednání.

Řešení věcného zaměření jednotlivých tematických cílů a principů implementace je

realizováno ve dvou úrovních – interní a externí. Tematické cíle jsou řešeny v rámci

tematických pracovních skupin, jejichž struktura koresponduje s investičními prioritami

obecného nařízení EK a prioritními osami OP VVV. Principy implementace OP VVV,

101

budoucí implementační struktura či problematika finančních toků jsou řešeny samostatně

v rámci Pracovní skupiny pro implementaci. Členové jednotlivých pracovních skupin jsou

zástupci MŠMT přizvaných expertů a v externí úrovni i partnerských institucí. Cílem

pracovní skupiny je příprava a projednání věcného zaměření příslušných investičních priorit

a jejich implementace.

Výstupy jednotlivých pracovních skupin jsou projednávány v rámci Projektového týmu

složeného z náměstků a dalších klíčových pracovníků všech skupin MŠMT. Cílem

Projektového týmu je kontrola plnění úkolů, projednání a schválení výstupů pracovních

skupin, koordinace činností a definování harmonogramu.

Výstupy odsouhlasené Projektovým týmem případně poradou vedení MŠMT jsou následně

projednávány na externí úrovni v rámci Řídicího výboru. Řídicí výbor je vytvořen na

principu partnerství a zohledňuje zájmy sociálních a odborných partnerů. Řídicí výbor,

složený ze zástupců a partnerů MŠMT, odborné veřejnosti a zájmových skupin, je místem

konzultace a dialogu se širokou odbornou veřejností, zájmovými skupinami a politickou

reprezentací.

Organizační schéma pro přípravu budoucí kohezní politiky je navrženo s ohledem na

efektivitu pracovních jednání a princip partnerství. Počet členů zejména u pracovních skupin

je z důvodu flexibility jednání limitován. Členové pracovních skupin interně zpracovávají

návrhy řešení jasně zadaných úkolů, které jsou následně projednávány externě s odbornou

veřejností, zájmovými skupinami a politickou reprezentací. Princip partnerství je v rámci

přípravy OP VVV realizován jak na úrovni pracovních skupin (externí úroveň – členové z řad

partnerů nanominovaní na pracovní úrovni), tak především na úrovni Řídicího výboru, jehož

členové jsou jmenováni na základě nominací oslovených klíčových partnerů. Hlavním

přínosem uplatňovaného principu partnerství je konzultace a projednání připravovaného

programu v rámci realizovaných partnerství s využitím znalostí partnerů, zohlednění jejich

požadavků a sdílením informací včetně zajištění vazby na ostatní programy zejména v případě

naplňování synergií a realizaci integrovaných řešení.

Princip partnerství bude realizován i v rámci implementace OP VVV. Partneři budou zapojeni

v dalších fázích implementace OP VVV (realizace, monitoring, evaluace), a to zejm. formou

členství v MV OP VVV a účastí v rámci odborných platforem a pracovních skupin

souvisejících s implementací OP VVV.

Souběžně s postupem přípravy programového dokumentu OP VVV a v souladu s čl. 55

obecného nařízení probíhá proces ex-ante evaluace. Na základě výběrového řízení byl za

účelem provedení ex-ante evaluace programového dokumentu OP VVV vybrán zhotovitel,

který v rámci dosavadního průběhu přípravy programového dokumentu OP VVV vyhotovil

Průběžnou zprávu a který následně vypracuje Závěrečnou zprávu. Obsahem Průběžné zprávy,

která v souladu se smluvními podmínkami byla MŠMT ve finální podobě předána, je

posouzení jednotlivých evaluačních okruhů a z nich vyplývající zjištění, závěry a navrhovaná

doporučení pro modifikaci programu nebo případná doplnění a změny. Relevantní doporučení

Průběžné zprávy jsou v programovém dokumentu OP VVV zohledněna. Opětovné posouzení

OP VVV v jednotlivých evaluačních okruzích včetně posouzení zapracování doporučení

102

uvedených v Průběžné zprávě bude obsahem Závěrečné zprávy, která je aktuálně

zpracovávána. Závěrečná zpráva bude následně aktualizována na základě výsledků negociací

OP VVV s Evropskou komisí a Ministerstvem pro místní rozvoj – Národním orgánem pro

koordinaci. Provedení ex-ante evaluace odpovídá požadavkům obecného nařízení pro fondy

Společného strategického rámce, resp. podpůrné dokumentace včetně metodiky na národní

úrovni. Hlavní zjištění zrealizovaných hodnocení v rámci ex-ante evaluace OP VVV jsou

uvedeny v příloze J. Vedle ex-ante evaluace probíhá zároveň proces posuzování vlivů na

životní prostředí (SEA), který posuzuje dopad OP VVV na životní prostředí se zohledněním

vyjádření odborné i široké veřejnosti. Za účelem vyhodnocení SEA bylo vyhlášeno podlimitní

výběrové řízení.

Řídicí výbor OP VVV plní zejména tyto úkoly:

- podílí se na tvorbě strategického zaměření operačního programu,

- projednává, připomínkuje a vyjadřuje se k pracovním verzím operačního programu,

- vyjadřuje se k návrhům implementační struktury operačního programu a dále se

vyjadřuje k návrhům na rozdělení finančních prostředků mezi jednotlivé priority.

Tematické Pracovní skupiny Vzdělávání a Výzkum, vývoj a vysoké školy projednávají

a připomínkují návrhy věcného obsahu operačního programu především v následujících

oblastech: analytická část operačních programů, náplň relevantních tematických cílů,

investičních priorit a prioritních os, překryvy a synergie s jinými subjekty/ministerstvy a ex-

ante kondicionality.

7.2.2 Globální granty

(čl. 123 obecného nařízení)

V současné verzi OP VVV je plánováno využití Globálních grantů, pro Zprostředkující

subjekt. Tato varianta bude dále zvažována.

7.2.3 Vyčlenění prostředků na budování administrativní kapacity

103

8 Koordinace mezi fondy, mezi EZFRV, ERDF a dalšími

unijními a národními podpůrnými nástroji a také EIB

(čl. 96 odst. 6 písm. (a) obecného nařízení)

8.1 Koordinace s jinými Evropskými strukturálními a investičními fondy

KOORDINACE MEZI FONDY – NÁRODNÍ ÚROVEŇ

Koordinační mechanismy OP VVV s ostatními OP ESIF vycházejí z popisu daného

mechanismu v Dohodě o partnerství a jsou vnímány jako klíčový prvek programování

a následné realizace, s cílem optimálního naplňování tematických cílů a cílů strategie Evropa

2020. Zároveň má nastavení koordinace za cíl směřovat k eliminaci nežádoucích překryvů

mezi programy a prioritami, dosahování komplementarit a synergií, kdy dochází k vhodnému

doplňování intervencí.

Z důvodu nutnosti zajištění co nejefektivnější přípravy a budoucí realizace operačních

programů, byla/budou uzavřena memoranda mezi MŠMT-MPO, MŠMT-MMR a MŠMT-

MPSV, MŠMT-MHMP, která ŘO zavazují k úzké spolupráci řídících a koordinačních

mechanismů s cílem zajistit vytvoření vhodného prostředí pro realizaci kvalitních projektů.

Důležitou strukturou pro strategické směřování intervencí bude za veřejnou sféru na politické

úrovni obsazená Rada pro evropské strukturální a investiční fondy, která zajišťuje věcné

rozhraní a návaznosti mezi programy a projednává opatření k vyšší komplementární

a synergické efektivitě podpory poskytované z ESIF.

Kromě těchto platforem na národní úrovni bude zachována činnost koordinační skupiny pro

ESF, která se skládá ze zástupců řídicích orgánů (ŘO) ESF programů a vede ji Ministerstvo

práce asociálních věcí (MPSV). Mezi její hlavní činnosti patří mj. zabezpečení vzájemné

provázanosti a synergie OP jak z hlediska obsahového, tak i časového v průběhu celé jejich

realizace a dále identifikace a řešení společných problémů. Pro jednotlivé PO (a případně

specifické cíle) budou zřízeny platformy či pracovní skupiny, ve kterých budou zastoupeny

relevantní operačními programy a další zúčastnění partneři (např. TA ČR v oblasti

orientovaného výzkumu, Agentura pro sociální začleňování pro oblast inkluzivního

vzdělávání aj. Role platforem pro koordinaci výzev:

 Podílí se přípravě věcného zaměření příslušných oblastí intervencí, Podílí se na

nastavení technických parametrů výzev (alokace finančních prostředků, stanovení

formy výzvy, územní zaměření, specifikace oprávněných žadatelů a příjemců aj.).

Spolupracují na nastavení komplementarit ve vztahu k podpůrným nástrojům EU jako

např. Horizon 2020 (viz níže).

 Podílí se na hodnocení projektů a vyhodnocení výzev.

Stejně jako v programovém období 2007-2013, bude základní koordinace mezi operačními

programy synergickými s OP VVV zajišťována prostřednictvím vzájemného členství

dotčených ŘO v monitorovacích výborech a náležitou výměnou informací.

104

V rámci OP VVV budou synergické/komplementární oblasti koordinovány zejména

zacilováním výzev, aby nedocházelo k duplicitám, časovou a věcnou koordinací výzev,

případnou úzkou spoluprací ŘO se ZS a nastavením výběru a hodnocení projektů.

KOORDINACE S JEDNOTLIVÝMI OPERAČNÍMI PROGRAMY

1. Operační program Zaměstnanost (financován z ESF)

DV představuje významnou hraniční oblast, která spadá pod kompetence MŠMT i MPSV

(ŘO OP Z). Podpora DV s přímou vazbou na trh práce bude předmětem intervencí

realizovaných v rámci OP Z, který bude navazovat na intervence v oblasti regionálního

školství realizovanými z OP VVV a na intervence vedoucí ke zkvalitnění podmínek pro

realizaci CŽV na VŠ.

V oblasti DV byly vymezeny kompetence, respektive možnosti efektivní spolupráce MPSV

a MŠMT, zejména v oblastech strategické podpory DV, regionální dimenze, identifikace

potřeb trhu práce, poradenství, kvality DV a podpory nabídky i poptávky DV.

Koordinační mechanismus spočívá v jasném definování rolí obou gestorů v procesu

implementace. Poskytovatelem pomoci bude MPSV (ŘO OP Z) s tím, že za oblasti DV, které

spadají do kompetence MŠMT, bude věcným garantem pracovní skupina složená ze zástupců

MPSV, MŠMT a jimi přímo řízených organizací a zároveň bude zřízena koordinační pracovní

skupina, která se bude podílet zejména na přípravě výzev.

2. Integrovaný regionální operační program - IROP (financován z ERDF)

Intervence realizované v rámci OP VVV (z ESF) budou v oblasti regionálního školství (PO

3) vykazovat synergie s intervencemi realizovanými z ERDF v IROP.

V rámci PO 3 OP VVV budou podporovány oblasti financovatelné z ESF. Vzhledem k tomu,

že potřebné intervence k dosažení jednotlivých cílů v oblasti regionálního školství je nutné

financovat i z ERDF, jsou příslušné aktivity v rámci IROP komplementární k aktivitám v OP

VVV. U intervencí financovaných z ERDF se bude jednat zejména o investice do výstavby,

rekonstrukce či přestavby objektů, ve kterých je poskytováno předškolní, primární

a sekundární vzdělávání. V návaznosti na tyto infrastrukturní intervence bude moci být

financováno i vybavení. V rámci OP VVV budou financovány aktivity související se

zkvalitňováním vzdělávacích programů aj. Projekty podpořené z IROP by měly mít možnost

získat podporu měkkých aktivit způsobilých pouze z ESF v rámci komplementárních výzev

v OP VVV.

3. Operační program Podnikání a inovace pro konkurenceschopnost (financován

z ERDF)

Podpora výzkumu, vývoje a inovací představuje významnou oblast pro synergické působení

intervencí OP PIK a OP VVV a naplňování cílů definovaných v RIS3. V OP VVV je oblast

výzkumu a vývoje řešena v PO 1, která je financována z ERDF (investiční priorita 1a). V PO

2 OP VVV jsou z ESF financovány intervence do zlepšení podmínek pro výuku spojenou

105

s výzkumem a do rozvoje lidských zdrojů v oblasti výzkumu a vývoje. Intervence v OP VVV

jsou zaměřeny na posílení výzkumné excelence, kvalitní orientovaný výzkum, který je ještě

vzdálený tržnímu uplatnění, a rozvoj lidských zdrojů ve VaV. OP PIK se v PO 1 – Rozvoj

výzkumu a vývoje pro inovace financované z ERDF (investiční priorita 1b) zaměřuje na

aplikovaný výzkum a posílení výzkumných kapacit pro potřeby průmyslu. Oba programy tak

synergickými intervencemi naplňují cíle stanové v RIS3 a přispívají k naplňování cíle RIS3

relevance veřejného výzkumu a spolupráce s aplikační sférou. K zajištění synergického

působení intervencí v obou programech je nutné nastavit návaznost jednotlivých výzev

a využít výše uvedené koordinační mechanismy.

Kritická oblast spolupráce veřejné výzkumné a aplikační sféry a zvýšení využití výsledků

veřejného výzkumu se prolíná oběma programy a zahrnuje jak intervence z ERDF, tak

z ESF. V této oblasti budou proto synergie obou programů zajištěny nejen prostřednictvím

výše uvedených mechanismů, ale i možným zapojením Technologické agentury ČR jako ZS

pro oba programy.

4. Operační program Praha - pól růstu ČR (financován z ERDF a ESF)

V rámci OP VVV bude využito možností daných nařízeními ohledně flexibilit použití

prostředků pro méně rozvinuté regiony na území Prahy. Jednotlivé PO budou tedy danou částí

intervencí zasahovat i na území Prahy. Půjde o intervence, které mají ze své podstaty dopad

na celé území ČR (podpora VŠ v Praze, excelentní výzkumná centra aj.). Intervence v rámci

Operačního programu Praha – pól růstu ČR (OP PPR) by se měly soustředit na oblasti

specifické pro hlavní město, které mají dopad především na území Prahy (např. podpora

aplikovaného výzkumu ve firmách v návaznosti na regionální strategii inteligentní

specializace, specifické problémy regionálního školství v Praze aj.).

Hranice mezi oběma programy bude přizpůsobena výkladu EK ohledně flexibility použitím

prostředků pro méně rozvinuté regiony. Bez ohledu na finální nastavení komplementarity

obou programů budou při realizaci programů zabezpečeny potřebné synergie zejména

prostřednictvím výše popsaných koordinačních mechanismů.

5. Operační program Technická pomoc

OP TP patří mezi operační programy spolufinancované z ESIF pro programové období 2014-

2020, u kterých byla identifikována komplementární vazba ve vztahu k OP VVV a to zejména

v těchto oblastech: financování mzdových výdajů administrativní kapacity (v rámci OP VVV

budou z TP financovány především osoby implementující OP VVV, na rozdíl od OP TP která

se zaměří na financování mzdových výdajů ústředních orgánů podílejících se na horizontální

úrovni na implementaci ESIF v rámci institucí MMR a MF), systém vzdělávání

administrativní kapacity (OP TP zajistí vzdělávání na horizontální úrovni, v rámci OP VVV

se TP zaměří na vzdělávací aktivity ve specifických oblastech OP VVV), zajištění absorpční

kapacity a rozvoj jednotného monitorovacího systému (OP TP bude financovat veškeré

aktivity související s provozem, správou, systémovou podporou, obnovou technického

vybavení, licencí, DWH, implementací technického rozhraní a školení uživatelů MS2014+,

106

v rámci OP VVV budou z TP hrazeny náklady spojené s individuálními požadavky na rozvoj

aplikace MS2014+).

KOORDINACE S OSTATNÍMI NÁSTROJI EU

1. Horizon 2020

Komplementarita s rámcovým programem Horizon 2020 se předpokládá v oblasti konkrétních

intervencí, kde se počítá s doplňkovým financováním vzájemně souvisejících aktivit, tak

v oblasti koordinace obou nástrojů prostřednictvím personálního propojení odpovědných

zástupců ČR v programových výborech Horizon 2020 a v řídicích strukturách OP VVV.

Z hlediska konkrétních intervencí předpokládáme, že v rámci PO 1 OP VVV budou

podporovány zejména aktivity na posílení kapacit pro zapojení českých subjektů do projektů

v pilíři I Horizon 2020 (Excellent Science), a to především v aktivitách na posílení zapojení

českých subjektů do projektů nadnárodních výzkumných infrastruktur, podpůrné granty (tzv.

top-up grants), zejména pro akce European Research Council, Marie Skłodowska-Curie a pro

projekty ERA Chairs. V rámci obou relevantních os OP VVV (PO 1 a PO 2) budou

podporovány rovněž aktivity na podporu absorpční kapacity účasti v Horizon 2020 (podpora

přípravy mezinárodních grantů a pracovníků grantové podpory), dále systémové nadnárodní

aktivity jako např. příprava účasti a účast českých subjektů v projektech EIT, joint

programming, joint technology initiatives, apod.

Z hlediska mechanismů a struktur pro koordinaci obou nástrojů předpokládáme zapojení

vybraných českých delegátů programových výborů Horizon 2020 v monitorovacím výboru

OP VVV. Poskytování informací a podpory pro oba nástroje bude zajišťováno

prostřednictvím těch útvarů MŠMT, které jsou úzce zapojeny do přípravy OP VVV a budou

rovněž zapojeny do jeho implementace. Otázky koordinace struktur a aktivit určených na

podporu účasti žadatelů a příjemců v OP VVV a Horizon 2020 budou řešeny v závislosti na

tom, jak se vyvinou jednání ohledně organizačního a finančního zajištění podpůrné sítě

Horizon 2020 prostřednictvím Národního kontaktního bodu (tzv. NCP).
61

2. Erasmus+

V oblasti vzdělávání bude OP VVV vytvářet komplementární akce také s programem

Erasmus+.

Komplementarity jsou předpokládány ve všech specifických cílech PO 2 OP VVV - Rozvoj

vysokých škol a lidských zdrojů pro výzkum a vývoj kromě SC 3 (Zkvalitnit podmínky pro

celoživotní vzdělávání na vysokých školách), a to v oblasti mezinárodní mobility studentů

a akademických/pedagogických pracovníků, rozvoje partnerství VŠ, návaznosti na pracovní

trh a popularizace VaV. Konkrétními implementačními prvky, které Erasmus+ umožňuje,

61 Dosud není zcela jasné, zda financování informační sítě rámcového programu Horizon 2020 bude spolufinancováno

přímo z prostředků Horizon 2020 jako tomu bylo u předchozího rámcového programu, nebo zda bude nezbytné jej

financovat z jiných zdrojů

107

jsou studijní mobilita jedinců, mobilitní aktivity v rámci Joint Master Degrees, strategická

partnerství, partnerství mezi vzdělávacími institucemi a tzv. světem práce, procesy rozvoje

a budování kapacit.

Komplementarity jsou předpokládány v PO 3 OP VVV v oblasti mezinárodních návštěv,

inspirací a vytváření modelů pro řešení v mezinárodní spolupráci, přenos dobré praxe ze

zahraničí, vzdělávání pedagogických pracovníků a mezinárodní partnerství škol

a vzdělávacích organizací v tématech: rozvoj digitálního vzdělávání, jazykové vzdělávání,

uznávání výsledků neformálního vzdělávání a informálního učení, rozvoj podnikavosti

a spolupráce škol a zaměstnavatelů.

Principy implementace komplementarit budou upřesněny na základě pokynů EK. Do přípravy

OP VVV i implementace Erasmus+ v ČR zapojeny relevantní útvary MŠMT.

Strategie EU pro Podunají.

Komplementarity jsou předpokládány v pilíři „Budování prosperity“ v cílech spojených

s rozvojem znalostní společnosti pomocí výzkumu, vzdělávání a informačních technologií,

zejména v oblastech boje proti chudobě a sociálnímu vyloučení marginalizovaných skupin,

jako jsou například Romové a ve vzdělávání žáků v kompetencích vedoucích k podnikavosti.

8.2 Koordinace OP VVV s národními nástroji podpory

Vzhledem k tomu, že věcní garanti OP VVV jsou zároveň zodpovědní za národní politiky a

nástroje jejich realizace, bude jejich zapojením do přípravy výzev v OP VVV zajištěna

potřebná koordinace s existujícími národními nástroji podpory. V případě podpory VaV (PO

1 a 2 OP VVV) může být koordinace s národními nástroji podpory VaV podpořena

implementací relevantních intervencí prostřednictvím TA ČR jako ZS.

 Program Informace základ výzkumu - doplňuje se s intervencí v PO 1 OP VVV.

Intervence v OP VVV cíleně navazuje na zpřístupňování z programu Informace -

základ výzkumu a další existující institucionální aktivity a umožní optimalizaci na

celostátní úrovni. Koordinace bude probíhat na celostátní úrovni v působnosti MŠMT,

kdy MŠMT je ŘO OP VVV a zároveň je poskytovatelem podpory v programu

Informace - základ výzkumu.

 Programy státní podpory práce s dětmi a mládeží pro nestátní neziskové

organizace na léta 2011-2015 Utváření silných partnerství mezi školami

a organizacemi zájmového a neformálního vzdělávání (včetně NNO), zejména

v oblasti podpory žáků se sociálním znevýhodněním a žáků nadaných. Intervence jsou

koordinovány na úrovni gremiálních porad a porady vedení, tak aby nedocházelo

k překryvům.

108

8.3 Koordinace OP VVV s EIB

Vzhledem k tomu, že v OP VVV pravděpodobně nebude využito financování prostřednictvím

finančních nástrojů, není koordinace s EIB pro OP VVV relevantní.

109

9 Ex-ante kondicionality

(čl. 96 odst. 6 písm. (b) obecného nařízení)

Předběžná podmínka 1.1 Výzkum a inovace: Existence národní nebo regionální strategie

pro inteligentní specializaci v souladu s národním programem reforem na podporu

soukromých výdajů na výzkum a inovace, která je v souladu s rysy dobře fungujících

celostátních nebo regionálních systémů výzkumu a inovací.

Národní Strategie inteligentní specializace (RIS3 strategie) je v současné době připravována

MŠMT ve spolupráci se zástupci dalších operačních programů, které aplikují tuto předběžnou

podmínku (zejména OP PIK a OP PPR), a také s reprezentanty krajů a institucí zodpovědných

za řízení výzkumu, vývoje a inovací v ČR, kteří jsou sdružení v tzv. RIS3 koordinační radě.

RIS3 strategie se ve své konečné verzi stane součástí Národní politiky výzkumu, vývoje

a inovací.

V souladu s draftem nařízení komise k ex-ante kondicionalitám byl v listopadu 2013 vytvořen

akční plán RIS3 strategie, který zpřehledňuje koncepční přístup ČR k plnění této

kondicionality a detailní popis procesu tvorby RIS3 strategie, včetně zodpovědných subjektů

a navrženého harmonogramu. První pracovní verze RIS3 Akčního plánu byla předložena EK

na konci roku 2013 a je pravidelně aktualizována (viz příloha I).

Předběžná podmínka 1.2 Výzkumná a inovační infrastruktura. Existence víceletého plánu

pro sestavování rozpočtu a stanovování pořadí důležitosti investic.

Při přípravě rozpočtu na VaVaI na následující rok je vždy stanoven střednědobý plán

rozpočtu na VaVaI na období dalších dvou let. Tento způsob víceletého plánování rozpočtu

na VaVaI zajišťuje kontinuitu, stabilitu a předvídatelnost vývoje veřejných prostředků

investovaných do výzkumu, vývoje a inovací.

Rozpočet pro rok 2014 se střednědobým výhledem 2015 a 2016 byl schválen zákonem

č. 475/2013 Sb. Rada pro výzkum, vývoj a inovace zahájila práci na přípravě výdajů na

VaVaI na rok 2015 se střednědobým výhledem na roky 2016 a 2017, ve kterém se počítá

s přiměřeným kofinancováním budoucích OP. Součástí tohoto rozpočtu a střednědobého

rozpočtového výhledu je také vyčlenění prostředků na „Projekty velkých infrastruktur pro

výzkum a vývoj“, na „Národní programy udržitelnosti I a II“ a na program „Centra

kompetence“, které budou umožňovat rozvoj infrastruktur pro VaV v prioritních oblastech,

včetně prioritních oblastí rozvoje infrastruktur s vazbou na ESFRI.

Dne 24. dubna 2013 byla na zasedání vlády ČR usnesením č. 294 schválena aktualizace NP

VaVaI, která ukládá odpovědným orgánům státní správy povinnost připravovat rovněž

dlouhodobý výhled rozpočtu na VaVaI na 7 let. Dlouhodobý výhled bude reflektovat cíle

a závazky ČR stanovené v NPR. S aktualizovanou NP VaVaI bude úzce provázána

připravovaná RIS3 strategie (viz výše), čímž bude zajištěna komplementarita mezi

strategickým rámcem politiky výzkumu, vývoje a inovací, RIS3 a rozpočtem na VaVaI.

110

V červenci 2013 vláda schválila Národní priority orientovaného výzkumu, vývoje a inovací

(Priority), které stanovují prioritní cíle výzkumu, vývoje a inovací, na jejichž podporu bude

směřována podpora z veřejných prostředků. Při přípravě Priorit byly významně zohledněny

prioritní cíle EU v oblasti VaVaI. Ex-post analýza zaměření Priorit potvrzuje, že národní

Priority odpovídají prioritám EU stanoveným v evropských strategických dokumentech,

zejména pak v novém rámcovém programu EU pro výzkum a inovace Horizon 2020.

Vláda svým usnesením č. 552 ze dne 19. července 2012 schválila Národní priority

orientovaného výzkumu, experimentálního vývoje a inovací. Priority jsou platné na období do

roku 2030 s postupným plněním. Materiál obsahuje vyjádření k předpokladu rozdělení výdajů

na výzkumu, vývoje a inovací ze státního rozpočtu na jednotlivé oblasti a definuje období,

kdy budou prováděna hodnocení plnění a aktualizace Priorit. Implementace Národních priorit

orientovaného výzkumu, experimentálního vývoje a inovací byla rovněž schválena usnesením

vlády č. 569 dne 11. července 2013. Tento dokument vytváří tematický a časový plán pro

vyhlašování programů výzkumu, vývoje a inovací do roku 2030 v rámci účelové podpory ve

vazbě na Priority a aktualizaci NP VaVaI s jasným vymezením odpovědností jednotlivých

poskytovatelů.

Při budování infrastruktury pro VaVaI je kladen důraz na dlouhodobé plánování, k čemuž

slouží Cestovní mapa ČR velkých infrastruktur pro výzkum, experimentální vývoj a inovace.

V současnosti je do této národní cestovní mapy zahrnuto 45 infrastruktur, z nichž 20 je

navázáno na ESFRI Roadmap. Většina infrastruktur zařazených do národní cestovní mapy (29

ze 45) je financována na základě pětiletého projektu velké infrastruktury schváleného vládou,

což zajišťuje stabilní finanční podmínky pro jejich rozvoj.

Předběžná podmínka 10.1 Předčasné ukončování školní docházky: existence strategického

rámce politiky zaměřené na omezování předčasného ukončování školní docházky v mezích

článku 165 Smlouvy o fungování EU.

ČR se zavazuje ke splnění udržení podílu předčasných odchodů ze vzdělávání ve výši max. 5

% cílů v NPR. Stanovené cíle jsou již v ČR dosaženy, neboť ČR je jednou ze zemí

s dlouhodobě nejnižším % předčasných odchodů ze vzdělávání na světě (4,5 % - 2012).

Požadavkem EK je, aby v ČR existovalo následující (viz Annex XI obecného nařízení):

a) statistiky: systém pro sběr a analýzu údajů a informací o předčasném ukončování školní

docházky na příslušných úrovních, poskytuje dostatek podkladů pro vypracování cílených

politik a monitoruje vývoj.

Stav v ČR: Statistika je prováděna 1x ročně v souladu s metodikou Eurostat (Český statistický

úřad - ČSÚ). Standardně úspěšných výsledků je dosaženo zejména existujícím legislativním

rámcem.

b) strategie: Strategický politický rámec politiky zaměřený na řešení problematiky

předčasného ukončování školní docházky, který vychází z objektivních podkladů, týká se

všech příslušných oblastí vzdělávání, včetně předškolního, a je zaměřen především na

zranitelné skupiny, které jsou nejvíce ohroženy předčasným ukončováním školní docházky

111

a mezi které patří osoby z marginalizovaných komunit, a řeší preventivní, intervenční

a kompenzační opatření; zahrnuje všechny oblasti politiky a zúčastněné strany, jichž se týká

řešení problematiky předčasného ukončování školní docházky.

Stav v ČR: Vzhledem k úspěšnému plnění závazku Rady nepovažujeme předčasné odchody

ze vzdělávání (Early School Leaving - ESL) za plošný problém. Jsme si však velmi dobře

vědomi ohrožení specifických cílových skupin – osob se spec. vzdělávacími potřebami,

včetně žáků s horším socio-ekonomickým zázemím. ČR se specificky zaměřuje na snížení

rozdílů ve výsledcích žáků, zvýšení kvality ve vzdělávání a rovné příležitosti. K tomu existují

pro ČR doporučení, např. ze strany OECD. Tato doporučení se odrážejí jak v národních

strategických dokumentech, tak v PO 3/IP 1/SC 1 Vzdělávání k sociální integraci dětí a žáků

se SVP. V OP VVV v rámci této investiční priority chceme podpořit kvalitu ve vzdělávání,

ale i rovný přístup (speciálně v PO 3/IP 1/SC 1 a dále průřezově v PO 3/IP 2/všechny

specifické cíle) Cílem není snížení ESL samo o sobě. Podpora inkluzivního vzdělávání plyne

zejména z potřeby zvýšení kvality ve vzdělávání (individualizace) a snížení divergence

výsledků ve vzdělávání. Některá plánovaná opatření však mohou zároveň přispět k prevenci

ESL.

Tyto intervence však mohou mít zároveň pozitivní vliv na snižování ESL, protože předčasný

odchod ze vzdělávání je nejviditelnějším (ale v ČR není nejčastějším) důsledkem

dlouhodobého neúspěchu ve škole, přičemž primární příčinou je nedostatek spravedlnosti

a začleňování. V národním, plošném měřítku se však dopad těchto intervencí výrazně

neprojeví na celkovém procentu předčasných odchodů ze vzdělávání. Pro sledování výsledku

intervencí proto využíváme jiné indikátory (procento žáků, kteří neprospívají, rozdíl ve

výsledcích v závislosti na soc.-ek. statutu apod.).

V ČR tedy plníme požadavek tím, že a) existuje plošná národní statistika v souladu

s požadavky Eurostatu a b) existuje strategie zacílená na speciální cíl. skupiny opřená

o monitoring pokroku vztahující se k této cílové skupině.

Hlavními strategickými dokumenty jsou Plán opatření k výkonu rozsudku Evropského soudu

pro lidská práva ve věci D.H. proti České republice (2012-2014) a Dlouhodobý záměr rozvoje

vzdělávání a vzdělávací soustavy v ČR (2011-2015). Opatření budou dále aktualizována

v souladu se Strategií vzdělávací politiky ČR do roku 2020. Ta vytváří pro období let 2014-

2020 dlouhodobý plán v systému vzdělávání, ve kterém jsou jednou z priorit předčasné

odchody v kontextu doporučení Rady a požadavků vyplívajících z definovaných kritérií.

V provazbě na Strategii vzdělávací politiky ČR do roku 2020 budou zpracovány krátkodobé,

zacílené akční plány (implementační plány) pro inkluzívní vzdělávání na období 2015-2018,

a dále na období 2019-2021, obsahující opatření na podporu rovných příležitostí

a spravedlivého přístupu ke kvalitnímu vzdělávání, včetně opatření prevence, nápravy

a intervence předčasných odchodů ze vzdělávání u specifických ohrožených cílových skupin

v souladu s ex-ante podmínkami. Tyto plány zároveň počínaje rokem 2015 nahradí Plán

opatření k výkonu rozsudku Evropského soudu pro lidská práva ve věci D.H. proti České

republice (2012-2014).

112

Předběžná podmínka 10.2 Vysokoškolské vzdělání: existence vnitrostátního nebo

regionálního strategického rámce politiky zaměřené na zvyšování úrovně dosaženého

terciárního vzdělání, kvality a účinnosti v mezích článku 165 Smlouvy o fungování EU.

Základním strategickým dokumentem pro český vzdělávací systém je připravovaná Strategie

vzdělávací politiky ČR do roku 2020, která byla vytvářena za diskuse se širokou odbornou

veřejností. Platnost strategie je předpokládána počínaje jejím schválením vládou nejpozději

v červnu roku 2014.

Na úrovni jednotlivých opatření popisuje strategii rozvoje oblasti vysokého školství

Dlouhodobý záměr vzdělávací a vědecké, výzkumné, vývojové a inovační, umělecké a další

tvůrčí činnosti pro oblast vysokých škol na období 2011-2015. Současný Dlouhodobý záměr

je aktualizován pro každý rok.

Na konci roku 2013 byla dokončena a schválena analytická část Rámce rozvoje vzdělávací

činnosti vysokých škol v České republice do roku 2020. Do 30. 9. 2014 bude schválen Rámec

rozvoje vzdělávací činnosti vysokých škol v České republice do roku 2020 (normativní část)

který již rozpracovává konkrétní opatření obsažená v Dlouhodobém záměru na úroveň

implementace jednotlivých aktivit. V letech 2014 a 2015 bude Aktualizace Dlouhodobého

záměru odkazovat na Implementační plán; v novém Dlouhodobém záměru na léta 2016-2020

se pak Rámec rozvoje vzdělávací činnosti vysokých škol v České republice do roku 2020

stane jeho nedílnou součástí.

Předběžná podmínka 10.3 Celoživotní učení: existence vnitrostátního nebo regionálního

strategického rámce politiky celoživotního učení v mezích článku 165 Smlouvy o fungování

EU.

Hlavními strategickými dokumenty jsou Strategie celoživotního učení (2008-2015)

a Dlouhodobý záměr rozvoje vzdělávání a vzdělávací soustavy v ČR (2011-2015). Jejich

opatření budou dále aktualizována v souladu s připravovanou zastřešující Strategií vzdělávací

politiky ČR do roku 2020, která je postavena na principech celoživotního učení. Kurikulární

reforma ČR je rovněž postavena na principech CŽU a tento princip bude aplikován i v OP

VVV. Nejde jen o část v oblasti dalšího vzdělávání, ale zejména o přípravu žáků a studentů na

to, aby byli schopni se celoživotně vzdělávat, tak jak je to nutné v současném, rychle se

měnícím světě. Proto je zásadní imperativ kladen na klíčové kompetence pro celoživotní

učení ve středním vzdělávání a u dospělé populace. Se zvláštním zřetelem se věnujeme

podpoře aktivit pro zajištění propojení počátečního a dalšího vzdělávání. Pro zajištění

podpory opatření v oblasti celoživotního učení budou dále vytvořeny i synergie s OP Z a to

tak, aby byla zajištěna relevance ve vztahu k potřebám trhu práce.

Předběžná podmínka 10.4 Existence vnitrostátního nebo regionálního strategického rámce

politiky zaměřené na zvyšování, kvality a účinnosti systémů odborného vzdělávání

a přípravy v mezích článku 165 Smlouvy o fungování EU.

Přestože v současné době explicitní rámec politiky zaměřené na kvalitu a účinnost systémů

OVP není stanoven, ČR již nyní používá v počátečním a dalším odborném vzdělávání

113

všechny indikativní deskriptory a indikátory, které jsou součástí doporučení o zavedení

EQAVET.

Pro koordinaci aktivit souvisejících s postupným zaváděním ECVET v ČR ustavilo MŠMT

koordinační centrum, jehož jádrem je skupina odborníků, kteří zastupují školy a jejich

asociace, významné podniky, organizace zaměstnavatelů a zaměstnanců s celostátní

působností, ministerstva, školské orgány v krajích. Kromě podílu na rozpracovávání

strategických záměrů MŠMT je jeho dalším úkolem informační a metodická podpora všem

tuzemským i zahraničním zájemcům o ECVET z oblasti vzdělávání i výkonu práce, např.

řešitelům mezinárodních projektů (LDV, Erasmus+).

V celoživotním učení a v oblasti uznávání výsledků učení směřuje schválená národní strategie

k propojení existujícího a prostřednictvím Národní soustavy kvalifikací (NSK) dotvářeného

kvalifikačního systému s ECVET. To má přinést přidanou hodnotu zejména díky využívání

přenosu kreditu pro rozšíření možnosti postupného získávání kvalifikací a pro potřeby

uznávání výsledků učení dosažených v České republice i v zahraničí.

Aktuálně je připraven návrh postupu propojování NSK a ECVET, který respektuje schválené

a využívané standardy profesních kvalifikací v NSK a na jejich základě nebo na základě jejich

součástí vymezuje jednotky výsledků učení ECVET. Pilotní ověřování je připravováno ve

dvou sektorech a uskuteční se s podporou resortního úkolu MŠMT (Koordinace aktivit

oborových skupin) a projektu (IP-národní) Rozvoj a implementace NSK.

V souvislosti s přípravou podmínek a s postupným zaváděním ECVET v zemích Evropské

unie schválilo MŠMT materiál Zavádění Evropského systému kreditů pro odborné vzdělávání

a přípravu (ECVET) v České republice (10. 4. 2012 pod čj. MSMT – 8605/2012-2/NÚV).

Schválená národní strategie zavádění je spojena s podporou dostupnosti kvalifikací

získávaných v počátečním i v dalším vzdělávání. Pro počáteční vzdělávání je a bude potenciál

ECVET využit k zatraktivnění odborného vzdělávání, zejména technického zaměření,

a k podpoře jeho kvality. Hlavním prostředkem je podpora učebních mobilit žáků. A to nejen

mezinárodních, ale i vnitrostátních, které mohou mít podobu praktického vyučování žáků

středních škol ve firmách.

114

9.1 Určení platných předběžných podmínek a vyhodnocení jejich plnění

62 Sdělení Komise Evropskému parlamentu, Radě, Evropskému hospodářskému a sociálního výboru a výboru regionů: Evropa 2020 Vlajková iniciativa - Unie inovací (COM (2010) 546 finální

verze z 6. 10. 2010). Závazky 24/25 a příloha I "Nástroj sebeohodnocení: Vlastnosti dobře fungujících vnitrostátních a regionálních systémů výzkumu a vývoje". Závěry Rady pro

konkurenceschopnost: Závěry týkající se Unie inovací pro Evropu (dok. 17165/10 of 26. 11. 2010).

Předběžná

podmínka

Prioritní osa nebo

osy, ke kterým se

podmínka vztahuje

Splnění

předběžné

podmínky

(ano/ne

/částečně)

Kritéria splnění Splnění

kritéria

(ano /

ne)

Odkazy (u splněných

podmínek)

Vysvětlení (tam, kde je to vhodné)

1.1 Výzkum a

inovace: Existence

národní nebo

regionální strategie

pro inteligentní

specializaci v

souladu s národním

programem

reforem na

podporu

soukromých

výdajů na výzkum

a inovace, která je

v souladu s rysy

dobře fungujících

celostátních nebo

regionálních

systémů výzkumu

a inovací.62

OP VVV, PO 1

Posilování kapacit

pro kvalitní výzkum

OP VVV, PO 2

Rozvoj podmínek

pro využití výzkumu

jako zdroje

dlouhodobé

konkurenční výhody

OP VVV, PO 3

Rovný přístup ke

kvalitnímu

předškolnímu,

primárnímu a

sekundárnímu

vzdělávání

Ne Je k dispozici národní nebo regionální

strategie pro inteligentní specializaci,

která:

Ne Podle odborné zprávy, kterou pro Evropskou komisi (EK)

zpracovali pověření experti, doc. Jiří Blažek a Dr. Christian

Hartmann, ani jeden ze stávajících strategických dokumentů

ČR (NIS, SMK, NP VaVaI, Národní priority orientovaného

výzkumu, experimentálního vývoje a inovací) plně

nesplňuje požadavky stanovené EK pro strategické

dokumenty k inteligentní specializaci (popsané zejm.

v dokumentech "Guide to Research and Innovation

Strategies for Smart Specialisations" a "Connecting Smart

and Sustainable Growth through Smart Specialisation").

Z daného expertního zjištění (schváleného EK) vyplynula

nutnost zpracovat nový strategický materiál v ČR pro tuto

oblast.

Národní Strategie inteligentní specializace (RIS3) je

v současné době připravována MŠMT ve spolupráci s RIS3

facilitátorem a stane se součástí Národní politiky VaVaI.

Připravovaný dokument popíše vazby na stávající

strategické dokumenty v oblasti VaVaI a také vazby na

různé zdroje financování.

 Koncepce příprav RIS3 strategie v ČR byla na základě

zadání ze strany DG Research předmětem

několikaměsíčního expertního posouzení. Pověření experti

(paní Lenka Hebáková a pan Richard Granger) zhodnotili

115

nastavení procesů přípravy RIS3 v ČR ve své zprávě velmi

pozitivně. Vzhledem k tomu, že koncepce příprav RIS3

v ČR se striktně řídí metodikou EK a dokument vzniká

procesem „bottom-up“, přípravy zahrnují řadu časově

a koordinačně náročných procesů, které vyžadují ve všech

krajích aktivizaci aktérů napříč VaVaI sférou a dosažení

konsensu nad VaVaI prioritami i na politické úrovni. V řadě

krajů přitom představuje zařazení podpory VaVaI mezi

krajské priority zásadní změnu v přístupu k podpoře

regionálního rozvoje, která není zcela jednoduše

realizovatelná. Z výše uvedených důvodů nebylo možné

dodat finalizovaný, projednaný a schválený dokument

Evropské komisi do původně stanoveného termínu,

tj. 31. 12. 2013. O této skutečnosti byla EK informována

v září 2013, tento postup byl podpořen i výše uvedenými

nezávislými experty DG Research - důraz by podle jejich

vyjádření měl být kladen především na dodržení metodiky

EK a korektní a úspěšné dokončení zahájených procesů, i za

cenu toho, že nebude dodržen původně stanovený termín,

tj. 31. 12. 2013. V souladu s draftem nařízení Evropské

komise k ex-ante kondicionalitám byl v listopadu 2013

vytvořen akční plán RIS3, který rekapituluje koncepční

přístup k RIS3 ex-ante kondicionalitě v ČR a obsahuje popis

již uskutečněných a zbývajících kroků k jejímu splnění

spolu s harmonogramem aktivit a určením zodpovědných

subjektů. Tento plán byl v prosinci 2013 předložen EK jako

příloha draftu OP VVV a je pravidelně aktualizován (viz

příloha I).

 V souladu s akčním plánem byl návrh národní RIS3

připraven do 31. 12. 2013. V lednu 2014 byl tento dokument

(prozatím bez regionálních příloh) projednán kulatým

stolem sestaveným především ze zástupců předních

inovačních firem a VaV organizací (v souladu s RIS3

principem “enterpreneurial discovery”). Na základě

připomínek EK, podnětů z inovačních platforem, v rámci

projednávacího a připomínkovacího procesu a taktéž

v návaznosti na informace ve zpřesněných krajských

116

annexech, bude Národní RIS3 dopracována do finální

podoby do července 2014. Souběžně budou obdobným

pojednávacím procesem na krajské úrovni (inovační

platformyplatforem, jednání krajské inovační rady)

dopracovány i krajské RIS3 přílohy. Schválení krajských

příloh krajskými zastupitelstvy jednotlivých krajů se

předpokládá v červnu 2014 nebo v prosinci 2014

v návaznosti na nutnost/nenutnost zpracování SEA na RIS3

(více viz přiložený Akční plán) do konce 2. Schválení

Národní RIS3 vládou ČR (bez krajských příloh, které

podléhají schvalování na krajské úrovni) a předložení

Národní RIS3 včetně krajských příloh Evropské komisi by

se mělo v případě hladkého průběhu projednávacího procesu

uskutečnit v září 2014. Pokud však bude nutné vypracovat

SEA na Národní RIS3 včetně krajských příloh (v návaznosti

na rozhodnutí MŽP v této věci), počítá se s odlišným

harmonogramem a to: schválení Národní RIS3 vládou v

prosinci 2014, schválení krajských příloh zastupitelstvy v

prosinci 2014 a předložení Národní RIS3 včetně krajských

příloh EK v lednu 2015. Po jejím schválení EK bude

kondicionalita naplněna.

Předpokládané termíny projednání RIS3 strategie:

1. inovační platformy –květen/červen 2014

2. RIS3 koordinační rada – červen 2014

3. zpracování SEA: únor-prosinec 2014 (pokud

nutno)

4. schválení národní RIS3 vládou ČR: září 2014 nebo

prosinec 2014 v návaznosti na nutnost/nenutnost zpracování

SEA na RIS3

5. zaslání finalizované RIS3 strategie EK: září 2014

nebo leden 2015 v návaznosti na nutnost/nenutnost

zpracování SEA na RIS3

Podrobnější informace viz přiložený Akční plán pro plnění

RIS3 ex-ante kondicionality.

117

 Další vyjádření:

Vládou ČR byla schválena Strategie mezinárodní

konkurenceschopnosti (SMK) v roce 2011. V březnu 2012

byl vládou schválen mechanismus implementace SMK

stanovující parametry, pravidla a gesce jednotlivých resortů.

http://www.vlada.cz/assets/media-

centrum/aktualne/Strategie-mezinarodni-

konkurenceschopnosti-Ceske-republiky.pdf

Usnesením vlády č. 294 ze dne 24. dubna 2013 schválila

vláda ČR „Aktualizaci Národní politiky výzkumu, vývoje a

inovací České republiky na léta 2009 až 2015 s výhledem do

roku 2020“ (NP VaVaI). Tento materiál je základním

strategickým dokumentem pro oblast VaVaI na národní

úrovni a je komplementární se SMK a NIS.

http://www.vyzkum.cz/FrontClanek.aspx?idsekce=682145

Koncepce podpory malých a středních podnikatelů 2014-

2020, schválená vládou v prosinci 2012, má ve své

strategické prioritě "Rozvoj podnikání založeného na

podpoře výzkumu, vývoje a inovací, včetně inovační a

podnikatelské infrastruktury" vazbu na tuto oblast.

http://www.mpo.cz/dokument119071.html

 - je založena na analýze silných a slabých

stránek, příležitostí a hrozeb nebo podobné

analýze s cílem soustředit zdroje na

omezený soubor priorit v oblasti výzkumu

a inovací

Ne NP VaVaI, SMK i NIS jsou založené na podrobných

analytických podkladech.

Národní RIS3 je zpracovávána v návaznosti na stávající

strategické dokumenty ČR (Národní politika VaVaI,

Národní inovační strategie, Strategie mezinárodní

konkurenceschopnosti, Priority orientovaného výzkumu ad.)

a bude provázána s připravovanými relevantními operačními

http://www.vlada.cz/assets/media-centrum/aktualne/Strategie-mezinarodni-konkurenceschopnosti-Ceske-republiky.pdf
http://www.vlada.cz/assets/media-centrum/aktualne/Strategie-mezinarodni-konkurenceschopnosti-Ceske-republiky.pdf
http://www.vlada.cz/assets/media-centrum/aktualne/Strategie-mezinarodni-konkurenceschopnosti-Ceske-republiky.pdf
http://www.vyzkum.cz/FrontClanek.aspx?idsekce=682145
http://www.mpo.cz/dokument119071.html

118

programy pro období 2014+ (OP VVV, OP PIK a OP PPR).

 - nastiňuje opatření na podporu

soukromých investic v oblasti výzkumu a

technického rozvoje

Ne SMK, NIS i NP VaVaI tuto problematiku akcentují.

Vysvětlení v rámci prvního kritéria platí i pro toto kritérium.

 - obsahuje mechanismus sledování. Ne NP VaVaI má vlastní cíle a aktivity.

Vysvětlení v rámci prvního kritéria platí i pro toto kritérium.

 Byl přijat rámec, který vymezuje dostupné

rozpočtové zdroje pro výzkum a inovace.

Ne Obecný rámec pro vymezení dostupných rozpočtových

zdrojů a priorit pro financování VaVaI obsahuje NP VaVaI.

Z ní vychází principy pro přípravu rozpočtu na VaVaI a

následně vlastní návrh a střednědobý výhled rozpočtu na

VaVaI, zpracovávaný Radou pro výzkum, vývoj a inovace.

1.2 Výzkumná a

inovační

infrastruktura.

Existence

víceletého plánu

pro sestavování

rozpočtu a

stanovování pořadí

důležitosti investic.

OP VVV, PO 1 –

posilování kapacit

pro kvalitní výzkum

Ano Byl přijat orientační víceletý plán pro

sestavování rozpočtu a stanovování pořadí

důležitosti investic souvisejících s

prioritami Unie a případně Evropského

strategického fóra pro výzkumné

infrastruktury – ESFRI.

Ano

http://www.vyzkum.cz/Fron

tClanek.aspx?idsekce=6533

RIS3 je v současné době připravována a stane se součástí

Národní politiky VaVaI. Připravovaný dokument popíše

provazby strategických dokumentů z hlediska RIS3 i ve

vazbě na různé zdroje financování. ČR tedy zatím nemá

plnohodnotnou RIS3, nicméně splňuje podmínku víceletého

plánování rozpočtu VaVaI a prioritizace investic.

Rozpočet na VaV na rok 2014 byl schválen se střednědobým

výhledem na roky 2015 a 2016 zákonem č. 475/2013 Sb.

RVVI již zahájila práci na přípravě výdajů na VaVaI na rok

2015 se střednědobým výhledem na roky 2016 a 2017, ve

kterém se počítá s přiměřeným kofinancováním budoucích

OP.

Vláda ČR usnesením č. 552 ze dne 19. července 2012

schválila Národní priority orientovaného výzkumu,

experimentálního vývoje a inovací. Priority jsou platné na

období do roku 2030 s postupným plněním.

Materiál obsahuje vyjádření k předpokladu rozdělení výdajů

na VaVaI ze státního rozpočtu na jednotlivé oblasti a

definuje období, kdy budou prováděna hodnocení plnění a

119

83

Implementace Národních

priorit orientovaného

výzkumu, experimentálního

vývoje a inovací byla

schválena usnesením vlády

č. 569 ze dne 11. července

2013. Tento dokument

vytváří tematický a časový

plán pro vyhlašování

programů VaVaI do roku

2030 v rámci účelové

podpory ve vazbě na

Priority a Aktualizaci

Národní politiky výzkumu,

vývoje a inovací ČR na léta

2009 až 2015 s výhledem

do roku 2020 (NP VaVaI) s

jasným vymezením

odpovědností jednotlivých

poskytovatelů.

Implementace Národních

priorit - viz

http://www.vyzkum.cz/Fron

tClanek.aspx?idsekce=6847

aktualizace Priorit.

Národní priority VaVaI - viz

http://www.vyzkum.cz/FrontClanek.aspx?idsekce=653383

Implementace Národních priorit orientovaného výzkumu,

experimentálního vývoje a inovací byla schválena

usnesením vlády č. 569 ze dne 11. července 2013. Tento

dokument vytváří tematický a časový plán pro vyhlašování

programů VaVaI do roku 2030 v rámci účelové podpory ve

vazbě na Priority a Aktualizaci Národní politiky výzkumu,

vývoje a inovací ČR na léta 2009 až 2015 s výhledem do

roku 2020 (NP VaVaI) s jasným vymezením odpovědností

jednotlivých poskytovatelů.

Implementace Národních priorit - viz

http://www.vyzkum.cz/FrontClanek.aspx?idsekce=684770.

Dále existuje Cestovní mapa ČR velkých infrastruktur pro

výzkum, experimentální vývoj a inovace, která obsahuje

také ESFRI projekty (vláda schválila v roce 2010). Tento

strategický dokument vznikl v reakci na evropskou cestovní

mapu (tzv. ESFRI Roadmap). Více informací - viz

http://www.msmt.cz/vyzkum/ceska-roadmap.

Víceletý plán rozpočtování je přijímán RVVI v rámci

provádění zákona o státním rozpočtu (střednědobý výhled na

další 2 roky).

120

70.

Dále existuje Cestovní

mapa ČR velkých

infrastruktur pro výzkum,

experimentální vývoj a

inovace, která obsahuje také

ESFRI projekty (vláda

schválila v roce 2010).

Tento strategický dokument

vznikl v reakci na

evropskou cestovní mapu

(tzv. ESFRI Roadmap).

Více informací - viz

http://www.msmt.cz/vyzku

m/ceska-roadmap.

Víceletý plán rozpočtování

je přijímán RVVI v rámci

provádění zákona o státním

rozpočtu (střednědobý

výhled na další 2 roky).

http://www.msmt.cz/vyzku

m/ceska-roadmap

2.1 Digitální růst:

Strategický rámec

politiky pro

digitální růst, jež

má stimulovat

poptávku po

cenově

dostupných,

kvalitních a

interoperabilních

soukromých a

 částečně V rámci národní nebo regionální strategie

pro inteligentní specializaci je vypracován

například strategický rámec politiky pro

digitální růst, který obsahuje:

Částečně

http://www.mpo.cz/dokume

nt83642.html

http://www.mpo.cz/assets/c

z/e-komunikace-a-

posta/Internet/2013/4/Digi_

esko_v.2.0.pdf

Opatření jsou obsažena v dokumentu:

1. Státní politika v elektronických komunikacích - Digitální

Česko, která je schválená vládou

2."Digitální Česko 2.0 - Cesta k digitální ekonomice", který

je schválen vládou

3. Koncepce podpory malých a středních podnikatelů na

121

veřejných službách

v oblasti ICT a

zvýšit míru jejich

využívání občany,

včetně zranitelných

skupin, podniky a

orgány veřejné

správy včetně

přeshraničních

iniciativ

http://www.mpo.cz/dokume

nt119071.html

období let 2014

Průběžně se vyhodnocuje implementace programu ICT a

strategické služby (program podpory OPPI).

Z pohledu intervencí OP PIK je strategický rámec vytvořen.

Strategický rámec bude dotvořen také Národní strategií

inteligentní specializace (RIS3) - (blíže viz podmínka 1.1).

- sestavování rozpočtu a stanovování

pořadí důležitosti opatření prostřednictvím

SWOT nebo podobné analýzy provedené v

souladu se srovnávacím přehledem

Digitální agendy pro Evropu,

Ano http://www.mpo.cz/assets/c

z/e-komunikace-a-

posta/Internet/2013/4/Digi_

esko_v.2.0.pdf

http://www.mpo.cz/dokume

nt119071.html

Digitální Česko 2.0 obsahuje hlavní cíle vlády do roku 2020,

vč. shrnutí analýz provedených před zpracováním strategie

na základě údajů od ČTÚ a ČSÚ. Na základě těchto analýz

je koncepce Digitální Česko 2.0 Cesta k digitální ekonomice

postavena na 3 klíčových pilířích: podpoře rozvoje

vysokorychlostních přístupových sítí k internetu, zvyšování

dostupnosti a rozvoj digitálních služeb a posilování digitální

gramotnosti a elektronických dovedností uživatelů sítí a

služeb.

Tyto 3 pilíře jsou stanoveny nadčasově, plně odpovídají

smyslu a účelu Digitální agendy pro Evropu a dále jsou

rozpracovávány navrženými opatřeními, neboť se rozumí, že

proces realizace není statický, ale vysoce dynamický. Proto

jsou dále průběžně sledovány stěžejní hospodářské a

ekonomické aspekty prostřednictvím pravidelných zpráv

ČSÚ viz např.:

Informační a komunikační technologie v podnikatelském

sektoru za rok 2013, Informační ekonomika v číslech 2013,

Informační společnost v číslech 2013.

Koncepce podpory malých a středních podnikatelů 2014-

2020 obsahuje analýzu sektoru malého a středního

podnikání v oblasti ICT.

- měla být provedena analýza vyváženosti

podpory poptávky a nabídky informačních

Ano http://www.mpo.cz/dokume

nt83642.html

Stěžejním cílem koncepce Digitální Česko 2.0 je redukovat

„digitální propast“ v oblasti přístupu k vysokorychlostnímu

internetu mezi venkovskými sídly a městy. Digitální Česko

122

a komunikačních technologií (ICT), http://www.mpo.cz/assets/c

z/e-komunikace-a-

posta/Internet/2013/4/Digi_

esko_v.2.0.pdf

http://www.mpo.cz/dokume

nt119071.html

2.0 obsahuje vyhodnocení stávající nabídky dostupnosti

vysokorychlostního přístupu k internetu a nutnosti její

podpory.

Digitální Česko 2.0 obsahuje výběr socioekonomických a

jiných analýz zejména ze zpráv ČSÚ. Výsledkem těchto

analýz bylo stanovení hlavních cílů vlády, které lze

jednoduše vyjádřit třemi výše zmíněnými klíčovými pilíři.

Koncepce podpory malých a středních podnikatelů na

období let 2014–2020 obsahuje analýzu nezbytnosti podpory

ICT pro růst malých a středních podniků.

 - ukazatele umožňující měření pokroku

zásahů v oblastech, jako jsou počítačová

gramotnost, digitální začlenění, digitální

přístupnost a pokrok v elektronickém

zdravotnictví v mezích článku 168

Smlouvy o fungování EU, jež jsou v

souladu se stávajícími příslušnými

unijními, vnitrostátními nebo regionálními

strategiemi pro jednotlivá odvětví,

Částečně http://www.mpo.cz/assets/c

z/e-komunikace-a-

posta/Internet/2013/4/Digi_

esko_v.2.0.pdf

Oblast je součástí Digitálního Česka 2.0 v kapitole 5.6.

Digitální gramotnost, elektronické dovednosti (e-skills).

Strategie pro zvýšení digitální gramotnosti a rozvoj

elektronických dovedností občanů vznikne v gesci MPSV

(MŠMT bude spolugestorem). Přípravy byly zahájeny v

prvním kvartálu roku 2014, přičemž následné projednání a

schválení je plánováno do konce 2 Q. roku 2015.

Indikativní harmonogram:

2014 Příprava dokumentu (práce na strategii již byly

zahájeny ve spolupráci MPSV s MŠMT)

2. Q 2014 Připomínková řízení

30. 6. 2015 Nejzazší termín schválení strategie Vládou ČR

- posouzení potřeb zvýšit budování kapacit

v oblasti ICT.

Ano http://www.mpo.cz/assets/c

z/e-komunikace-a-

posta/Internet/2013/4/Digi_

esko_v.2.0.pdf

Oblast je součástí Digitálního Česka 2.0

Opatření na podporu budování komunikační infrastruktury a

dosažení účinné konkurence je třeba doplnit o širší účinné

iniciativy na straně podpory poptávky, které zvýší

motivovanost spotřebitelů a podnikatelů využívat

123

http://www.mpo.cz/dokume

nt119071.html

http://www.czso.cz/csu/reda

kce.nsf/i/informacni_ekono

mika

komunikační služby, vytvářet nové obchodní modely a poté

je začleňovat do svého každodenního života. Aktivní roli

musí hrát především významné podnikatelské subjekty

(zejména v oblasti audiovizuálních služeb) a stát (zejména v

oblasti služeb moderní státní správy).

Koncepce podpory malých a středních podnikatelů na

období let 2014-2020.

Kapitola 4.9 ICT – prostředí a příležitosti pro malé a střední

podnikatele

Stěžejní jsou rovněž každoroční údaje od ČSÚ internetová

ekonomika v číslech a Informace o vývoji trhu

elektronických komunikací od ČTÚ.

10.1 Předčasné

ukončování školní

docházky:

existence

strategického

rámce politiky

zaměřené na

omezování

předčasného

ukončování školní

docházky v mezích

článku 165

Smlouvy o

fungování EU.

OP VVV, PO 3

Rovný přístup ke

kvalitnímu

předškolnímu,

primárnímu a

sekundárnímu

vzdělávání

Částečně Je zaveden systém pro sběr a analýzu

údajů a informací o předčasném

ukončování školní docházky na

příslušných úrovních, který:

Ano

http://www.czso.cz/csu/reda

kce.nsf/i/zam_vsps

http://epp.eurostat.ec.europa

.eu/tgm/table.do?tab=table

&init=1&plugin=1&langua

ge=en&pcode=tsdsc410

ČR je jednou ze zemí s nejmenším podílem předčasných

odchodů na světě: 2012 – 4,5%.

V ČR provádí šetření 1x ročně ČSÚ zcela v souladu s

metodikou Eurostatu výběrovým šetřením pracovních sil.

Výstupy jsou zasílány Eurostatu a zobrazují se na stránkách

Eurostatu. VŠPS má tradici od r. 1992. Metodika ke sběru

dat je uvedena:

Systém poskytuje dostatek podkladů a výsledkem je podpora

ověřených opatření - proto ČR nepatří mezi státy, které

evidují větší počty předčasných odchodů ze škol. To je dáno

zejm. legislativním rámcem.

Data jsou systematicky využívána pro sledování,

upevňování a rozvoj opatření udržují dobrý stav plynoucích

z legislativy a slouží ke sledování rozdílů mezi ženami a

muži.

Údaje za časovou řadu jsou dostupné na stránkách

Eurostatu.

124

 - poskytuje dostatek podkladů pro

vypracování cílených politik a monitoruje

vývoj.

ano http://epp.eurostat.ec.europa

.eu/tgm/table.do?tab=table

&init=1&plugin=1&langua

ge=en&pcode=tsdsc410

Vysvětlení v rámci prvního kritéria platí i pro toto kritérium

 Je zaveden strategický rámec politiky

zaměřený na řešení problematiky

předčasného ukončování školní docházky,

který:

částečně

(do roku

2015)

http://www.vzdelavani2020.

cz

Přestože předčasné odchody nejsou v ČR majoritní problém,

ČR identifikovala a zaměřuje se na cílové skupiny, u kterých

jsou předčasné odchody ze vzdělávání rizikem větším než u

celkové populace. Jsou to zejména: děti se speciálními

vzdělávacími potřebami, včetně např. dětí z odlišného socio-

kulturního prostředí, Romů, děti se zdravotním postižením.

Těmto specifickým skupinám je věnována zvláštní

pozornost v národních strategiích. Dále se ČR věnuje

podpoře celoživotního vzdělávání, rozvoji a uznávání

výsledků dalšího vzdělávání.

Částečné plnění je indikováno proto, že zmíněné strategie

mají dobu platnosti prozatím do konce roku 2014, respektive

2015. Popis opatření je uveden níže.

Pro období 2014-2020 byl vytvořen dlouhodobý plán v

systému vzdělávání, ve kterém budou jednou z priorit

předčasné odchody v kontextu doporučení Rady a

požadavků ex-ante kondicionalit: „Strategie vzdělávací

politiky ČR do roku 2020“, která bude po schválení vládou

nadřízeným strategickým dokumentem, na který budou

navazovat akční plány zaměřené na konkrétní ohrožené

cílové skupiny.

http://www.msmtdatabaze-

strategie.cz/dokumenty/bila-

kniha-

cz/msmt/strategie/narodni-

program-rozvoje-

vzdelavani-v-ceske-

republice-formuje-vladni-

Strategické dokumenty:

Dlouhodobá koncepce:

1. Strategie vzdělávací politiky ČR do roku 2020

(http://www.vzdelavani2020.cz/), která aktualizuje a

konkretizuje směry vzdělávacího systému (předpokládaný

termín schválení vládou nejpozději do konce roku 2014).

Navazuje na dosud platnou Bílou knihu - Národní program

125

strategii-v-oblasti-

vzdelavani-strategie-odrazi-

celospolecenske-zajmy-a-

dava-konkretni-podnety-k-

praci-

skol?highlightWords=b%C

3%ADl%C3%A1+kniha)bil

a-kniha

rozvoje vzdělávání ČR (usnesení vlády č. 113/2011).

 http://www.databaze-

strategie.cz/cz/msmt.cz/vzd

elavani/skolstvi-v-

cr/strategie/dlouhodoby-

zamer-vzdelavani-a-

rozvoje-vzdelavaci-

soustavy-2011-2015

Dlouhodobé plány:

Implementace Strategie vzdělávací politiky ČR do roku

2020 bude probíhat formou strategií:

1. Dlouhodobý záměr rozvoje vzdělávání a vzdělávací

soustavy ČR 2011-2015. Dlouhodobý záměr je strategický

dokument vznikající na základě národních analýz, diskuse s

kraji a je schvalován usnesením vlády. Je pravidelně

aktualizován.

 http://www.msmt.cz/vzdela

vani/dalsi-

vzdelavani/strategie-

celozivotniho-uceni-cr

2. Strategie celoživotního učení ČR (usnesení vlády č.

761/2007) a její implementační plán.

 http://www.msmt.cz/file/25

872/download/

Krátkodobé akční plány:

1. Plán opatření k výkonu rozsudku Evropského soudu pro

lidská práva ve věci D. H. proti České republice (2012-

2014).

 http://databaze-

strategie.cz/cz/msmt/strategi

e/koncepce-projekt-vcasne-

pece-o-deti-ze-

sociokulturne-

znevyhodnujiciho-prostredi-

v-oblasti-

Tento plán opatření zahrnuje zejména plán legislativních

opatření a dále opatření vyplývající ze dvou dokumentů:

- Koncepce včasné péče o děti ze sociálně znevýhodňujícího

prostředí (usnesení vlády č. 539/2008) a její akční plány.

http://databaze-strategie.cz/cz/msmt/strategie/koncepce-projekt-vcasne-pece-o-deti-ze-sociokulturne-znevyhodnujiciho-prostredi-v-oblasti-vzdelavani?typ=download
http://databaze-strategie.cz/cz/msmt/strategie/koncepce-projekt-vcasne-pece-o-deti-ze-sociokulturne-znevyhodnujiciho-prostredi-v-oblasti-vzdelavani?typ=download
http://databaze-strategie.cz/cz/msmt/strategie/koncepce-projekt-vcasne-pece-o-deti-ze-sociokulturne-znevyhodnujiciho-prostredi-v-oblasti-vzdelavani?typ=download
http://databaze-strategie.cz/cz/msmt/strategie/koncepce-projekt-vcasne-pece-o-deti-ze-sociokulturne-znevyhodnujiciho-prostredi-v-oblasti-vzdelavani?typ=download
http://databaze-strategie.cz/cz/msmt/strategie/koncepce-projekt-vcasne-pece-o-deti-ze-sociokulturne-znevyhodnujiciho-prostredi-v-oblasti-vzdelavani?typ=download
http://databaze-strategie.cz/cz/msmt/strategie/koncepce-projekt-vcasne-pece-o-deti-ze-sociokulturne-znevyhodnujiciho-prostredi-v-oblasti-vzdelavani?typ=download
http://databaze-strategie.cz/cz/msmt/strategie/koncepce-projekt-vcasne-pece-o-deti-ze-sociokulturne-znevyhodnujiciho-prostredi-v-oblasti-vzdelavani?typ=download

126

vzdelavani?typ=download

 http://databaze-

strategie.cz/cz/msmt/strategi

e/narodni-akcni-plan-

inkluzivniho-vzdelavani-

2010-2013

- Národní akční plán inkluzívního vzdělávání - přípravná

fáze (usnesení vlády č. 206/2010). Z ní vyplývající opatření

přejdou po roce 2013 pod Strategii vzdělávací politiky ČR

do roku 2020, případně pod Strategii boje proti sociálnímu

vyloučení.

 http://www.msmt.cz/file/25

872/download/

Plán opatření k výkonu rozsudku Evropského soudu pro

lidská práva ve věci D. H. proti České republice (2012-

2014) a jeho následné aktualizace v podobě akčních

(implementačních) plánů pro inkluzivní vzdělávání na

období 2015-2018 a 2019-2021

(indikativní název).

 http://databaze-

strategie.cz/cz/uv/strategie/s

trategie-boje-proti-

socialnimu-vylouceni-na-

obdobi-2011-2015?typ=o

Mezirezortní strategie:

1. Strategie boje proti sociálnímu vyloučení na roky 2011-

2015 a její aktualizace (v gesci Úřadu vlády)

 http://databaze-

strategie.cz/cz/uv/strategie/k

oncepce-romske-integrace-

2010-2013?typ=o

2. Koncepce romské integrace na období 2010-2013

(usnesení vlády č. 1572/2009)

 - vychází z objektivních podkladů, ano

http://dx.doi.org/10.1787/97

89264130852-en.

http://www.csicr.cz/getattac

hment/2dc3e27a-c68b-

Všechny shora uvedené strategie vycházejí z relevantních

analýz.

Jde zejména o zprávu OECD: Rovnost a kvalita ve

vzdělávání: Podpora znevýhodněných žáků a škol. Spotlight

zpráva Česká republika (2012) a další mezinárodní i národní

analýzy a doporučení.

http://databaze-strategie.cz/cz/msmt/strategie/koncepce-projekt-vcasne-pece-o-deti-ze-sociokulturne-znevyhodnujiciho-prostredi-v-oblasti-vzdelavani?typ=download
http://databaze-strategie.cz/cz/msmt/strategie/narodni-akcni-plan-inkluzivniho-vzdelavani-2010-2013
http://databaze-strategie.cz/cz/msmt/strategie/narodni-akcni-plan-inkluzivniho-vzdelavani-2010-2013
http://databaze-strategie.cz/cz/msmt/strategie/narodni-akcni-plan-inkluzivniho-vzdelavani-2010-2013
http://databaze-strategie.cz/cz/msmt/strategie/narodni-akcni-plan-inkluzivniho-vzdelavani-2010-2013
http://databaze-strategie.cz/cz/msmt/strategie/narodni-akcni-plan-inkluzivniho-vzdelavani-2010-2013
http://databaze-strategie.cz/cz/uv/strategie/strategie-boje-proti-socialnimu-vylouceni-na-obdobi-2011-2015?typ=o
http://databaze-strategie.cz/cz/uv/strategie/strategie-boje-proti-socialnimu-vylouceni-na-obdobi-2011-2015?typ=o
http://databaze-strategie.cz/cz/uv/strategie/strategie-boje-proti-socialnimu-vylouceni-na-obdobi-2011-2015?typ=o
http://databaze-strategie.cz/cz/uv/strategie/strategie-boje-proti-socialnimu-vylouceni-na-obdobi-2011-2015?typ=o
http://databaze-strategie.cz/cz/uv/strategie/strategie-boje-proti-socialnimu-vylouceni-na-obdobi-2011-2015?typ=o
http://databaze-strategie.cz/cz/uv/strategie/koncepce-romske-integrace-2010-2013?typ=o
http://databaze-strategie.cz/cz/uv/strategie/koncepce-romske-integrace-2010-2013?typ=o
http://databaze-strategie.cz/cz/uv/strategie/koncepce-romske-integrace-2010-2013?typ=o
http://databaze-strategie.cz/cz/uv/strategie/koncepce-romske-integrace-2010-2013?typ=o

127

4a81-808a-76656860f1cf

 http://www.nuv.cz/uploads/

Vzdelavani_a_TP/Predc_od

ch_rozh_dobre_praxe_pro_

www.pdf

U specifických cílových skupin žáků se speciálními

vzdělávacími potřebami je věnována pozornost předčasným

odchodům ze vzdělávání:

Předčasné odchody ze vzdělávání na středních školách.

Kvalitativní analýza rozhovorů s experty a příklady dobrých

praxí. Trhlíková, J., 2012, NÚV, zpracováno v rámci IPn

VIPII Kariéra.

 http://dx.doi.org/10.1787/97

89264130852-en.

ČR je např. zapojena do projektu OECD – Overcoming

School Failures: Policies that Work (Překonávání školního

neúspěchu, politiky, které fungují). Spotlight report pro ČR:

Equity and Quality in Education: Supporting Disadvantaged

Students and Schools, 2012, OECD Publishing

http://dx.doi.org/10.1787/9789264130852-en.

 - týká se všech příslušných oblastí

vzdělávání, včetně předškolního, a je

zaměřen především na zranitelné skupiny,

které jsou nejvíce ohroženy předčasným

ukončováním školní docházky a mezi

které patří osoby z marginalizovaných

komunit, a řeší preventivní, intervenční a

kompenzační opatření

ano http://www.vzdelavani2020.

cz

http://www.msmtdatabaze-

strategie.cz/dokumenty/bila-

kniha-

cz/msmt/strategie/narodni-

program-rozvoje-

vzdelavani-v-ceske-

republice-formuje-vladni-

strategii-v-oblasti-

vzdelavani-strategie-odrazi-

celospolecenske-zajmy-a-

dava-konkretni-podnety-k-

praci-

skol?highlightWords=b%C

3%ADl%C3%A1+kniha)bil

Všechny výše zmíněné strategie obsahují opatření, která jsou

v souladu s doporučením Rady o politikách snížení

předčasného ukončování školní docházky - strategické cíle

se zaměřují na oblast prevence, zásahu i nápravy na všech

úrovních vzdělávání, včetně dalšího vzdělávání.

Legislativa a strategická opatření od roku 2004:

1) ošetřují prevenci: zvýšení nabídky vzdělávání

prodloužením doby trvání povinné školní docházky,

zajišťují zvýšení pružnosti a průchodnosti forem výuky

(zavedením systému samostatných oborů vzdělání

nástavbového studia, pro absolventy oborů vzdělání s

výučním listem zavedením systému zkráceného studia pro

absolventy oborů vzdělání s výučním listem, které jim

umožní DV v jiném oboru s výučním listem)

http://dx.doi.org/10.1787/9789264130852-en
http://dx.doi.org/10.1787/9789264130852-en
http://dx.doi.org/10.1787/9789264130852-en

128

a-kniha

http://www.msmt.cz/vzdela

vani/skolstvi-v-

cr/dlouhodoby-zamer-

vzdelavani-a-rozvoje-

vzdelavaci-soustavy

http://www.msmt.cz/vzdela

vani/dalsi-

vzdelavani/strategie-

celozivotniho-uceni-cr

http://www.msmt.cz/file/25

872/download/

http://databaze-

strategie.cz/cz/msmt/strategi

e/koncepce-projekt-vcasne-

pece-o-deti-ze-

sociokulturne-

znevyhodnujiciho-prostredi-

v-oblasti-

vzdelavani?typ=download

http://databaze-

strategie.cz/cz/msmt/strategi

e/narodni-akcni-plan-

inkluzivniho-vzdelavani-

2) umožňují nápravu: zajišťují, že školy nabízejí druhou

příležitost, uznávání předchozího studia, různé možnosti

návratu do běžného vzdělávání a odborné přípravy a uznání

a potvrzení předchozího učení, včetně dovedností získaných

v rámci neformálního a informálního učení.

3) Intervenční opatření jsou zaměřena zejména na pomoc

ohroženým skupinám.

Legislativní opatření jsou obsažena v zákoně č. 561/2004

Sb. (školský zákon) a jeho novely z roku 2009 a 2011 a v

zákoně č. 179/2006 Sb., o ověřování a uznávání výsledků

dalšího vzdělávání.

Opatření jsou podporována finančně dotačními a

rozvojovými programy ze zdrojů MŠMT, krajů a EU.

Všechny zmíněné strategie, které uvádíme nad rámec

požadovaného, protože se zabývají detailním řešením u

ohrožených cílových skupin, obsahují opatření, která jsou v

souladu s doporučením Rady o politikách snížení

předčasného ukončování školní docházky - strategické cíle

se zaměřují na oblast prevence, zásahu i nápravy na všech

úrovních vzdělávání, včetně DV.

http://databaze-strategie.cz/cz/msmt/strategie/koncepce-projekt-vcasne-pece-o-deti-ze-sociokulturne-znevyhodnujiciho-prostredi-v-oblasti-vzdelavani?typ=download
http://databaze-strategie.cz/cz/msmt/strategie/koncepce-projekt-vcasne-pece-o-deti-ze-sociokulturne-znevyhodnujiciho-prostredi-v-oblasti-vzdelavani?typ=download
http://databaze-strategie.cz/cz/msmt/strategie/koncepce-projekt-vcasne-pece-o-deti-ze-sociokulturne-znevyhodnujiciho-prostredi-v-oblasti-vzdelavani?typ=download
http://databaze-strategie.cz/cz/msmt/strategie/koncepce-projekt-vcasne-pece-o-deti-ze-sociokulturne-znevyhodnujiciho-prostredi-v-oblasti-vzdelavani?typ=download
http://databaze-strategie.cz/cz/msmt/strategie/koncepce-projekt-vcasne-pece-o-deti-ze-sociokulturne-znevyhodnujiciho-prostredi-v-oblasti-vzdelavani?typ=download
http://databaze-strategie.cz/cz/msmt/strategie/koncepce-projekt-vcasne-pece-o-deti-ze-sociokulturne-znevyhodnujiciho-prostredi-v-oblasti-vzdelavani?typ=download
http://databaze-strategie.cz/cz/msmt/strategie/koncepce-projekt-vcasne-pece-o-deti-ze-sociokulturne-znevyhodnujiciho-prostredi-v-oblasti-vzdelavani?typ=download
http://databaze-strategie.cz/cz/msmt/strategie/koncepce-projekt-vcasne-pece-o-deti-ze-sociokulturne-znevyhodnujiciho-prostredi-v-oblasti-vzdelavani?typ=download
http://databaze-strategie.cz/cz/msmt/strategie/narodni-akcni-plan-inkluzivniho-vzdelavani-2010-2013
http://databaze-strategie.cz/cz/msmt/strategie/narodni-akcni-plan-inkluzivniho-vzdelavani-2010-2013
http://databaze-strategie.cz/cz/msmt/strategie/narodni-akcni-plan-inkluzivniho-vzdelavani-2010-2013
http://databaze-strategie.cz/cz/msmt/strategie/narodni-akcni-plan-inkluzivniho-vzdelavani-2010-2013

129

2010-2013

http://www.msmt.cz/file/25

872/download/

http://databaze-

strategie.cz/cz/uv/strategie/s

trategie-boje-proti-

socialnimu-vylouceni-na-

obdobi-2011-2015?typ=o

http://databaze-

strategie.cz/cz/uv/strategie/k

oncepce-romske-integrace-

2010-2013?typ=o

 - zahrnuje všechny oblasti politiky a

zúčastněné strany, jichž se týká řešení

problematiky předčasného ukončování

školní docházky.

Ano Odkazy v rámci

předcházejícího kritéria

platí i pro toto kritérium.

Cíle ve specializovaných strategiích se věnují detailně

potřebám a problémům cílových skupin, kterých se problém

týká ve vyšší míře.

Uvedené strategie jsou založené na mezirezortní spolupráci,

spolupráci s MPSV a na spolupráci s kraji.

10.2

Vysokoškolské

vzdělání: existence

vnitrostátního nebo

regionálního

strategického

rámce politiky

zaměřené na

zvyšování úrovně

dosaženého

OP VVV, PO 2:

Rozvoj vysokých

škol a lidských

zdrojů pro výzkum a

vývoj

Ne Je zaveden vnitrostátní nebo regionální

strategický rámec politiky v oblasti

terciárního vzdělávání, obsahující tyto

prvky, případně opatření ke zvýšení účasti

a úrovně dosaženého vzdělání, jež:

Ne http://www.msmt.cz/vzdela

vani/vysoke-

skolstvi/dlouhodoby-zamer-

vzdelavaci-a-vedecke-

vyzkumne-vyvojove-a

http://www.vzdelavani2020.

cz/

V prosinci roku 2013 byla na úrovni resortu MŠMT přijata

první, analytická část Rámce rozvoje vzdělávací činnosti

vysokých škol v České republice do roku 2020, která

shrnuje analytické podklady, na kterých je vystavěn OP

VVV.

Po schválení vládou bude v platnosti rovněž i Strategie

vzdělávací politiky ČR do roku 2020, která má být

základním strategickým plánem s vymezením priorit pro

všechny stupně vzdělávací soustavy. Její účinnost je

http://databaze-strategie.cz/cz/msmt/strategie/narodni-akcni-plan-inkluzivniho-vzdelavani-2010-2013
http://databaze-strategie.cz/cz/uv/strategie/strategie-boje-proti-socialnimu-vylouceni-na-obdobi-2011-2015?typ=o
http://databaze-strategie.cz/cz/uv/strategie/strategie-boje-proti-socialnimu-vylouceni-na-obdobi-2011-2015?typ=o
http://databaze-strategie.cz/cz/uv/strategie/strategie-boje-proti-socialnimu-vylouceni-na-obdobi-2011-2015?typ=o
http://databaze-strategie.cz/cz/uv/strategie/strategie-boje-proti-socialnimu-vylouceni-na-obdobi-2011-2015?typ=o
http://databaze-strategie.cz/cz/uv/strategie/strategie-boje-proti-socialnimu-vylouceni-na-obdobi-2011-2015?typ=o
http://www.vzdelavani2020.cz/
http://www.vzdelavani2020.cz/

130

terciárního

vzdělání, kvality a

účinnosti v mezích

článku 165

Smlouvy o

fungování EU.

http://www.msmt.cz/vzdela

vani/vysoke-

skolstvi/aktualizace-

dlouhodobeho-zameru-pro-

oblast-vysokych-skol-pro-4

předpokládána od roku 2014 do roku 2020 s výhledem na

její aktualizaci.

„Prováděcím dokumentem“ Strategie vzdělávací politiky ČR

do roku 2020 (má být schválena vládou v červnu 2014) pro

oblast VŠ bude Dlouhodobý záměr vzdělávací a vědecké,

výzkumné, vývojové a inovační, umělecké a další tvůrčí

činnosti pro oblast vysokých škol na období 2016-2020

2015.

Dlouhodobý záměr (na léta 2011-2015) je aktualizován pro

každý rok.

 Rámec rozvoje vzdělávací

činnosti vysokých škol v

České republice do roku

2020 (Analytická část)

V 2. polovině roku 2014 bude s relevantními partnery

projednána a na úrovni MŠMT schválena „normativní“ část

Rámce rozvoje vzdělávací činnosti vysokých škol v České

republice do roku 2020. Rámec bude navázán na stávající

Dlouhodobý záměr vzdělávací a vědecké, výzkumné,

vývojové a inovační, umělecké a další tvůrčí činnosti pro

oblast vysokých škol na období 2011-2015 a stane se

součástí a východiskem nového Dlouhodobého záměru pro

léta 2016-2020. (Analytická část Rámce byla schválena na

úrovni MŠMT v prosinci roku 2013.)

 - zvyšují počet vysokoškoláků mezi

nižšími příjmovými skupinami a jinými

nedostatečně zastoupenými skupinami, se

zvláštním ohledem na zranitelné skupiny,

včetně osob z marginalizovaných komunit;

ne http://www.msmt.cz/vzdela

vani/vysoke-

skolstvi/dlouhodoby-zamer-

vzdelavaci-a-vedecke-

vyzkumne-vyvojove-a

Kap. 2.4 Dlouhodobého záměru vzdělávací a vědecké,

výzkumné, vývojové a inovační, umělecké a další tvůrčí

činnosti pro oblast vysokých škol na období 2011–2015

Analýza problematiky realizována v analytické části Rámce

rozvoje vzdělávací činnosti vysokých škol v České republice

do roku 2020.

 - snižují míru nedokončení studia / zvyšují

míru dokončení studia,

ne http://www.msmt.cz/vzdela

vani/vysoke-

skolstvi/dlouhodoby-zamer-

vzdelavaci-a-vedecke-

Kap. 1.5, 2.3 a 2.5 Dlouhodobého záměru vzdělávací a

vědecké, výzkumné, vývojové a inovační, umělecké a další

tvůrčí činnosti pro oblast vysokých škol na období 2011-

131

vyzkumne-vyvojove-a 2015;

V aktualizaci Dlouhodobého záměru na rok 2014 uvedeno

jako jedna z prioritních oblastí pro kohezní období 2014-

2020. (http://www.msmt.cz/vzdelavani/vysoke-

skolstvi/aktualizace-dlouhodobeho-zameru-pro-oblast-

vysokych-skol-pro-4)

Analýza problematiky realizována v analytické části Rámce

rozvoje vzdělávací činnosti vysokých škol v České republice

do roku 2020. Analýza problematiky realizována v

analytické části Rámce rozvoje vzdělávací činnosti

vysokých škol v České republice do roku 2020.

 - opatření na podporu inovativního obsahu

a koncepce programů,

ne http://www.msmt.cz/vzdela

vani/vysoke-

skolstvi/dlouhodoby-zamer-

vzdelavaci-a-vedecke-

vyzkumne-vyvojove-a

Kap. 2.2: Dlouhodobý záměr vzdělávací a vědecké,

výzkumné, vývojové a inovační, umělecké a další tvůrčí

činnosti pro oblast vysokých škol na období 2011-2015

Jedná se o prioritu při přípravě operačního programu (ve

specifickém cíli týkajícím se relevance pro trh práce).

Analýza problematiky realizována v analytické části Rámce

rozvoje vzdělávací činnosti vysokých škol v České republice

do roku 2020.

 - opatření ke zvýšení zaměstnatelnosti a

podnikavosti, jež:

podporují v příslušných programech

vysokoškolského vzdělávání rozvoj

„průřezových dovedností“ včetně

podnikavosti

ne http://www.msmt.cz/vzdela

vani/vysoke-

skolstvi/dlouhodoby-zamer-

vzdelavaci-a-vedecke-

vyzkumne-vyvojove-a

Kap. 2.2 Dlouhodobého záměru vzdělávací a vědecké,

výzkumné, vývojové a inovační, umělecké a další tvůrčí

činnosti pro oblast vysokých škol na období 2011-2015,

zahrnuto rovněž v prioritách pro přípravu OP VVV (ve

specifickém cíli týkajícím se relevance pro trh práce).

Jedná se o prioritu při přípravě operačního programu (ve

specifickém cíli týkajícím se relevance pro trh práce).

Analýza problematiky realizována v analytické části Rámce

rozvoje vzdělávací činnosti vysokých škol v České republice

132

do roku 2020.

 - opatření ke zvýšení zaměstnatelnosti a

podnikavosti,

jež snižují rozdíly mezi pohlavími, pokud

jde o volbu vzdělání a povolání.

ne Analýza problematiky realizována v analytické části Rámce

rozvoje vzdělávací činnosti vysokých škol v České republice

do roku 2020.

10.3 Celoživotní

učení: existence

vnitrostátního nebo

regionálního

strategického

rámce politiky

celoživotního učení

v mezích článku

165 Smlouvy o

fungování EU.

OP VVV, PO 2 -

Rozvoj vysokých

škol a lidských

zdrojů pro výzkum a

vývoj.

OP VVV, PO 3 -

Rovný přístup ke

kvalitnímu

předškolnímu,

primárnímu a

sekundárnímu

vzdělávání

IROP, PO 2 -

Zkvalitnění

veřejných služeb a

podmínek života pro

obyvatele regionů

Částečně Je vypracován vnitrostátní nebo regionální

strategický rámec politiky celoživotního

učení, který obsahuje:

- opatření na podporu rozvoje a propojení

služeb pro celoživotní učení, včetně jejich

provádění a zvyšování kvalifikace (tj.

ověřování, poradenství, vzdělávání a

odborná příprava) a zajištění zapojení

příslušných zúčastněných stran a

partnerství s nimi,

Částečně

(do 31.

12. 2015)

Legislativní rámec pro celoživotní učení je daný zákonem č.

179/2006 Sb., o ověřování a uznávání výsledků dalšího

vzdělávání, ze kterého mj. vyplývá požadavek na vytvoření

Národní soustavy kvalifikací, registru všech profesních

kvalifikací a úplných profesních kvalifikací v ČR.

Akreditace rekvalifikačních programů byla (i legislativně)

provázána s Národní soustavou kvalifikací, vzdělávací obsah

je určován vymezením profesní kvalifikace a vzdělávání je

zakončováno zkouškou z profesní kvalifikace, profesní

kvalifikace se vytvářejí s ohledem na formulování jejich

obsahu a rozsahu ze strany zaměstnavatelů, jsou odrazem

reálných potřeb na trhu práce.

Principem celoživotního učení je zásadně vedena kurikulární

reforma primárního, sekundárního, terciárního a dalšího

vzdělávání.

Strategický rámec je dán:

a) usnesením vlády č. 761/2007: Strategie celoživotního

učení ČR a jejím implementačním plánem. ("Podporovat

otevřenost a prostupnost mezi vzdělávacími programy

středoškolského studia i mezi programy středoškolského a

terciárního studia a jejich propojení na další vzdělávání" a

opatření "podporovat zavedení a fungování Národní

soustavy kvalifikací vytvořené na základě Národní soustavy

povolání jako prostředku komunikace mezi sférou

vzdělávání a sociálními partnery o požadavcích na

kvalifikace použitelné na trhu práce " týkající se mimo jiné

právě rozvoje a implementace Národní soustavy kvalifikací

133

http://databaze-

strategie.cz/cz/msmt/strategi

e/strategie-celozivotniho-

uceni-cr-2007-2015

a využití všech možností, které tento nástroj poskytuje k

podpoření a rozvoji celoživotního učení, podpory činnosti

sektorových rad jako základního nástroje zaměstnavatelů při

vytváření a aktualizaci NSK.)

 http://databazestrategie.cz/c

z/msmt/strategie/dlouhodob

yzamer-vzdelavani-a-

rozvoje-

vzdelavacisoustavy-2011-

2015

b) Dlouhodobým záměrem vzdělávání a rozvoje vzdělávací

soustavy České republiky na období 2011-2015, který

schválila vláda usnesením č. 836/2011. (hlavní strategický

směr A11: Podpora dalšího vzdělávání dospělých - zejména

vytvořením NSK a provázáním s Evropským rámcem

kvalifikací)

 http://databaze-

strategie.cz/cz/msmt/strategi

e/akcni-plan-podpory-

odborneho-vzdelavani-2008

c) Akčním plánem na podporu odborného vzdělávání

(APOV) 2008-2015, na základě usnesení vlády České

republiky ze dne 16. prosince 2008 č. 1586, vyhodnocení a

aktualizace opatření vláda schválila na svém jednání 9. ledna

2013 (usnesení vlády č. 8/2013) (nová opatření 2013 - 2015:

Hlavní cíle: II. Úpravami vzdělávacích programů a procesu

ukončování vzdělávání v oborech středního vzdělání

dosáhnout úplnou prostupnost vzdělávací soustavy mezi

jednotlivými stupni středního vzdělání a vytvořit podmínky

pro další zkvalitnění úrovně středního vzdělávání).

 http://databaze-

strategie.cz/cz/msmt/strategi

e/akcni-plan-podpory-

odborneho-vzdelavani-2008

d) Zlepšovat podmínky pro spolupráci škol, zřizovatelů škol,

zaměstnavatelů a dalších subjektů, které se podílejí na

procesu odborného vzdělávání, včetně jejich motivace, a

odstraňovat bariéry této spolupráce.

134

 http://databaze-

strategie.cz/cz/msmt/strategi

e/akcni-plan-podpory-

odborneho-vzdelavani-

2008http://piaac.cz/vystupy

http://www.nuov.cz/uploads

/koncept/k_diskusi/Monitori

ng_Analyticko_koncepcni_

studie.pdf

http://www.nuov.cz/uploads

/koncept/k_diskusi/Koncept

_IPS.pdf

Ad 1) Ano: V roce 2012-2013 proběhl v ČR výzkum

vzdělávání dospělých PIAAC. Výstupy jsou k dispozici od

konce roku 2013. http://piaac.cz/vystupy

Aktuální analýza potřeb byla vytvořena v projektu IPn

„Koncept“

http://www.nuov.cz/uploads/koncept/k_diskusi/Monitoring_

Analyticko_koncepcni_studie.pdf

Návrh nových opatření vychází ze studie „Systémový rozvoj

dalšího vzdělávání“:

http://www.nuov.cz/uploads/koncept/k_diskusi/Koncept_IP

S.pdf

 http://portal.mpsv.cz/sz/stat

http://epp.eurostat.ec.europa

.eu/portal/page/portal/educa

tion/data/database

Ad 2) Systém sběru dat zaměřený na specifické cílové

skupiny existuje v rámci monitoringu úřadů práce. Systém

sběru dat o celoživotním učtení je prováděn v souladu s

metodikou Eurostatu.

 http://databaze-

strategie.cz/cz/msmt/strategi

e/strategie-celozivotniho-

uceni-cr-2007-2015

Ad 3) Ex-ante kondicionalita je naplněna v rámci opatření v

Implementačním plánu Strategie CŽU nazvané "Podporovat

otevřenost a prostupnost mezi vzdělávacími programy

středoškolského studia i mezi programy středoškolského a

terciárního studia a jejich propojení na další vzdělávání" a

opatření "podporovat zavedení a fungování Národní

soustavy kvalifikací vytvořené na základě Národní soustavy

povolání jako prostředku komunikace mezi sférou

vzdělávání a sociálními partnery o požadavcích na

kvalifikace použitelné na trhu práce " týkající se mimo jiné

právě rozvoje a implementace Národní soustavy kvalifikací

a využití všech možností, které tento nástroj poskytuje k

podpoření a rozvoji celoživotního učení, podpory činnosti

sektorových rad jako základního nástroje zaměstnavatelů a

vzdělavatelů při vytváření a aktualizaci NSK a propojování

135

NSK a rámcových vzdělávacích programů středních škol.

 www.vzdelavani2020.cz Současné strategické dokumenty jsou platné do roku 2015,

přičemž v polovině roku 2014 má vstoupit v platnost

Strategie vzdělávací politiky ČR do roku 2020, která je jako

střešní strategie postavena na principu celoživotního učení, a

která bude základním strategickým plánem s vymezením

priorit pro všechny stupně vzdělávací soustavy. Její účinnost

je předpokládána počínaje jejím schválením vládou v roce

2014 do roku 2020 s výhledem na její aktualizaci.

Postup přípravy Strategie:

1/2013 – vstupní konference k přípravě Strategie

2-6/2013 – tematické kulaté stoly

4/2013 – připomínkové řízení

5/2014 – schválení materiálu

5/2014 – vnější připomínkové řízení

6/2014 – předložení materiálu vládě

Na základě Strategie vzdělávací politiky ČR do r. 2020

budou vytvářeny Dlouhodobé záměry vzdělávání a

vzdělávací soustavy v ČR na období 2016-2020 a další

implementační plány, obsahující opatření k rozšíření

přístupu k celoživotnímu učení.

 - opatření k zajištění rozvoje dovedností

různých cílových skupin, které jsou ve

vnitrostátních nebo regionálních

strategických rámcích příslušné politiky

vymezeny jako prioritní (například mladí

lidé v odborném vzdělávání, dospělí,

rodiče vracející se na trh práce, pracovníci

s nízkou kvalifikací a starší pracovníci,

Částečně http://databaze-

strategie.cz/cz/msmt/strategi

e/strategie-celozivotniho-

uceni-cr-2007-2015

CŽU (usnesení vlády č. 761/2007) a její implementační

plán. Opatření v Implementačním plánu CŽU nazvané

"Finančně podporovat vznik a realizaci programů specificky

zaměřených na znevýhodněné skupiny klientů pro rozvoj

jejich profesních kompetencí i chybějících klíčových

dovedností" a strategický směr „Snižovat nerovnosti ve

vzdělávání“

136

zejména zdravotně postižené osoby,

migranti a další znevýhodněné skupiny,

zejména zdravotně postižení),

 http://databaze-

strategie.cz/cz/msmt/strategi

e/dlouhodoby-zamer-

vzdelavani-a-rozvoje-

vzdelavaci-soustavy-2011-

2015

Opatření zacílená na specifické cílové skupiny jsou

obsažena v Dlouhodobém záměru rozvoje vzdělávání a

vzdělávací soustavy České republiky na období 2011 - 2015:

hlavní strategický směr B1 - Rovné příležitosti ve

vzdělávání.

 http://www.msmt.cz/ministe

rstvo/novinar/msmt-

predstavilo-plan-opatreni-k-

vykonu-rozsudku-d-h-proti

Opatření zacílená na specifické cílové skupiny jsou

obsažena v dílčích strategických dokumentech:

1) děti a žáky se SVP:

Krátkodobé akční plány:

Plán opatření k výkonu rozsudku Evropského soudu pro

lidská práva ve věci D. H. proti České republice (2012-

2014)

Tento plán opatření zahrnuje zejména plán legislativních

opatření a dále opatření vyplývající z

- Koncepce včasné péče o děti ze sociálně znevýhodňujícího

prostředí, usnesení vlády č. 539/2008 a její akční plány.

Aktualizace Koncepce včasné péče o děti ze sociálně

vyloučeného prostředí a do roku 2013 platný Národní akční

plán inkluzivního vzdělávání a z nich vyplývající opatření

přešly po roce 2013 pod Plán opatření k výkonu rozsudku

Evropského soudu pro lidská práva ve věci D.H. proti České

republice (2012-2014) a jeho následné aktualizace v podobě

akčních plánů na roky 2015-2018 a 2019-2021.

137

http://databaze-

strategie.cz/cz/uv/strategie/s

trategie-boje-proti-

socialnimu-vylouceni-na-

obdobi-2011-2015

Mezirezortní strategie:

Strategie boje proti sociálnímu vyloučení na roky 2011-2015

a její aktualizace (v gesci Úřadu vlády)

 http://databaze-

strategie.cz/cz/uv/strategie/k

oncepce-romske-integrace-

2010-2013

Koncepce romské integrace na období 2014-2020 bude

schválena dle, usnesení vlády č. 989/2013 nejpozději do dne

30. 4. 2014. Do té doby bude v platnosti Koncepce romské

integrace na období 2010-2013 (bude aktualizována).

 www.vzdelavani2020.cz

http://databaze-

strategie.cz/cz/msmt/strategi

e/akcni-plan-podpory-

odborneho-vzdelavani-2008

Pro období 2014-2020 byl vytvořen dlouhodobý plán v

systému vzdělávání, kde jednou z priorit budou předčasné

odchody v kontextu doporučení Rady a požadavků ex-ante

kondicionalit: „Strategie vzdělávací politiky ČR do roku

2020“, která bude po jejím schválení vládou nadřízeným

strategickým dokumentem, na který budou navazovat akční

plány zaměřené na konkrétní ohrožené cílové skupiny.

2) mladí lidé účastnící se odborného vzdělávání

- Akční plán podpory odborného vzdělávání 2008 - 2015,

aktualizace usnesením vlády č. 8/2013.

3) absolventi, pracovníci s nízkou nebo nevyhovující

kvalifikací, lidé vracející se na trh práce a dospělí obecně –

opatření jsou obsažena ve Strategii celoživotního učení,

strategické směry: (Uznávání, prostupnost; Stimulace

poptávky; Kvalita; Poradenství);

Trvalé formy podpory jsou integrovány do zákona o

zaměstnanosti. §33 se věnuje otázce zvýšené péče při

zprostředkování zaměstnání těm uchazečům o zaměstnání,

kteří ji pro svůj zdravotní stav, věk, péči o dítě nebo z jiných

vážných důvodů potřebují

http://databaze-strategie.cz/cz/uv/strategie/koncepce-romske-integrace-2010-2013
http://databaze-strategie.cz/cz/uv/strategie/koncepce-romske-integrace-2010-2013
http://databaze-strategie.cz/cz/uv/strategie/koncepce-romske-integrace-2010-2013
http://databaze-strategie.cz/cz/uv/strategie/koncepce-romske-integrace-2010-2013

138

 - opatření k rozšíření přístupu k

celoživotnímu učení, a to rovněž

prostřednictvím úsilí o účinné provádění

nástrojů pro transparentnost (například

evropský rámec kvalifikací, národní rámec

kvalifikací, evropský systém kreditů pro

odborné vzdělávání a přípravu, evropský

referenční rámec pro zajišťování kvality v

oblasti odborného vzdělávání a přípravy).

Částečně http://databaze-

strategie.cz/cz/msmt/strategi

e/strategie-celozivotniho-

uceni-cr-2007-2015

http://databaze-

strategie.cz/cz/msmt/strategi

e/dlouhodoby-zamer-

vzdelavani-a-rozvoje-

vzdelavaci-soustavy-2011-

2015

Strategický rámec:

Strategie celoživotního učení ČR (usnesení vlády č.

761/2007) a její implementační plán obsahuje: 1. opatření

spojené s implementací EQF, 2. opatření spojená rozvojem

procesu uznávání, 3. opatření na podporu rozvoje DV, 4.

vytváření systémového prostředí pro rozvoj DV, 5. opatření

spojené s implementací ECVET a EQAVET. 2010 -

schválila gremiální porada skupiny 2 MŠMT materiál Návrh

přípravy implementace ECVET v ČR, byla zřízena odborná

skupina pro ECVET, která realizuje opatření na podporu

ECVET. 2012 - MŠMT schválilo (č. j. MSMT – 8605/2012-

2/NÚV) materiál Návrh způsobu zavádění ECVET v České

republice. V současné době za implementaci EQAVET v ČR

zodpovídá ČŠI a NÚV. Aktivní účast uvedených institucí

pokračuje i nadále v rámci činnosti sítě EQAVET - ČŠI se

podílela na činnosti pracovní skupiny č. 1, zaměřené na

vytváření metodických nástrojů pro podporu národních

přístupů k implementaci užití referenčního rámce. Jako

součást implementace opatření byly na národní úrovni

ustaveny struktury, jejichž vytvoření předpokládají

schválená doporučení Evropského parlamentu a Rady: (a)

Koordinační centrum EQF (MŠMT, NÚV 2008), (b)

Koordinační centrum pro ECVET (MŠMT, NÚV 2012), (c)

Národní referenční bod pro zajišťování kvality odborného

vzdělávání v České republice (MŠMT, ČŠI, NÚV 2010).

Dále: Dlouhodobý záměr vzdělávání a vzdělávací soustavy

2011-2015: Hlavní směr A.5.10 - A.5.12 - Zajišťování

kvality odborného vzdělávání v souvislosti s evropskými

aktivitami a iniciativami.

Dále:

Akční plán podpory odborného vzdělávání – nová opatření

(usnesení vlády č. 8/2013) – všechna opatření

Vytvoření a rozvoj sítě středních škol jako center

139

http://www.nuov.cz/uploads

/ECVET_a_EQF_4_6/Infor

macni_materialy_k_ECVE

T/Priprava_zavadeni_ECV

ET_v_CR.pdf

celoživotního učení (IPn UNIV).

Realizace NSK ve spolupráci s MPSV a se zaměstnavateli

(IPn NSK) a provazování PK s kvalifikacemi získávanými v

rámcových vzdělávacích programech středního odborného

vzdělávání.

Propojení PK se systémem rekvalifikacemi (2012, MŠMT v

rámci IPn NSK2).

Existence Národní Rady pro kvalifikace (zřizovaná

zákonem) v gesci MŠMT.

2012 - MŠMT schválilo (č. j. MSMT – 8605/2012-2/NÚV)

materiál Návrh způsobu zavádění ECVET v České

republice.

 Legislativní rámec:

MŠMT vytvořilo zákon č. 179/2006 Sb., o ověřování a

uznávání výsledků dalšího vzdělávání který umožňuje získat

PK (profesní kvalifikaci) mimo systém počátečního

vzdělávání. Rozsah PK je odvozován od potřeb trhu práce.

Účast na jakkoliv definované formě vzdělávání není

požadována. Princip je založen na uznání výsledků

předchozího učení. Na základě toho jsou nabízeny i

poptávány kurzy vedoucí k přípravě na zkoušku z PK. PK

jsou definovány pro všechny sektory a jsou přístupné pro

všechny cílové skupiny.

Přijetí zákona zákon č. 179/2006 Sb. (o ověřování a

140

uznávání výsledků dalšího vzdělávání a o změně některých

zákonů) a vyhláška č. 176/2009 Sb.

V současné době za implementaci EQAVET v ČR

zodpovídá ČŠI a NÚV. Aktivní účast uvedených institucí

pokračuje i nadále v rámci činnosti sítě EQAVET - ČŠI se

podílela na činnosti pracovní skupiny č. 1, zaměřené na

vytváření metodických nástrojů pro podporu národních

přístupů k implementaci užití referenčního rámce.

Jako součást implementace opatření byly na národní úrovni

ustaveny struktury, jejichž vytvoření předpokládají

schválená doporučení Evropského parlamentu a Rady: (a)

Koordinační centrum EQF (MŠMT, NÚV 2008), (b)

Koordinační centrum pro ECVET (MŠMT, NÚV 2012), (c)

Národní referenční bod pro zajišťování kvality odborného

vzdělávání v České republice (MŠMT, ČŠI, NÚV 2010).

 - opatření ke zlepšení přiměřenosti

vzdělávání a odborné přípravy z hlediska

trhu práce a k jejich přizpůsobení

potřebám určených cílových skupin

(například mladých lidí účastnících se

odborného vzdělávání, dospělých, rodičů

vracejících se na trh práce, pracovníků s

nízkou kvalifikací a starších pracovníků,

migrantů a jiných znevýhodněných skupin,

zejména osob se zdravotním postižením).

částečně http://databaze-

strategie.cz/cz/msmt/strategi

e/strategie-celozivotniho-

uceni-cr-2007-2015

http://databaze-

strategie.cz/cz/msmt/strategi

e/dlouhodoby-zamer-

vzdelavani-a-rozvoje-

vzdelavaci-soustavy-2011-

2015

Strategický rámec: Strategie celoživotního učení ČR

(usnesení vlády č. 761/2007) a její implementační plán

obsahuje: 1. opatření spojené s implementací EQF, 2.

opatření spojená rozvojem procesu uznávání, 3. opatření na

podporu rozvoje DV, 4. vytváření systémového prostředí pro

rozvoj DV, 5. opatření spojené s implementací ECVET a

EQAVET.

Dále: Dlouhodobý záměr vzdělávání a vzdělávací soustavy

2011-2015: Hlavní směr A.5.10 - A.5.12 - Zajišťování

kvality odborného vzdělávání v souvislosti s evropskými

aktivitami a iniciativami.

10.4 Existence

vnitrostátního nebo

regionálního

OP VVV, PO3 -

Rovný přístup ke

kvalitnímu

Částečně Vnitrostátní nebo regionální strategický

rámec politiky zaměřené na kvality a

účinnosti systémů odborného vzdělávání a

Částečně www.vzdelavani2020.cz Současné strategické dokumenty jsou platné do roku 2015.

Během roku 2014, po schválení vládou, vstoupí v platnost

Strategie vzdělávací politiky ČR do r. 2020, jako střešní

http://www.vzdelavani2020.cz/

141

strategického

rámce politiky

zaměřené na

zvyšování, kvality

a účinnosti systémů

odborného

vzdělávání a

přípravy v mezích

článku 165

Smlouvy o

fungování EU.

předškolnímu,

primárnímu a

sekundárnímu

vzdělávání

OP VVV, PO2 -

Rozvoj vysokých

škol a lidských

zdrojů pro výzkum a

vývoj.

přípravy v mezích článku 165 Smlouvy o

fungování EU obsahuje tyto opatření:

http://www.nuov.cz/uploads

/ECVET_a_EQF_4_6/Infor

macni_materialy_k_ECVE

T/Priprava_zavadeni_ECV

ET_v_CR.pdf

strategie je postavena na principu celoživotního učení.

V souvislosti s přípravou podmínek a s postupným

zaváděním ECVET v zemích Evropské unie schválilo

MŠMT materiál Zavádění Evropského systému kreditů pro

odborné vzdělávání a přípravu (ECVET) v České republice

(10. 4. 2012 pod čj. MSMT – 8605/2012-2/NÚV).

Schválená národní strategie zavádění je spojena s podporou

dostupnosti kvalifikací získávaných v počátečním i v dalším

vzdělávání.

Pro počáteční vzdělávání je a bude potenciál ECVET využit

k zatraktivnění odborného vzdělávání, zejména technického

zaměření, a k podpoře jeho kvality. Hlavním prostředkem je

podpora učebních mobilit žáků. A to nejen mezinárodních,

ale i vnitrostátních, které mohou mít podobu praktického

vyučování žáků středních škol ve firmách.

 http://databaze-

strategie.cz/cz/msmt/strategi

e/akcni-plan-podpory-

odborneho-vzdelavani-2008

Strategický rámec:

Akční plán podpory odborného vzdělávání (APOV) 2008-

2015, na základě usnesení vlády České republiky ze dne 16.

prosince 2008 č. 1586, vyhodnocení a aktualizace opatření

vláda schválila na svém jednání 9. ledna 2013 (usnesení

vlády č. 8/2013).

 http://databaze-

strategie.cz/cz/msmt/strategi

e/strategie-celozivotniho-

uceni-cr-2007-2015

Strategie celoživotního učení ČR (usnesení vlády č.

761/2007) a její implementační plán

 http://databaze-

strategie.cz/cz/msmt/strategi

e/dlouhodoby-zamer-

vzdelavani-a-rozvoje-

vzdelavaci-soustavy-2011-

Dlouhodobý záměr vzdělávání a vzdělávací soustavy 2011-

2015: Hlavní směr A.5.10 - A.5.12 - Zajišťování kvality

odborného vzdělávání v souvislosti s evropskými aktivitami

a iniciativami.

http://www.nuov.cz/uploads/ECVET_a_EQF_4_6/Informacni_materialy_k_ECVET/Priprava_zavadeni_ECVET_v_CR.pdf
http://www.nuov.cz/uploads/ECVET_a_EQF_4_6/Informacni_materialy_k_ECVET/Priprava_zavadeni_ECVET_v_CR.pdf
http://www.nuov.cz/uploads/ECVET_a_EQF_4_6/Informacni_materialy_k_ECVET/Priprava_zavadeni_ECVET_v_CR.pdf
http://www.nuov.cz/uploads/ECVET_a_EQF_4_6/Informacni_materialy_k_ECVET/Priprava_zavadeni_ECVET_v_CR.pdf
http://www.nuov.cz/uploads/ECVET_a_EQF_4_6/Informacni_materialy_k_ECVET/Priprava_zavadeni_ECVET_v_CR.pdf
http://databaze-strategie.cz/cz/msmt/strategie/akcni-plan-podpory-odborneho-vzdelavani-2008
http://databaze-strategie.cz/cz/msmt/strategie/akcni-plan-podpory-odborneho-vzdelavani-2008
http://databaze-strategie.cz/cz/msmt/strategie/akcni-plan-podpory-odborneho-vzdelavani-2008
http://databaze-strategie.cz/cz/msmt/strategie/akcni-plan-podpory-odborneho-vzdelavani-2008
http://databaze-strategie.cz/cz/msmt/strategie/strategie-celozivotniho-uceni-cr-2007-2015
http://databaze-strategie.cz/cz/msmt/strategie/strategie-celozivotniho-uceni-cr-2007-2015
http://databaze-strategie.cz/cz/msmt/strategie/strategie-celozivotniho-uceni-cr-2007-2015
http://databaze-strategie.cz/cz/msmt/strategie/strategie-celozivotniho-uceni-cr-2007-2015

142

2015

 - ke zvyšování významu systémů

vzdělávání a odborné přípravy pro trh

práce v úzké spolupráci s příslušnými

zúčastněnými stranami, a to i

prostřednictvím mechanismů pro

předvídání dovedností, uzpůsobení osnov a

vytvoření a rozvoje učebních systémů

zaměřených na praxi v jejich různých

formách

ano http://www.nuv.cz/pospolu

http://www.nuv.cz/nzz2

http://databaze-

strategie.cz/cz/msmt/strategi

e/strategie-celozivotniho-

uceni-cr-2007-2015

Schválení novely školského zákona k zavedení povinnosti

pro školy konat závěrečnou zkoušku v oborech

poskytujících střední vzdělání s výučním listem se očekává

v roce 2014.

Modelové naplňování schválených záměrů zajišťuje projekt

(IP-národní) POSPOLU, jehož cílem je podpořit spolupráci

středních škol a firem v oblasti odborného vzdělávání a

ověřit modely spolupráce (využívající mimo jiné i prvků

ECVET) a na jejich základě formulovat i zobecňující

výstupy do oblasti legislativy.

V celoživotním učení a v oblasti uznávání výsledků učení

směřuje schválená národní strategie k propojení existujícího

a prostřednictvím Národní soustavy kvalifikací (NSK)

dotvářeného kvalifikačního systému s ECVET. To má

přinést přidanou hodnotu zejména díky využívání přenosu

kreditu pro rozšíření možnosti postupného získávání

kvalifikací a pro potřeby uznávání výsledků učení

dosažených v České republice i v zahraničí.

Je připraven návrh postupu propojování NSK a ECVET,

který respektuje schválené a využívané standardy profesních

kvalifikací v NSK a na jejich základě nebo na základě jejich

součástí vymezuje jednotky výsledků učení ECVET. Pilotní

ověřování je připravováno ve dvou sektorech a uskuteční se

s podporou resortního úkolu MŠMT (Koordinace aktivit

oborových skupin) a projektu (IP-národní) Rozvoj a

implementace NSK.

Akční plán na podporu odborného vzdělávání 2008 - 2015,

nová opatření 2013 - 2015: Hlavní cíle: II. Úpravami

vzdělávacích programů a procesu ukončování vzdělávání v

oborech středního vzdělání dosáhnout úplnou prostupnost

vzdělávací soustavy mezi jednotlivými stupni středního

vzdělání a vytvořit podmínky pro další zkvalitnění úrovně

http://www.nuv.cz/pospolu
http://databaze-strategie.cz/cz/msmt/strategie/strategie-celozivotniho-uceni-cr-2007-2015
http://databaze-strategie.cz/cz/msmt/strategie/strategie-celozivotniho-uceni-cr-2007-2015
http://databaze-strategie.cz/cz/msmt/strategie/strategie-celozivotniho-uceni-cr-2007-2015
http://databaze-strategie.cz/cz/msmt/strategie/strategie-celozivotniho-uceni-cr-2007-2015

143

středního vzdělávání.

Projekt Nová závěrečná zkouška: byly nastaveny

mechanismy tvorby jednotného zadání závěrečných zkoušek

s účastí odborníků z praxe.

Plánování a realizace spolupráce středních škol se

zaměstnavateli – zavedení dodatků k ŠVP. Zaměřuje se na

všechny uvedené aspekty v rámci dodatku - uzpůsobení

osnov, praxe v reálném pracovním prostředí, evaluace Je

připravováno v rámci projektu Pospolu, k tomu je připraven

i vzdělávací program pro učitele. Povinnost zpracovat

dodatky k ŠVP bude zahrnuta do návrhu pro legislativní

opatření na podporu spolupráce se SP na závěr projektu 30.

6. 2015.

Vazba na trh práce je podporována i v modelech spolupráce

(POSPOLU), kde je doporučeno využívat profesní

kvalifikace (popisující potřebné kompetence) při

koncipování vzdělávacích programů a jednotek výsledků

učení – ECVET a jejich ověřování.

 - ke zvýšení kvality a atraktivity

vzdělávání a odborné přípravy

prostřednictvím vytvoření celostátního

systému zajišťování kvality vzdělávání a

odborné přípravy (například v souladu s

evropským referenčním rámcem pro

zajišťování kvality v oblasti odborného

vzdělávání a přípravy) a provádění

nástrojů pro transparentnost a uznávání,

například evropský systém kreditů pro

odborné vzdělávání a přípravu (ECVET).

Částečně http://www.nuv.cz/pospolu Přestože v současné době explicitní rámec politiky zaměřené

na kvalitu a účinnost systémů OVP není stanoven, ČR již

nyní používá v počátečním a dalším odborném vzdělávání

všechny indikativní deskriptory a indikátory, které jsou

součástí doporučení o zavedení EQAVET.

Pro koordinaci aktivit souvisejících s postupným zaváděním

ECVET v ČR ustavilo MŠMT koordinační centrum, jehož

jádrem je skupina odborníků, kteří zastupují školy a jejich

asociace, významné podniky, organizace zaměstnavatelů a

zaměstnanců s celostátní působností, ministerstva, školské

orgány v krajích. Kromě podílu na rozpracovávání

strategických záměrů MŠMT je jeho dalším úkolem

informační a metodická podpora všem tuzemským i

zahraničním zájemcům o ECVET z oblasti vzdělávání i

výkonu práce, např. řešitelům mezinárodních projektů

144

(LDV, Erasmus+).

Centrum podporuje mezinárodní aktivity v rámci struktur

vytvořených Evropskou komisí, je součástí mezinárodní sítě

a spolupracuje i s centry pro ostatní evropské nástroje (EQF,

EQAVET, Europass).

2012 - MŠMT schválilo (č. j. MSMT – 8605/2012-2/NÚV)

materiál Návrh způsobu zavádění ECVET v České

republice.

V současné době za implementaci EQAVET v ČR

zodpovídá ČŠI a NÚV. Aktivní účast uvedených institucí

pokračuje i nadále v rámci činnosti sítě EQAVET - ČŠI se

podílela na činnosti pracovní skupiny č. 1, zaměřené na

vytváření metodických nástrojů pro podporu národních

přístupů k implementaci užití referenčního rámce.

Jako součást implementace opatření byly na národní úrovni

ustaveny struktury, jejichž vytvoření předpokládají

schválená doporučení Evropského parlamentu a Rady: (a)

Koordinační centrum EQF (MŠMT, NÚV 2008), (b)

Koordinační centrum pro ECVET (MŠMT, NÚV 2012), (c)

Národní referenční bod pro zajišťování kvality odborného

vzdělávání v České republice (MŠMT, ČŠI, NÚV 2010).

V rámci Pospolu jsou ověřovány prvky ECVET a EQAVET.

Jejich využití je zapracováno do modelů spolupráce pro

všechny skupiny oborů vzdělání kategorie H. M, L0.

Doporučení k využití modelů ve školách bude součástí

opatření na podporu spolupráce se SP na závěr projektu 30.

6. 2015.

145

Použitelná

předběžná

podmínka na

národní úrovni

Prioritní osa nebo

osy, ke kterým se

podmínka

vztahuje

Splnění

předběžné

podmínky

(ano/ne

/částečně)

Kritéria splnění

Splnění

kritéria

(ano / ne)

Odkazy (u splněných

podmínek)
Vysvětlení (tam, kde je to vhodné)

1. Existence

administrativní

kapacity pro

provádění a

uplatňování

právních předpisů

a politiky Unie v

oblasti boje proti

diskriminaci v

případě ESIF

Uplatnitelnost

bude

dokladována v

relevantních

programech

Ano.

(plnění probíhá

průběžně a bude

probíhat po celé

programové

období 2014-

2020)

Ustanovení v souladu s

institucionálním a

právním rámcem

členských h států za

účelem zapojení

subjektů odpovědných

za prosazování rovného

zacházení se všemi

osobami v rámci

přípravy a provádění

programů, včetně

poskytování poradenství

v otázkách rovnosti v

rámci činností týkajících

se ESIF;

Ano http://www.ochrance.cz/en

/discrimination

http://www.vlada.cz/cz/pp

ov/zmocnenec-vlady-pro-

lidska-prava/organizace-

sekce-lp/organizace-sekce-

lidskych-prav-107606/

Veřejný ochránce práv byl na základě antidiskriminačního zákona pověřen rolí

národního tělesa pro rovné zacházení a ochrany před diskriminací v souladu s

unijním právem. Ochránce přispívá k prosazování práva na rovné zacházení se

všemi osobami bez ohledu na jejich rasu nebo etnický původ, národnost,

pohlaví, sexuální orientaci, věk, zdravotní postižení, náboženské vyznání, víru

nebo světový názor a za tím účelem poskytuje metodickou pomoc obětem

diskriminace při podávání návrhů na zahájení řízení z důvodů diskriminace,

provádí výzkum, zveřejňuje zprávy a vydává doporučení k otázkám

souvisejícím s diskriminací, zajišťuje výměnu dostupných informací s

příslušnými evropskými subjekty.

Platné a účinné právní předpisy však ochránci neukládají povinnost plnit roli

konzultačního či vzdělávacího orgánu pro Řídicí orgány státní správy v oblasti

nediskriminace. Ochránce je na moci výkonné zcela nezávislý a z výkonu své

funkce odpovědný pouze Poslanecké sněmovně Parlamentu ČR.

S ohledem na tuto skutečnost převážnou část úkolů vztahujících se k

použitelné předběžné podmínce „Existence administrativní kapacity pro

implementaci a aplikaci evropského antidiskriminačního práva a politiky v

oblasti ESIF zajišťuje Úřad vlády – Sekce pro lidská práva, podřízená

ministrovi pro lidská práva, rovné příležitosti a legislativu a to též v

součinnosti s gestory (Řídicími orgány) jednotlivých ESIF.

Veřejný ochránce práv s Úřadem vlády úzce spolupracuje na výměně

potřebných informací a dostupných poznatků při posuzování aktivit

vztahujících se k ESIF nejen za účelem předcházení diskriminaci, ale i

podpory rovného zacházení s dotčenými subjekty a vyrovnání šancí

znevýhodněných skupin. Je zároveň připraven spolupracovat i s relevantními

zástupci veřejné správy, odborníky z akademické obce, advokacie a občanské

společnosti.

Pro systematické zajištění a posílení administrativní kapacity pro efektivní

aplikaci a implementaci antidiskriminačního práva a politiky v oblasti ESIF je

každý Řídicí orgán povinen určit konkrétní kontaktní osobu, která se

systematicky zabývá implementací a aplikací antidiskriminačního práva a

problematiky rovnosti žen a mužů a zdravotně postižených, je odpovědná za

koordinaci aktivit v této oblasti v rámci jednotlivých programů a úzce

http://www.ochrance.cz/en/discrimination/
http://www.ochrance.cz/en/discrimination/

146

spolupracuje s Úřadem vlády – Sekcí pro lidská práva a MPSV, kterým v

případě nutnosti poskytuje konzultační a metodickou činnost na dožádání

veřejný ochránce práv (VOP).

Zástupce Úřadu vlády – Sekce pro lidská práva je zván na platformy programů

a následně po schválení programů bude rovněž zván na Monitorovací výbory

jednotlivých programů. Zároveň je ministr pro lidská práva, rovné příležitosti a

legislativu členem Rady pro ESIF. Zástupce Úřadu vlády - Sekce pro lidská

práva je rovněž zván na jednání Pracovní skupiny pro přípravu Dohody o

partnerství. Zároveň se bude zástupce VOP účastnit monitorovacích výborů k

jednotlivým programům a je rovněž stálým hostem Rady pro fondy.“

Opatření za účelem

vzdělávání zaměstnanců

orgánů zapojených do

řízení a kontroly ESIF v

oblasti právních předpisů a

politiky Unie proti

diskriminaci.

Ano Ve spolupráci Úřadu vlády – Sekce pro lidská práva a veřejného ochránce práv

jsou připraveny programy školení všech relevantních zaměstnanců k tématu

rovného zacházení a zákazu diskriminace. Plnění tohoto kritéria již probíhá a

bude probíhat průběžně po celou dobu budoucího programového období. Na

počátku programového období budou školení probíhat intenzivně a pak

průběžně podle potřeby v souvislosti s příchodem nových zaměstnanců a

realizací programů. Školitelé jsou odborníci se zkušenostmi s tématem rovného

zacházení a boje proti diskriminaci. V rámci náplně školení je věnována

zvláštní pozornost romské menšině. Určení kontaktní pracovníci Řídicího

orgánu jsou povinni spolupracovat s veřejným ochráncem práv a Úřadem

vlády – Sekcí pro lidská práva při určení vhodného rozsahu a obsahu školení.

MMR-NOK zajišťuje na horizontální úrovni proškolení zaměstnanců

implementujících fondy EU v rámci Systému vzdělávání, Sekce pro lidská

práva Úřadu vlády zajišťuje obsahovou náplň vzdělávání a lektorské zajištění.

Oblast vzdělávání je součástí připravovaného Metodického pokynu k rozvoji

lidských zdrojů v programovém období 2014-2020 a v programovém období

2007-2013.

Obecným cílem Metodického pokynu je nastavení jednotných požadavků na

zajištění kvalitní administrativní kapacity podílející se na realizaci cílů Dohody

o partnerství a jednotlivých činností při implementaci programů a jedním ze

specifických cílů Metodického pokynu je vytvoření systému vzdělávání

zaměstnanců, kteří se podílejí na implementaci fondů EU tak, aby odpovídal

jejich potřebám na pracovních pozicích, popsaných v řídicích dokumentech

programů, řízení a koordinace DoP, a zajistil podmínky pro prosazování

principu transparentnosti a protikorupčního jednání. Vzdělávání zajišťuje

podmínky pro stabilizaci a motivaci zaměstnanců implementační struktury v

návaznosti na potřeby jejich odborného růstu a zvyšování znalostí a

dovedností.

Nabídka vzdělávacích aktivit se odvíjí od cílů jednotlivých programů a

individuálních vzdělávacích plánů vytvářených při hodnocení zaměstnanců.

147

Termíny vzdělávacích akcí jsou zveřejněny na webových stránkách Systému

vzdělávání.

Vzdělávací akce jsou průběžně vyhodnocovány na základě zpětné vazby

účastníků získávané prostřednictvím hodnotících dotazníků (s cílem

optimalizovat efektivitu). Prezentace ze vzdělávacích akcí jsou účastníkům

dále k dispozici v e-knihovně na webových stránkách Systému vzdělávání.

Realizace Systému vzdělávání probíhá na základě spolupráce MMR-NOK se

zástupci (koordinátory vzdělávání) jednotlivých subjektů implementace, kteří

2x ročně zasílají MMR-NOK své požadavky na zajištění vzdělávacích akcí v

rámci Systému vzdělávání a veškeré záležitosti Systému vzdělávání pro

programové období 2014-2020 budou projednávány na Pracovní skupině

Administrativní kapacita (pro programové období 2007-2013 to byla PS

Vzdělávání pro NSRR).

2. Existence

administrativní

kapacity pro

provádění a

uplatňování

právních předpisů

a politiky Unie v

oblasti rovnosti

mezi ženami a

muži v případě

ESIF

Uplatnitelnost

bude

dokladována v

relevantních

programech

Ano (plnění

probíhá

průběžně a

bude probíhat

po celé

programové

období 2014-

2020)

Ustanovení v souladu s

institucionálním a

právním rámcem

členských států za účelem

zapojení subjektů

odpovědných za rovnost

mezi ženami a muži v

rámci přípravy a

provádění programů,

včetně poskytování

poradenství v otázkách

rovnosti mezi ženami a

muži v rámci činností

týkajících se ESIF;

Ano http://www.ochrance.cz/en/

discrimination

http://www.mpsv.cz/cs/121

52

Veřejný ochránce práv byl na základě antidiskriminačního zákona pověřen rolí

národního tělesa pro rovné zacházení a ochrany před diskriminací v souladu s

unijním právem. Ochránce přispívá k prosazování práva na rovné zacházení se

všemi osobami bez ohledu na jejich rasu nebo etnický původ, národnost,

pohlaví, sexuální orientaci, věk, zdravotní postižení, náboženské vyznání, víru

nebo světový názor a za tím účelem poskytuje metodickou pomoc obětem

diskriminace při podávání návrhů na zahájení řízení z důvodů diskriminace,

provádí výzkum, zveřejňuje zprávy a vydává doporučení k otázkám

souvisejícím s diskriminací, zajišťuje výměnu dostupných informací s

příslušnými evropskými subjekty.

Platné a účinné právní předpisy však ochránci neukládají povinnost plnit roli

konzultačního či vzdělávacího orgánu pro řídící orgány státní správy v oblasti

nediskriminace. Ochránce je na moci výkonné zcela nezávislý a z výkonu své

funkce odpovědný pouze Poslanecké sněmovně Parlamentu ČR.

S ohledem na tuto skutečnost převážnou část úkolů vztahujících se k

použitelné předběžné podmínce zajištuje MPSV, jakožto vnitrostátní

koordinátor agendy rovných příležitostí žen a mužů, spolu s určenými

kontaktními pracovníky Řídícího orgánu jednotlivých ESIF.

Veřejný ochránce práv s MPSV úzce spolupracuje za účelem výměny

potřebných informací a dostupných poznatků při posuzování aktivit

vztahujících se k ESIF, nejen za účelem předcházení diskriminaci žen či mužů,

ale i podpory rovného zacházení z hlediska pohlaví s dotčenými subjekty a

vyrovnání šancí znevýhodněných skupin. Je zároveň připraven spolupracovat i

s relevantními zástupci/zástupkyněmi veřejné správy, odborníky z akademické

obce, advokacie a občanské společnosti.

Pro systematické zajištění a posílení administrativní kapacity pro efektivní

aplikaci a implementaci rovnosti žen a mužů a politiky v oblasti ESIF je ŘO

http://www.ochrance.cz/en/discrimination/
http://www.ochrance.cz/en/discrimination/
http://www.mpsv.cz/cs/12152
http://www.mpsv.cz/cs/12152

148

povinen určit konkrétní kontaktní osobu v rámci jednotlivých Řídicích orgánů,

která má povinnost systematicky se zabývat implementací a aplikací práva

rovnosti žen a mužů, a odpovědnost za koordinaci aktivit v této oblasti a úzce

spolupracuje s MPSV – Sekcí náměstka ministra pro EU, mezinárodní

spolupráci, sociální začleňování a rovné příležitosti.

Zástupce/zástupkyně MPSV je zván na platformy programů, jakožto

vnitrostátní koordinátor agendy rovných příležitostí žen a mužů, a následně po

schválení programů bude rovněž zván na Monitorovací výbory jednotlivých

programů. Zástupce/zástupkyně VOP se rovněž bude účastnit monitorovacích

výborů a je stálým hostem Rady pro fondy.

Opatření za účelem

vzdělávání zaměstnanců

orgánů zapojených do

řízení a kontroly ESIF v

oblasti právních předpisů

a politiky Unie týkajících

se rovnosti mezi ženami a

muži a zohledňování

rovnosti mezi ženami a

muži.

Ano MMR-NOK zajišťuje na horizontální úrovni proškolení zaměstnanců

implementujících fondy EU v rámci Systému vzdělávání, MPSV zajišťuje

obsahovou náplň vzdělávání a lektorské zajištění.

Oblast vzdělávání je součástí připravovaného Metodického pokynu k rozvoji

lidských zdrojů v programovém období 2014-2020 a v programovém období

2007-2013.

Obecným cílem Metodického pokynu je nastavení jednotných požadavků na

zajištění kvalitní administrativní kapacity podílející se na realizaci cílů Dohody

o partnerství a jednotlivých činností při implementaci programů a jedním ze

specifických cílů Metodického pokynu je vytvoření systému vzdělávání

zaměstnanců, kteří se podílejí na implementaci fondů EU tak, aby odpovídal

jejich potřebám na pracovních pozicích, popsaných v řídicích dokumentech

programů, řízení a koordinace Dohody o partnerství, a zajistil podmínky pro

prosazování principu transparentnosti a protikorupčního jednání. Vzdělávání

zajišťuje podmínky pro stabilizaci a motivaci zaměstnanců implementační

struktury v návaznosti na potřeby jejich odborného růstu a zvyšování znalostí a

dovedností.

Nabídka vzdělávacích aktivit se odvíjí od cílů jednotlivých programů a

individuálních vzdělávacích plánů vytvářených při hodnocení zaměstnanců.

Termíny vzdělávacích akcí jsou zveřejněny na webových stránkách Systému

vzdělávání.

Vzdělávací akce jsou průběžně vyhodnocovány na základě zpětné vazby

účastníků získávané prostřednictvím hodnotících dotazníků (s cílem

optimalizovat efektivitu). Prezentace ze vzdělávacích akcí jsou účastníkům

dále k dispozici v e-knihovně na webových stránkách Systému vzdělávání.

Realizace Systému vzdělávání probíhá na základě spolupráce MMR-NOK se

zástupci (koordinátory vzdělávání) jednotlivých subjektů implementace, kteří

2x ročně zasílají MMR-NOK své požadavky na zajištění vzdělávacích akcí v

rámci Systému vzdělávání pro programové období 2014-2020 budou

149

projednávány na Pracovní skupině Administrativní kapacita (pro programové

období 2007-2013 to byla PS Vzdělávání pro NSRR).

3. Existence

administrativní

kapacity k

provádění a

uplatňování

Úmluvy OSN o

právech osob se

zdravotním

postižením

(UNCRPD) v

oblasti ESIF v

souladu s

rozhodnutím

Rady 2010/48/ES

Uplatnitelnost

bude

dokladována v

relevantních

programech

Ano

(plnění probíhá

průběžně a

bude probíhat

po celé

programové

období 2014-

2020)

Opatření v souladu s

institucionálním a

právním rámcem

členských států pro

konzultaci a zapojení

subjektů odpovědných

za ochranu práv

zdravotně postižených

osob nebo organizací je

zastupujících a ostatních

příslušných

zúčastněných stran do

přípravy a provádění

programů;

Ano http://www.vlada.cz/cz/pp

ov/vvzpo/dokumenty/naro

dni-plan-vytvareni-

rovnych-prilezitosti-pro-

osoby-se-zdravotnim-

postizenim-na-obdobi-

2010---2014-70026/

Převážnou část úkolů vztahujících se k použitelné předběžné podmínce

zajišťuje MPSV v úzké spolupráci s Vládním výborem pro zdravotně postižené

občany spolu s určenými kontaktními pracovníky Řídicího orgánu jednotlivých

ESIF.

VOP s MPSV a s Vládním výborem pro zdravotně postižené občany úzce

spolupracuje a vyměňují si potřebné informace a dostupné poznatky při

posuzování aktivit vztahujících se k ESIF.

Pro systematické zajištění a posílení administrativní kapacity pro efektivní

aplikaci a implementaci Úmluvy v oblasti ESI fondů má Řídicí orgán

povinnost určit konkrétní kontaktní osobu v rámci jednotlivých Řídicího

orgánu, která se povinně a systematicky zabývá implementací a aplikací práva

zdravotně postižených, je odpovědná za koordinaci aktivit v této oblasti a úzce

spolupracuje s MPSV a s Vládním výborem pro zdravotně postižené.

Zástupce MPSV a zástupce Vládního výboru, pro zdravotně postižené je zván

na platformy programů a následně po schválení programů bude rovněž zván na

Monitorovací výbory jednotlivých programů. Zástupce VOP se rovněž bude

účastnit monitorovacích výborů a je stálým hostem Rady pro fondy.

Zároveň je pověřený zástupce MPSV členem Rady pro ESIF.

Dále je vytvořen Národní plán vytváření rovných příležitostí pro osoby se

zdravotním postižením na období 2010-2014, každý rok je podávána vládě

zpráva o plnění opatření. Na následující léta bude vytvořen další Národní plán,

s ohledem na programovací období, tedy 2015-2020.

Opatření pro vzdělávání

zaměstnanců orgánů

zapojených do řízení a

ESIF v oblasti práva a

politik EU a členských

států týkajících se

zdravotně postižených

osob, včetně přístupnosti

a praktického

uplatňování ustanovení

UNCRPD provedených

v právu Unie, případně

členských států;

Ano http://www.vlada.cz/cz/pp

ov/vvzpo/dokumenty/zprav

a-o-plneni-opatreni-

narodniho-planu-

vytvareni-rovnych-

prilezitosti-pro-osoby-se-

zdravotnim-postizenim-na-

obdobi-2010-2014-v-roce-

2012-110987/

V rámci Národního plánu vytváření rovných příležitostí pro osoby se

zdravotním postižením na období 2010-2014, každý rok - zpráva o plnění

opatření. Opatření – vzdělávání zaměstnanců orgánů podílejících se na řízení a

kontrole ESIF je plněno již nyní.

MMR-NOK zajišťuje na horizontální úrovni proškolení zaměstnanců

implementujících fondy EU v rámci Systému vzdělávání, MPSV zajišťuje

obsahovou náplň vzdělávání a lektorské zajištění.

Oblast vzdělávání je součástí připravovaného Metodického pokynu k rozvoji

lidských zdrojů v programovém období 2014-2020 a v programovém období

2007-2013.

Obecným cílem Metodického pokynu je nastavení jednotných požadavků na

zajištění kvalitní administrativní kapacity podílející se na realizaci cílů Dohody

o partnerství a jednotlivých činností při implementaci programů a jedním ze

specifických cílů Metodického pokynu je vytvoření systému vzdělávání

zaměstnanců, kteří se podílejí na implementaci fondů EU tak, aby odpovídal

150

jejich potřebám na pracovních pozicích, popsaných v řídicích dokumentech

programů, řízení a koordinace DoP a zajistil podmínky pro prosazování

principu transparentnosti a protikorupčního jednání. Vzdělávání zajišťuje

podmínky pro stabilizaci a motivaci zaměstnanců implementační struktury v

návaznosti na potřeby jejich odborného růstu a zvyšování znalostí a

dovedností.

Nabídka vzdělávacích aktivit se odvíjí od cílů jednotlivých programů a

individuálních vzdělávacích plánů vytvářených při hodnocení zaměstnanců.

Termíny vzdělávacích akcí jsou zveřejněny na webových stránkách Systému

vzdělávání.

Vzdělávací akce jsou průběžně vyhodnocovány na základě zpětné vazby

účastníků získávané prostřednictvím hodnotících dotazníků (s cílem

optimalizovat efektivitu). Prezentace ze vzdělávacích akcí jsou účastníkům

dále k dispozici v e-knihovně na webových stránkách Systému vzdělávání.

Realizace Systému vzdělávání probíhá na základě spolupráce MMR-NOK se

zástupci (koordinátory vzdělávání) jednotlivých subjektů implementace, kteří

2x ročně zasílají MMR-NOK své požadavky na zajištění vzdělávacích akcí v

rámci Systému vzdělávání pro programové období 2014-2020 budou

projednávány na Pracovní skupině Administrativní kapacita (pro programové

období 2007-2013 to byla PS Vzdělávání pro NSRR).

Opatření za účelem

sledování provádění

článku 9 UNCRPD ve

vztahu k ESIF v rámci

přípravy a provádění

programů.

Ano http://www.vlada.cz/cz/pp

ov/vvzpo/dokumenty/naro

dni-plan-vytvareni-

rovnych-prilezitosti-pro-

osoby-se-zdravotnim-

postizenim-na-obdobi-

2010---2014-70026/

Výše uvedený Národní plán, obsahuje opatření k vyrovnávání příležitostí pro

osoby se zdravotním postižením. Plnění těchto opatření je každý rok

hodnoceno. Národní plán je koncipován dle jednotlivých článků CRPD a v

kapitole č. 4 se přímo věnuje Přístupnosti staveb, dopravy a přístupu k

informacím. Na další léta se bude vytvářet další národní plán pro období 2015-

2020, ve kterém předpokládáme, že se přístupnost opět promítne do jedné z

konkrétních kapitol.

Požadavky na přístupnost veřejných budov, a to jak nových, tak i

rekonstruovaných vyplývají především ze stavebního zákona (zákon č.

183/2006 Sb., o územním plánování a stavebním řádu - stavební zákon) a

vyhlášky o obecných technických požadavcích zabezpečujících bezbariérové

užívání staveb (vyhláška č. 398/2009 Sb., o obecných technických

požadavcích zabezpečujících bezbariérové užívání staveb). Poměr vozidel ve

veřejné dopravě, která musí umožňovat přepravu osob s omezenou schopností

pohybu a orientace vymezuje nařízení vlády o stanovení minimálních hodnot a

ukazatelů standardů kvality a bezpečnosti a o způsobu jejich prokazování v

souvislosti s poskytováním veřejných služeb v přepravě cestujících (nařízení

vlády č. 63/2011 Sb. o stanovení minimálních hodnot a ukazatelů standardů

kvality a bezpečnosti a o způsobu jejich prokazování v souvislosti s

151

poskytováním veřejných služeb v přepravě cestujících).

Na základě antidiskriminačního zákona (zákon č. 198/2009 Sb., o rovném

zacházení a o právních prostředcích ochrany před diskriminací a o změně

některých zákonů - antidiskriminační zákon, ve znění zákona č. 89/2012 Sb.)

jsou všichni poskytovatelé služeb určených veřejnosti povinni přijmout

přiměřená opatření pro osoby se zdravotním postižením.

Opatření k zajištění toho, aby se s informacemi souvisejícími s výkonem

veřejné správy uveřejňovanými způsobem umožňujícím dálkový přístup mohly

v nezbytném rozsahu seznámit i osoby se zdravotním postižením, upravuje

zákon o informačních systémech veřejné správy (zákon č. 365/2000 Sb., o

informačních systémech veřejné správy a o změně některých dalších zákonů) a

vyhláška o přístupnosti (vyhláška č. 64/2008 Sb., o formě uveřejňování

informací souvisejících s výkonem veřejné správy prostřednictvím webových

stránek pro osoby se zdravotním postižením - vyhláška o přístupnosti) vydaná

k jeho provedení.

Současná právní úprava tak již nyní poskytuje záruky toho, že finanční

prostředky z ESIF nepovedou k podpoře projektů, jejichž výstupy by byly

pro osoby se zdravotním postižením nepřístupné (v rozporu s čl. 9 CRPD).

4. Existence

opatření pro

účinné

uplatňování

právních

předpisů Unie o

veřejných

zakázkách v

oblasti ESIF.

všechny

prioritní osy

všech

programů

Ano - plnění

probíhá

průběžně a

bude probíhat

celé

programové

období 2014

- 2020

Opatření pro účinné

uplatňování předpisů

Unie o veřejných

zakázkách

prostřednictvím

odpovídajících

mechanismů,

Ano http://www.portal-

vz.cz/cs/Jak-na-zadavani-

verejnych-

zakazek/Legislativa-a-

Judikatura/Legislativa/Nar

odni-legislativa-aktualni-

a-uplne-zneni-z-(1)

http://www.portal-

vz.cz/cs/Jak-na-zadavani-

verejnych-

zakazek/Metodiky-

stanoviska

http://www.portal-

vz.cz/cs/Jak-na-zadavani-

verejnych-

zakazek/Metodiky-

stanoviska/Stanoviska/Sta

noviska-expertni-skupiny-

MMR-k-ZVZ

Převzata právní úprava EU do národní legislativy - viz zákon č. 137/2006 Sb.,

o veřejných zakázkách, a zákon č. 139/2006 Sb., o koncesních smlouvách a

koncesním řízení (koncesní zákon), oba ve znění pozdějších předpisů. Od

podzimu r. 2013 velmi intenzivně probíhá příprava zcela nového zákona o

veřejných zakázkách (NZVZ) za účelem provedení přenesení obsahu tři

nových směrnic Evropského parlamentu a Rady 2014/23/EU, 2014/24/EU a

2014/25/EU do právního řádu ČR. Nad přípravou NZVZ již probíhá

odpovídající odborná diskuze. Věcná debata nad obsahem nových zadávacích

směrnic a způsobem jejich transpozice do vnitrostátního právního řádu probíhá

v rámci jednání Kolegia pro veřejné investování, které ustavila ministryně pro

místní rozvoj.

Přijata novela zákona o veřejných zakázkách (zákon č. 55/2012 Sb.), byly

přijaty prováděcí právní předpisy k zákonu o veřejných zakázkách (vyhlášky č.

230/2012 Sb., 231/2012 Sb., 232/2012 Sb., 133/2012 Sb.).

Připraveno a uveřejněno zákonné opatření senátu č. 341/2013 Sb.

Průběžně jsou identifikována pravidla, která jsou v praxi velmi komplikovaně

aplikovatelná (vyhodnocování účinných novel zákona o veřejných zakázkách).

Byl vytvořen a uveřejněn katalog vzorových zadávacích dokumentací.

Byly aktualizovány a uveřejněny Závazné postupy pro zadávání zakázek

spolufinancovaných ze zdrojů EU, nespadajících pod aplikaci zákona č.

137/2006 Sb., o veřejných zakázkách, v programovém období 2007-2013.

152

http://www.portal-

vz.cz/cs/Aktuality

http://www.strukturalni-

fondy.cz/cs/Fondy-

EU/Narodni-organ-pro-

koordinaci/Dokumenty

http://mmr.cz/cs/Ministerstv

o/Ministerstvo/Pro-

media/Tiskove-

zpravy/2014/Zakon-o-

verejnych-zakazkach-

pripravuje-siroke-kole

byl připraven a uveřejněn Metodický pokyn pro oblast zadávání zakázek pro

programové období 2014 - 2020 (UV ČR ze dne 15. ledna 2014 č. 44);

Byla připravena a uveřejněna (národní) metodika zadávání veřejných zakázek

obsahující také metodiku zadávání veřejných zakázek malého rozsahu.

Připravena a uveřejněna dílčí metodická stanoviska / doporučení expertní

skupiny MMR k zákonu o veřejných zakázkách.

Probíhají diskuze s odbornou veřejností o navrhovaných změnách národních

pravidel pro zadávání veřejných zakázek;

Gestor zákona o veřejných zakázkách vede a používá vlastní interní databázi

vyřizovaných případů, která obsahuje všechny žádosti o výklad právních

předpisů k zadávání veřejných zakázek doručené od subjektů implementačních

struktur programů z předchozího (2007 - 2013) a nynějšího (2014 - 2020)

programového období. Tato databáze je neveřejná a gestor ji hodlá upravit.

Databáze slouží gestorovi kromě jiného ke shromažďování opakujících se a

významných případů, resp. k identifikaci nejproblematičtějších, systémově se

opakujících typů potíží s aplikací pravidel pro zadávání veřejných zakázek.

Shromážděná data jsou podkladem pro aktualizaci legislativy, metodických

dokumentů, plánování vzdělávacích aktivit a poskytování právní pomoci a

konzultací.

Gestor připravuje úpravu Info-fóra na Portálu o veřejných zakázkách a

koncesích.

V ČR je od r. 1996 zřízen Úřad pro ochranu hospodářské soutěže (ÚOHS).

ÚOHS vytváří podmínky pro podporu a ochranu hospodářské soutěže,

vykonává dohled při zadávání veřejných zakázek a vykonává další působnosti

stanovené zvláštními zákony. Ve vztahu k předběžné podmínce B.4 ÚOHS

konkrétně zejména dohlíží na zadávání veřejných zakázek a koncesí, čímž

zajišťuje větší transparentnost při vynakládání veřejných prostředků,

přezkoumává úkony zadavatelů veřejných zakázek, provádí kontroly u

zadavatelů a podílí se na tvorbě a úpravách legislativy týkající se veřejných

zakázek a koncesí. ÚOHS je rovněž činný v oblasti vzdělávání adresátů zákona

o veřejných zakázkách. ÚOHS uveřejňuje na své webové stránce sbírky

rozhodnutí, výkladová stanoviska, metodiky a aktuality z veřejných zakázek.

ÚOHS uveřejňuje na své webové stránce sbírky rozhodnutí, výkladová

stanoviska, metodiky a aktuality z veřejných zakázek.

Relevantní poskytovatelé dotací provádí ex-ante a jiné kontroly zadávacích

řízení k veřejným zakázkám.

Opatření, jež zajišťují

transparentní postupy

zadávání veřejných

Ano http://www.portal-

vz.cz/cs/Jak-nazadavani-

verejnychzakazek/

Legislativa-a-

byla přijata tzv. transparentní novela zákona o veřejných zakázkách (zákon č.

55/2012 Sb.);

byly vypracovány prováděcí právní předpisy k zákonu o veřejných zakázkách

http://www.strukturalni-fondy.cz/cs/Fondy-EU/Narodni-organ-pro-koordinaci/Dokumenty
http://www.strukturalni-fondy.cz/cs/Fondy-EU/Narodni-organ-pro-koordinaci/Dokumenty
http://www.strukturalni-fondy.cz/cs/Fondy-EU/Narodni-organ-pro-koordinaci/Dokumenty
http://www.strukturalni-fondy.cz/cs/Fondy-EU/Narodni-organ-pro-koordinaci/Dokumenty
http://mmr.cz/cs/Ministerstvo/Ministerstvo/Pro-media/Tiskove-zpravy/2014/Zakon-o-verejnych-zakazkach-pripravuje-siroke-kole
http://mmr.cz/cs/Ministerstvo/Ministerstvo/Pro-media/Tiskove-zpravy/2014/Zakon-o-verejnych-zakazkach-pripravuje-siroke-kole
http://mmr.cz/cs/Ministerstvo/Ministerstvo/Pro-media/Tiskove-zpravy/2014/Zakon-o-verejnych-zakazkach-pripravuje-siroke-kole
http://mmr.cz/cs/Ministerstvo/Ministerstvo/Pro-media/Tiskove-zpravy/2014/Zakon-o-verejnych-zakazkach-pripravuje-siroke-kole
http://mmr.cz/cs/Ministerstvo/Ministerstvo/Pro-media/Tiskove-zpravy/2014/Zakon-o-verejnych-zakazkach-pripravuje-siroke-kole
http://mmr.cz/cs/Ministerstvo/Ministerstvo/Pro-media/Tiskove-zpravy/2014/Zakon-o-verejnych-zakazkach-pripravuje-siroke-kole

153

zakázek. Judikatura/Legislativa/Naro

dnilegislativa-

aktualni-a-uplne-zneni-z-(1)

http://www.portal-

vz.cz/cs/Jak-nazadavani-

verejnychzakazek/

Metodikystanoviska/

Metodicke-pokyny

http://www.vestnikverejny

chzakazek.cz

http://www.portalvz.

cz/cs/Aktuality/Informace-

kpostupu-

pri-uverejnovani-v-

souvislosti

a metodické dokumenty jako pomůcky pro aplikaci nových povinností

(např. metodika zadávání veřejných zakázek;

metodické stanovisko vytvořené k příloze vyhlášky č. 9/2011 Sb.;

metodika k vyhlášce č. 133/2012 Sb. o uveřejňování vyhlášení pro účely

zákona o veřejných zakázkách a náležitostech profilu zadavatele);

připravena a uveřejněna informace k postupu při uveřejňování v souvislosti s

technickou novelou zákona č. 137/2006 Sb., o veřejných zakázkách;

aktualizována Metodika k vyhlášce o uveřejňování vyhlášení pro účely zákona

o veřejných zakázkách a náležitostech profilu zadavatele (účinnost od 1. 1.

2014);

základní data o veřejných zakázkách jak ve Věstníku veřejných zakázek, tak na

profilech zadavatele mají podobu strukturovaných dat – to znamená, že

umožňují případným zájemcům poměrně snadno automatizovaně získávat

informace o veřejných zakázkách pro účely dalšího zpracování popř. kontroly.

MMR opakovaně prověřovalo funkcionalitu profilů zadavatele s ohledem na

poskytování dat ve strukturované podobě. Výsledky těchto kontrol jsou

adresně zasílány dotčenému zadavateli a zadavatel je vyzýván k nápravě. V

Informačním systému veřejných zakázek je vytvořena aplikace k ověření

funkcionality profilu zadavatele pro poskytování dat ve strukturované podobě.

Odůvodnění významných veřejných zakázek před zahájením zadávacího řízení

posuzuje vláda ČR;

dále je před zahájením jednání o uzavření smlouvy na veřejnou zakázku vláda

ČR informována o nadlimitních veřejných zakázkách v podrobnostech, které

stanoví Usnesení vlády ČR ze dne 10. dubna 2013 č. 246.

Opatření pro odbornou

přípravu a šíření

informací pro

zaměstnance podílející

se na provádění ESIF.

Ano Poskytování konzultací a

právní podpory k

zadávacím řízením na

veřejné zakázky;

Šíření výkladových

stanovisek k aplikaci

zákona o veřejných

zakázkách;

Příprava a odesílání

odpovědí na dotazy k

zadávání veřejných

Opatření jsou realizována průběžně v závislosti na aktuální potřebě (na

vyžádání nebo z vlastní iniciativy) a situaci (např. v době přípravy

zaměstnanců na aplikaci nově přijatých právních předpisů apod.);

Za účelem koordinace a projednávání společného průběžného zajišťování

plnění subkritérií předběžné podmínky pracují národní orgány v pracovní

skupině přímo zřízené pouze pro uvedený účel (Pracovní skupina k

problematice veřejných zakázek nebo také jen PS Veřejné zakázky), práci této

skupiny řídí MMR, hlavními cíli činnosti PS Veřejné zakázky je zejména

plnění subkritérií týkajících se odborné přípravy, šíření informací a posílení

správní kapacity;

Gestor zákona o veřejných zakázkách připravuje vzdělávací semináře pro

příjemce podpory a pro subjekty implementačních struktur programů a počítá

také s tím, že bude ověřovat efektivitu vzdělávacích seminářů;

Gestor zákona o veřejných zakázkách bude monitorovat vzdělávací aktivity

http://www.vestnikverejnychzakazek.cz/
http://www.vestnikverejnychzakazek.cz/

154

zakázek;

Účast lektorů na

seminářích a konferencích

pro zaměstnance podílející

se na provádění fondů;

Realizace vzdělávacích

seminářů k oblasti

veřejného zadávání pro

subjekty implementačních

struktur programů a

dalších struktur, které se

podílí na implementaci

NSRR;

Publikace článků k oblasti

veřejného zadávání (např.

v časopisech „Veřejné

zakázky“ nebo „Právní

rozhledy“);

Aktivní účast v pracovních

skupinách, kde je řešena

problematika zadávání

veřejných zakázek

http://www.portal-

vz.cz/cs/Spoluprace-a-

vymena-informaci/Info-

forum/Otazky-a-odpovedi

http://www.mmr.cz/cs/Ver

ejne-zakazky/Verejne-

zakazky-a-PPP/Informace-

Udalosti/Konference-

Pripravovane-zmeny-v-

oblasti-verejneho

řídících orgánů;

Opatření jsou realizována průběžně v závislosti na aktuální potřebě (na

vyžádání nebo z vlastní iniciativy) a situaci (např. v době přípravy

zaměstnanců na aplikaci nově přijatých právních předpisů apod.) bude

realizováno i v rámci Metodického pokynu k rozvoji lidských zdrojů v

programovém období 2014-2020, který bude vydán jako usnesení vlády.

Všechny oblasti Metodiky (tedy i odborná příprava resp. vzdělávání a

nastavení administrativní kapacity) budou od r. 2014 projednávány na

Pracovní skupině Administrativní kapacita.

MMR-NOK zajišťuje na horizontální úrovni proškolení zaměstnanců

implementujících fondy EU v rámci Systému vzdělávání, MMR OPVZK

zajišťuje obsahovou náplň vzdělávání a lektorské zajištění.

Oblast vzdělávání je součástí připravovaného Metodického pokynu k rozvoji

lidských zdrojů v programovém období 2014-2020 a v programovém období

2007-2013.

Obecným cílem Metodického pokynu je nastavení jednotných požadavků na

zajištění kvalitní administrativní kapacity

podílející se na realizaci cílů Dohody o partnerství a jednotlivých činností při

implementaci programů

a jedním ze specifických cílů Metodického pokynu je vytvoření systému

vzdělávání zaměstnanců, kteří se podílejí na implementaci fondů EU tak, aby

odpovídal jejich potřebám na pracovních pozicích, popsaných v řídicích

dokumentech programů, řízení a koordinace DoP,

a zajistil podmínky pro prosazování principu transparentnosti a

protikorupčního jednání. Vzdělávání zajišťuje podmínky pro stabilizaci

a motivaci zaměstnanců implementační struktury v návaznosti na potřeby

jejich odborného růstu a zvyšování znalostí a dovedností.

Nabídka vzdělávacích aktivit se odvíjí od cílů jednotlivých programů a

individuálních vzdělávacích plánů vytvářených při hodnocení zaměstnanců.

Termíny vzdělávacích akcí jsou zveřejněny na webových stránkách Systému

vzdělávání.

Vzdělávací akce jsou průběžně vyhodnocovány na základě zpětné vazby

účastníků získávané prostřednictvím hodnotících dotazníků (s cílem

optimalizovat efektivitu). Prezentace ze vzdělávacích akcí jsou účastníkům

dále k dispozici v e-knihovně na webových stránkách Systému vzdělávání.

Realizace Systému vzdělávání probíhá na základě spolupráce MMR-NOK se

zástupci (koordinátory vzdělávání) jednotlivých subjektů implementace, kteří

2x ročně zasílají MMR-NOK své požadavky na zajištění vzdělávacích akcí v

rámci Systému vzdělávání pro programové období 2014-2020 budou

155

projednávány na Pracovní skupině Administrativní kapacita (pro programové

období 2007-2013 to byla PS Vzdělávání pro NSRR).

Byly uskutečněny tři konference k připravovaným změnám v oblasti veřejného

zadávání.

Opatření k zajištění

správní kapacity pro

provádění a uplatňování

předpisů Unie o veřejných

zakázkách.

Částečně částečné doplnění

pracovníků na pracovní

pozice v odboru práva

veřejných zakázek a koncesí

na Ministerstvu pro místní

rozvoj ČR

Nové povinnosti stanovené zákonem o veřejných zakázkách a větší počet

veřejných zakázek zadávaných podle zákona o veřejných zakázkách si

vyžádaly doplnění pracovníků do uvedeného útvaru.

5. Existence

opatření pro

účinné

uplatňování

právních předpisů

Unie pro veřejnou

podporu v oblasti

fondů ESI.

Uplatnitelnost

bude

dokladována v

relevantních

programech

Částečně –

(plnění probíhá

průběžně v

závislosti na

schvalování

předpisů EK)

Opatření pro účinné

uplatňování pravidel Unie

pro veřejnou podporu

Částečně Zákon č. 215/2004 Sb., o

úpravě některých vztahů v

oblasti veřejné podpory a o

změně zákona o podpoře

výzkumu a vývoje

(http://www.uohs.cz/cs/legis

lativa/verejna-podpora.html)

Vyhláška č. 456/2009 Sb. o

údajích zaznamenávaných

do centrálního registru

Zákon č. 218/2000 Sb., o

rozpočtových pravidlech a

změně některých

souvisejících zákonů (ve

znění pozdějších předpisů)

Zákon č. 250/2000 Sb., o

rozpočtových pravidlech

územních rozpočtů (ve znění

pozdějších předpisů)

Zákon č. 320/2001 Sb., o

finanční kontrole ve veřejné

správě a o změně některých

zákonů (ve znění pozdějších

předpisů)

Zákon č. 456/2011 Sb., o

Finanční správě České

republiky

ČR má již od 1. 1. 2010 zřízený centrální registr podpor malého rozsahu, který

monitoruje všechny poskytnuté podpory malého rozsahu na území státu a byl

zřízen za účelem nepřekročení maximálního stropu pro podporu de minimis za

rozhodné období tří fiskálních let poskytnutou jednomu příjemci. Jeho

existence je zakotvena ve vnitrostátním právním řádu konkrétně v zákoně č.

215/2004 Sb. K centrálnímu registru existuje také vyhláška č. 465/2009 Sb. o

údajích zaznamenávaných do centrálního registru. Centrální registr zahrnuje

všechny 4 nařízení na podporu de minimis, tj. nařízení 1998/2006 (nově

1407/2013), nařízení 360/2012, nařízení 875/2007 (nově 1408/2013) a nařízení

1535/2007. Poskytovatel je povinen si před poskytnutím podpory malého

rozsahu ověřit v centrálním registru, zda poskytnutím podpory nedojde u

daného příjemce k překročení limitu pro podporu de minimis a zaznamenat

údaje o poskytnuté podpoře a o příjemci do centrálního registru ve lhůtě 5-ti

pracovních dnů ode dne poskytnutí dané podpory. Nesplnění výše uvedené

povinnosti je považováno za správní delikt a poskytovatel za daný správní

delikt obdrží pokutu, a to až do výše 100 000 Kč. Kontrola nepřekročení

maximálního limitu u podpor de minimis je tedy zajištěna prostřednictvím

tohoto centrálního registru. Centrální registr podpor malého rozsahu má také

svou veřejnou verzi, která je k dispozici široké veřejnosti bez přihlašovacích

údajů. Poskytovatel má povinnost poskytovat podporu v souladu s pravidly

veřejné podpory (včetně pravidel kumulace), ať již vnitrostátními, tak

komunitárními.

Údaje o poskytnutých veřejných podporách z ESIF budou souhrnně obsaženy

v monitorovacím systému MS2014+ (případně na centrální webové stránce,

bude-li toto ze strany EK vyžadováno). Systém MS2014+ pokrývá údaje od

úrovně příjemců, poskytovatelů (řídících orgánů), až po platební a

certifikační orgán a je následně propojen se systémem EK pro ESIF (SFC).

MS2014+ slouží k administraci všech žádostí o podporu z příslušných

operačních programů a pro nové programové období 2014-2020 bude rovněž

http://www.uohs.cz/cs/legislativa/verejna-podpora.html
http://www.uohs.cz/cs/legislativa/verejna-podpora.html

156

Metodika finančních toků a

kontroly

(http://www.mfcr.cz/cs/legis

lativa/metodiky/2014/metodi

ka-financnich-toku-a-

kontroly-prog-17121)

Manuál služeb obecného

hospodářského zájmu

(http://www.uohs.cz/cs/verej

na-podpora/manualy-

metodiky-a-dalsi-

dokumenty.html)

Centrální registr podpor

malého rozsahu

(http://eagri.cz/public/web/m

ze/farmar/registr-podpor-de-

minimis/)

propojen s centrálním registrem de minimis - poskytovatelé tak budou

zadávat údaje pouze do jednoho systému, ze kterého se budou následně do

centrálního registru přenášet. Tento systém bude sloužit centrálnímu

koordinátorovi (MMR-NOK) k monitoringu veřejné podpory poskytované na

projekty spolufinancované z ESIF.

Postupy administrace projektů, kterými je zajištěno dodržování pravidel

kumulace, jsou stanoveny v řídící dokumentaci každého programu (např. v

operačních manuálech, pracovních postupech). V této dokumentaci jsou přesně

vymezeny činnosti a osoby za jejich provádění odpovědné. Současně jsou

pravidla kumulace detailně nastavena v příslušných výzvách, ve kterých řídící

orgány předpokládají poskytování veřejné podpory a její kumulaci. K zajištění

plnění podmínky vyplývající z judikatury ve věci Deggendorf musí před

poskytnutím podpory žadatel podepsat čestné prohlášení, že nemá

nevypořádané finanční závazky (z jiných projektů nebo z rozhodnutí EK k

navrácení finančních prostředků).

Ustálená praxe je taková, že v případě novelizace EK schváleného programu

nebo programu dle GBER, se poskytovatelé obrací na centrální koordinační

orgány v oblasti veřejné podpory (ÚOHS, MZe), s žádostí o konzultaci v dané

věci. Koordinační orgán doporučí takový postup, který respektuje pravidla

veřejné podpory (např. "přeoznámení" programu EK na základě GBER,

realizace zjednodušeného oznámení atp.).

Poskytovatelé se mohou na koordinační orgány v oblasti veřejné podpory

obracet i průběžně s dotazy, zdali opatření, které se chystají poskytnout,

zakládá veřejnou podporu či nikoliv. Koordinační orgány se také v rámci

mezirezortního připomínkového řízení vyjadřují k předkládaným návrhům

právních předpisů, kde analyzují navrhované právní předpisy z pohledu

pravidel veřejné podpory a dávají připomínky, jak právní předpis upravit v

souladu s pravidly veřejné podpory a doporučují poskytovateli v případech,

kdy nelze využít GBER, institut služeb obecného hospodářského zájmu či

režim de minimis, provést notifikaci EK.

O využití finančních nástrojů v programech nebylo doposud finálně

rozhodnuto - příslušné řídící orgány rozhodnou o jejich implementaci na

základě ex-ante hodnocení a následně nastaví podrobné postupy administrace

těchto projektů v řídící dokumentaci programu. Poskytovatelé budou při

nastavování pravidel pro použití finančních nástrojů konzultovat koordinační

orgány v oblasti veřejné podpory, aby byla pravidla v souladu s předpisy pro

veřejnou podporu.

Výzvy obsahující podporu ve formě finančních nástrojů budou obsahovat

podmínky stanovené pravidly pro VP. Všechny tyto výzvy budou před

157

vyhlášením kontrolovány. Pravidla pro VP jsou se subjekty implementujícími

finanční nástroje pravidelně konzultována. Příjemci podpory ve formě

finančních nástrojů jsou před jejím poskytnutím povinni podepsat právní akt,

kde jsou taktéž pravidla pro VP uvedena a taktéž čestně prohlašují, že je jim

znám právní rámec pro veřejnou podporu.

MMR-NOK jako centrální koordinátor připravuje metodický dokument pro

oblast finančních nástrojů v ESIF v programovém období 2014-2020. Bylo

vyhlášeno výběrové řízení na zpracovatele tohoto dokumentu, přičemž jeho

finalizace je předpokládána v 2. polovině r. 2014.

Dle vnitrostátního zákona (zákon č. 215/2004 Sb.) je poskytovatel povinen bez

zbytečného odkladu učinit veškerá nezbytná opatření k zajištění splnění

povinnosti navrácení podpory. Za tím účelem poskytovatel příjemce

neprodleně vyzve k navrácení podpory; nevyplývá-li lhůta k navrácení nebo

prozatímnímu navrácení veřejné podpory z rozhodnutí Komise, poskytovatel

lhůtu zároveň ve výzvě stanoví. Po marném uplynutí lhůty k navrácení nebo

prozatímnímu navrácení veřejné podpory poskytovatel rozhodne o jejím odnětí

příjemci podle zvláštního vnitrostátního právního předpisu, popřípadě, nelze-li

takto postupovat, podá proti příjemci žalobu u soudu. Za porušení dané

povinnosti se uloží poskytovateli pokuta ve výši do 1 000 000 Kč (§8a odst. 3

písm. d) zákona č. 215/2004 Sb.).

Pravidla pro finanční kontrolu jsou stanovena v národní legislativě. Základním

předpisem pro využívání prostředků státního rozpočtu je zákon č. 218/2000 Sb.

(tzv. rozpočtová pravidla), na regionální úrovni jsou tyto postupy ošetřeny

zákonem č. 250/2000 Sb. Oblast finanční kontroly ve veřejné správě je dále

upravena zákonem č. 320/2001 Sb. Tento zákon vymezuje uspořádání a rozsah

finanční kontroly vykonávané mezi orgány veřejné správy, mezi orgány

veřejné správy a žadateli nebo příjemci veřejné finanční podpory a uvnitř

orgánů veřejné správy. Stanoví předmět, hlavní cíle a zásady finanční kontroly.

Na čerpání nelegální či neslučitelné podpory se pohlíží stejně jako na zneužití

dotace, což vyplývá přímo z právního aktu o poskytnutí podpory. Navracení

zneužitých prostředků probíhá v režimu shodném pro všechny případy zneužití

prostředků státního rozpočtu, tj. orgán finanční správy ukládá příjemci odvod.

Podrobné postupy při šetření a vymáhání nesrovnalostí (mezi něž se řadí i

poskytnutí nelegální nebo neslučitelné podpory) jsou popsány v Metodice

finančních toků a kontroly, kterou zpracovává Ministerstvo financí, a která je

závazná pro všechny řídící orgány (MFTK pro programové období 2014-2020

je v realizaci). Poskytovatel je v případě zjištění nesrovnalosti povinen předat

případ bezodkladně příslušnému orgánu finanční správy k dalšímu řízení a

tento orgán finanční správy následně vymáhá neoprávněně nebo nelegálně

poskytnutou podporu od příjemce. V případě, že se mu podporu vymoct

nepodaří, předá případ k vyřešení příslušnému soudu. Orgány finanční správy

158

vykonávají svou činnost dle místní příslušnosti, čímž je zajištěna jejich

dostatečná administrativní kapacita. Jsou zřízeny zákonem č. 456/2011 Sb., o

Finanční správě České republiky, ve znění pozdějších předpisů, který

vymezuje jejich kompetence a činnosti, a jejich územní působnost je stanovena

v § 8 tohoto zákona.

Finanční kontroly prostředků spolufinancovaných z ESIF jsou zajišťovány na

všech úrovních implementace; strukturu řídících a kontrolních systémů

završují příslušná ministerstva s odpovědností řídících orgánů, MF s

odpovědností platebního orgánu a odpovědností funkčně nezávislého útvaru

auditorského typu (tzv. „winding-up“), který na základě výsledků všech

provedených auditů a kontrol zpracovává prohlášení při ukončení pomoci nebo

projektu požadované EK před vyplacením závěrečné platby z fondů EU.

Povinnost a postupy při navracení veřejné podpory jsou dále popsány v řídící

dokumentaci programů (manuály, podmínky rozhodnutí, smlouvy apod.), která

podléhá schválení centrálním koordinačním orgánem (v tomto případě MMR-

NOK, jako koordinátor jednotného metodického prostředí).

Poskytovatel má povinnost poskytovat podporu v souladu se všemi pravidly

veřejné podpory, ať již vnitrostátními, či unijními. Poskytovatel podpory, která

podléhá pravidlům veřejné podpory, spolupracuje s centrálním koordinačním

orgánem (ÚOHS, MZe). Koordinační orgány nastavují spolu s poskytovateli

programy v souladu s konkrétními právními předpisy v oblasti pravidel veřejné

podpory. Před přijetím programu na vnitrostátní úrovni konzultuje

poskytovatel nastavení podmínek programu s koordinačním orgánem, aby byl

zajištěn soulad s pravidly pro veřejnou podporu. Koordinační orgán při

konzultacích k jednotlivým opatřením podpory upozorňuje poskytovatele na

rizika spojená s protiprávně poskytnutou veřejnou podporou. Při realizaci

programu provádí poskytovatel pravidelně kontroly plnění podmínek

programu. Tyto kontroly jsou vykonávány i ze strany finančních úřadů.

V případě programů spolufinancovaných z ESIF se při jejich přípravě řídící

orgány obrací rovněž na koordinátora MMR-NOK, který zhodnocuje programy

i následnou řídící dokumentaci (obsahující podrobné nastavení kontrol a

administrace projektů) s ohledem na soulad s pravidly veřejné podpory.

Kontroly projektů ze strany poskytovatele probíhají před poskytnutím dotace,

jakož i v průběhu realizace projektu. Využívány jsou kontrolní listy i čestné

prohlášení žadatele. Poskytovatelé zaznamenávají a sledují poskytnuté

podpory v informačním systému MS2014+, případně i ve svých interních

informačních systémech. Postupy pro administraci veřejné podpory jsou

nastaveny v řídící dokumentaci programů (manuály, výzvy, příručky pro

příjemce), v rámci které je nastaveno omezení podpory v souladu s mírou

intensity podpory, je nastavena způsobilost výdajů v rámci příslušných režimů,

159

stanovena definice malých a středních podniků a s tím související omezení

míry podpory (dle velikosti podniků), pravidla podniků poskytujících služby

obecného hospodářského zájmu apod.

V případě poskytování podpor de minimis, tak jak je uvedeno výše, má ČR od

r. 2010 zřízen centrální registr podpor malého rozsahu. Poskytovatel je

povinen si před poskytnutím podpory malého rozsahu ověřit v centrálním

registru, zdali poskytnutím podpory nedojde u daného příjemce k překročením

limitu pro podporu de minimis a zaznamenat údaje o poskytnuté podpoře a o

příjemci do Centrálního registru v zákonem stanovené lhůtě (5 pracovních

dnů). Předmětná povinnost je také sankcionována kompetentním centrálním

koordinačním orgánem (dle zákona č. 215/2004 Sb.)

Plnění oznamovacích povinností dle Nařízení komise č. 659/1999 (resp.

Nařízení komise č. 794/2004) a Rozhodnutí komise o použití čl. 106 odst. 2

Smlouvy o fungování Evropské unie na státní podporu ve formě vyrovnávací

platby za závazek veřejné služby poskytované určitým podnikům pověřeným

poskytováním služeb obecného hospodářského zájmu (2012/21/EU) je

koordinováno ze strany ÚOHS. ÚOHS vyzývá poskytovatele podpory v

dostatečném časovém předstihu k předložení údajů o podpoře poskytnuté na

základě rozhodnutí 2012/21/EU, a to každé dva roky. Poskytovatelé mají

povinnost předložit údaje o stávajících režimech podpor za kalendářní rok

ÚOHS nejpozději do 30. dubna. Nesplnění dané povinnosti je také dle zákona

215/2004 Sb. považováno za správní delikt a je sankcionováno, až do výše 300

000 Kč. Tyto údaje ÚOHS následně zaznamenává do systému SARI,

prostřednictvím kterého jsou v elektronické podobě předány Komisi. V případě

velkých poskytovatelů jsou údaje do systému SARI zadávány přímo a ÚOHS

pouze provádí jejich kontrolu před finálním odesláním na EK. Tato činnost

ÚOHS, jakož i povinnost poskytnutí podkladů ze strany poskytovatelů je

vymezena v zákoně č. 215/2004 Sb.

Na základě zákona č. 215/2004 Sb. jsou poskytovatelé i příjemci povinni

předložit koordinačnímu orgánu na jeho písemné vyžádání veškeré dokumenty

a jiné informace týkající se veřejné podpory nebo programů veřejné podpory.

Nesplnění dané povinnosti je také dle zákona 215/2004 Sb. považováno za

správní delikt a je sankcionováno, až do výše 300 000 CZK.

Údaje o poskytnutých veřejných podporách z ESIF budou souhrnně obsaženy

v monitorovacím systému MS2014+ (případně na centrální webové stránce,

bude-li toto ze strany EK vyžadováno), jak je popsáno v části 1.1. MS2014+

nahradí v současném období používaný systém MSC2007 (včetně jednotlivých

IS Monit7+, čímž dojde k sjednocení systémů příslušných operačních

programů, jakož i k zjednodušení administrace projektových žádostí).

V oblasti výzkumu a vývoje dále již mnoho let funguje informační systém, v

160

jehož veřejné části lze dohledat jak podpory poskytnuté jejím jednotlivým

příjemcům, tak i jejich poskytovatele, členění atd., a v neposlední řadě i

výsledky, které z financovaných aktivit vyplynuly (viz http://www.isvav.cz/

dostupný i v anglické verzi), a to včetně souvisejících nákladů (zejména

spolufinancování ze strany samotného příjemce). V neposlední řadě existuje i

tzv. Centrální Evidence Dotací z Rozpočtu (CEDR), která rovněž veřejně

eviduje dotace poskytnuté jednotlivým subjektům (viz

http://cedr.mfcr.cz/cedr3internetv416/default.aspx), které je možné

vyhledávat, třídit apod., a jejich součástí je rovněž i výše dotace,

poskytovatel a též režim podpory. V obou uvedených systémech jsou

evidovány dotace bez ohledu na to, zda zakládají či nezakládají veřejnou

podporu, a jde tedy o rejstříky se širším záběrem.

Za účelem souladu programu s pravidly veřejné podpory Řídicí orgán před

přijetím programu konzultuje na vnitrostátní úrovni nastavení podmínek

programu s centrálními koordinačními orgány v oblasti veřejné podpory

(UOHS a MZe), které doporučí takový postup, jenž respektuje pravidla veřejné

podpory (např. "přeoznámení" programu EK na základě GBER, realizace

zjednodušeného oznámení atp.), aby byl zajištěn soulad s pravidly pro

veřejnou podporu. Koordinačním a poradním orgánem pro Řídicí orgán v

oblasti veřejné podpory u projektů spolufinancovaných z ESIF je rovněž,

mimo jiné své činnosti, MMR-NOK. Výše uvedený postup je v relevantních

případech realizován kdykoliv v případě novelizace programu anebo změn v

oblasti pravidel veřejné podpory.

Řídicí orgán má možnost se s konkrétními problémy obrátit na koordinační

orgány v oblasti veřejné podpory (ÚOHS, MZe, MMR-NOK).

V rámci Řídicího orgánu je vyčleněn určitý počet osob odpovědných za oblast

veřejné podpory, přičemž tyto osoby jsou kontaktním místem pro centrální

koordinátory (MMR, ÚOHS, MZe).

Vybraní pracovníci podílející se na přípravě implementační struktury se

problematice veřejné podpory intenzivně věnují, účastní se PS pro veřejnou

podporu na MMR-NOK, komunikují podmínky veřejné podpory s

koordinačními orgány v oblasti veřejné podpory. V rámci přípravy OP VVV

tito pracovníci zajišťují soulad OP VVV s pravidly veřejné podpory -

probíhají interní jednání k podmínkám veřejné podpory ve vztahu k

161

plánovaným intervencím OP VVV, kterých se účastní zástupci UOHS. Dále

ve vazbě na pravidla veřejné podpory přenášejí podměty do definování

procesů administrace. Pravidla pro veřejnou podporu OP VVV budou

promítnuta do veškeré programové dokumentace OP VVV (prováděcí

dokument, operační manuál, apod.). Kritéria veřejné podpory budou

začleněna do řídicích a kontrolních procesů (např. v check-listech apod.)Při

realizaci OP VVV provádí Řídicí orgán pravidelně kontroly plnění podmínek

programu. V případě, že Řídicí orgán shledá podezření na porušení

rozpočtové kázně, je povinen dát podnět Finančnímu úřadu k prošetření.

Kritéria veřejné podpory související s implementací OP VVV ve vztahu na

plánované podporované aktivity a typy příjemců budou definovány v

prováděcím dokumentu OP VVV, který bude detailněji rozpracovávat

programový dokument OP VVV.

Postupy související s veřejnou podporou budou pro pracovníky

implementující OP VVV definovány v operačním manuálu a metodických

postupech, dále budou obsaženy i ve formulářích souvisejících s kontrolou

pravidel veřejné podpory (check listy při přijetí žádosti, vydání rozhodnutí a

v průběhu realizace projektu vč. monitoringu v rámci udržitelnosti).

Konkrétní pravidla související s konkrétní vyhlašovanou výzvou budou

součástí dané výzvy a související dokumentace (metodické pokyny, příručky).

Pravidla pro veřejnou podporu vůči veřejnosti budou obsažena v příručkách a

metodických pokynech pro žadatele a příjemce. Tato pravidla budou s žadateli

a příjemci komunikována i v rámci seminářů a školení.

Kritéria veřejné podpory budou začleněna do programové dokumentace při

zahájení implementace OP VVV a detailněji vždy s vyhlášením konkrétní

výzvy. Za přípravu programové dokumentace jsou zodpovědní pracovníci

MŠMT podílející se na přípravě OP VVV ve spolupráci s pracovníky MŠMT

věnující se problematice veřejné podpory ve vztahu k OP VVV.

V rámci implementace OP VVV Řídicí orgán (případně i zprostředkující

subjekt) budou poskytovat podporu v souladu s pravidly veřejné podpory

(včetně pravidel kumulace), jak vnitrostátními, tak komunitárními.

Pravidla kumulace jsou stanovena zejména v závazných předpisech a

162

podmínkách schváleného režimu podporu, v rámci něhož bude podpora

poskytnuta (s podrobnostmi a dílčími specifiky uvedenými dále ve výzvách

příslušných programů). Skutečnost, zda v projektu dochází ke kumulaci, a

předcházení nepovolené kumulaci vychází zejména z obsahu projektové

žádosti (která mj. obsahuje reference na související / synergické apod.

projekty, u kterých by mohlo dojít ke kumulaci, stejně jako konkurenční

projekty, z nichž vychází ověření podmínek u projektu předloženého

realizátorem „konkurenčního“ projektu), a čestného prohlášení žadatele. Z

čestného prohlášení musí být dále zřejmé, zda (i) dochází k souběhu podpor a

tedy i potenciální nepovolené kumulaci podpory, jakož i skutečnost, zda (ii)

žadatel je subjektem v řízení s cílem ověřit, že poskytnutá podpora není

neslučitelná se společným trhem, či zda (iii) již byla neslučitelnost podpory se

společným trhem pravomocně rozhodnuta, avšak dosud nebyly vypořádány

finanční závazky z toho vyplývající (vratky, úroky apod.). V neposlední řadě

má poskytovatel podpory k dispozici i informace z registru podpory de

minimis, které jsou rovněž vzaty v úvahu při posouzení možné nepovolené

kumulace podpory před jejím poskytnutím. Kontrola poskytnuté podpory

probíhá před poskytnutím podpory projektu i v průběhu realizace projektu, a

samozřejmě i při ukončení projektu a vypořádání finančních vztahů mezi

poskytovatelem a příjemcem podpory. Kontrolu provádí zejména přímo

poskytovatel podpory (v rámci OP VVV tedy MŠMT jako Řídicí orgán, a

případně zprostředkující subjekt v těch oblastech, které mu budou svěřeny, nad

kterým bude Řídicí orgán provádět účinný dohled), ale i další subjekty, které

jsou oprávněny, resp. povinny kontrolovat projekty, případně které v této věci

obdrží podnět (zejm. tedy MF, Nejvyšší kontrolní úřad, ÚOHS, finanční úřady

apod. na národní úrovni, či přímo Evropská komise na úrovni evropské).

V rámci kontroly kontrolní subjekt využívá jak veškeré informace, které

poskytl příjemce podpory (zejména projektová žádost, čestná prohlášení,

monitorovací zprávy, resp. informace o průběhu projektu apod.), ale též i

informace, které si kontrolní subjekt zjistil vlastní cestou (např. informace

získané z jiných podobných projektů, z jednání s Evropskou komisí,

připravované legislativy apod.). Díky centrálnímu registru podpor de minimis

spuštěnému v roce 2010 existuje v České republice kvalitní nástroj pro

zajištění dodržení platného limitu pro podporu de minimis (kde je

aplikovatelná).

V případě neoprávněné podpory Řídicí orgán (případně zprostředkující

163

subjekt, je-li poskytovatelem podpory) učiní bez zbytečného odkladu veškerá

nezbytná opatření k zajištění splnění povinnosti navrácení podpory dle

vnitrostátního práva (zákon č. 215/2004 Sb.), tj. zejména v případech, kdy

došlo ke zjevnému porušení příslušných předpisů. Za tím účelem ŘO příjemce

neprodleně vyzve k navrácení podpory. V ostatních případech, tj. pokud řízení

vedla přímo Evropská komise, postupuje podle povinností uložených

rozhodnutím Evropské komise a zákona č. 215/2004 Sb. – tj. zejména stanoví

lhůtu pro vrácení podpory (nestanoví-li ji Evropská komise, odejme podporu

podle zvláštních národních předpisů a nelze-li to, vymáhá vrácení podpory

neslučitelné se společným trhem soudní cestou). Zákon č. 215/2004 Sb. rovněž

stanoví zvláštní sankce pro případy, kdy např. příjemce podpory

nespolupracuje či pochybí poskytovatel apod.

Povinnost a postupy při navracení veřejné podpory jsou dále detailněji popsány

v řídící dokumentaci programů (dohody o delegaci kompetencí na

zprostředkující subjekt, manuály Řídicího orgánu / zprostředkujícího subjektu,

rozhodnutí o poskytnutí podpory, smlouvy apod.), která podléhá schválení

centrálním koordinačním orgánem (v tomto případě MMR-NOK, jako

koordinátor jednotného metodického prostředí).

Pravidla jsou komunikována i vůči žadatelům/příjemcům, aby si byli vědomi

této problematiky.

Výše uvedené postupy jsou již uplatňovány v rámci programového období

2007-2013. Řídicí dokumentace pro OP VVV bude zpracována před

vyhlášením prvních výzev (indikativně do konce roku 2014) a bude

reflektovat aktuálně platná pravidla EU pro veřejnou podporu v oblasti ESIF.

Opatření pro odbornou

přípravu a šíření informací

pro zaměstnance

podílející se na provádění

ESIF;

Částečně www.uohs.cz/cs/verejna-

podpora/akuality-z-verejne-

podpory.html

http://www.vzdelavaninsrr.c

z/

www.strukturalni-fondy.cz

V současnosti ÚOHS, jako centrální koordinační orgán v oblasti veřejné

podpory, školí průběžně poskytovatele veřejné podpory (místní orgány, orgány

státní správy, řídící orgány) či orgány kontrolní, ať již na žádost daných orgánů

či v rámci vlastní iniciativy. Zpětná vazba daných školení je vyhodnocována

na základě hodnotících dotazníků školitele popř. školené instituce. V rámci

daných školení se ÚOHS stále více setkává s konkrétními problémovými

dotazy v oblasti veřejné podpory, z čehož je možné usuzovat na zvýšení

povědomí mezi poskytovateli o dané problematice. ÚOHS také každoročně

pořádá konferenci v oblasti veřejné podpory, která je zaměřena především na

aktuální problematiku včetně vybraných případů z rozhodovací praxe EK v

oblasti veřejné podpory.

http://www.uohs.cz/cs/verejna-podpora/akuality-z-verejne-podpory.html
http://www.uohs.cz/cs/verejna-podpora/akuality-z-verejne-podpory.html
http://www.uohs.cz/cs/verejna-podpora/akuality-z-verejne-podpory.html
http://www.vzdelavaninsrr.cz/
http://www.vzdelavaninsrr.cz/
http://www.strukturalni-fondy.cz/

164

Na horizontální úrovni bude centrální školení subjektů zapojených do

implementace ESIF probíhat prostřednictvím projektu z Operačního programu

Technická pomoc v rámci Systému vzdělávání, přičemž obsahovou náplň

vzdělávání a kvalifikované lektory zajišťují centrální koordinační orgány

(lektory jsou např. i pracovníci ÚOHS). Četnost školení bude záviset na

požadavcích jednotlivých subjektů nebo na uvážení centrálních orgánů (např.

potřeba z důvodu aktualizace informací, přijetí nových předpisů ze stran EK).

Oblast vzdělávání je součástí připravovaného Metodického pokynu k rozvoji

lidských zdrojů v programovém období 2014-2020 a v programovém období

2007-2013. Obecným cílem Metodického pokynu je nastavení jednotných

požadavků na zajištění kvalitní administrativní kapacity podílející se na

realizaci cílů Dohody o partnerství a jednotlivých činností při implementaci

programů a jedním ze specifických cílů Metodického pokynu je vytvoření

systému vzdělávání zaměstnanců, kteří se podílejí na implementaci fondů EU

tak, aby odpovídal jejich potřebám na pracovních pozicích, popsaných v

řídicích dokumentech programů, řízení a koordinace DoP, a zajistil podmínky

pro prosazování principu transparentnosti a protikorupčního jednání.

Vzdělávání zajišťuje podmínky pro stabilizaci a motivaci zaměstnanců

implementační struktury v návaznosti na potřeby jejich odborného růstu a

zvyšování znalostí a dovedností. Nabídka vzdělávacích aktivit se odvíjí od cílů

jednotlivých programů a individuálních vzdělávacích plánů vytvářených při

hodnocení zaměstnanců. Termíny vzdělávacích akcí jsou zveřejněny na

webových stránkách Systému vzdělávání. Vzdělávací akce jsou průběžně

vyhodnocovány na základě zpětné vazby účastníků získávané prostřednictvím

hodnotících dotazníků (s cílem optimalizovat efektivitu). Prezentace ze

vzdělávacích akcí jsou účastníkům dále k dispozici v e-knihovně na webových

stránkách Systému vzdělávání. Realizace Systému vzdělávání probíhá na

základě spolupráce MMR-NOK se zástupci (koordinátory vzdělávání)

jednotlivých subjektů implementace, kteří 2x ročně zasílají MMR-NOK své

požadavky na zajištění vzdělávacích akcí v rámci Systému vzdělávání a

veškeré záležitosti Systému vzdělávání pro programové období 2014-2020

budou projednávány na Pracovní skupině Administrativní kapacita (pro

programové období 2007-2013 to byla PS Vzdělávání pro NSRR).

Doplňujícím k výše uvedenému je průběžné vzdělávání pracovníků

implementační struktury na úrovni jednotlivých programů.

MMR-NOK (ve spolupráci s ÚOHS) vydává metodické dokumenty k

jednotlivým oblastem veřejné podpory (např. dokončen Manuál služeb

obecného hospodářského zájmu, ve fázi realizace jsou Podklady pro metodické

doporučení pro oblast veřejné podpory). ÚOHS rovněž zabezpečuje, aby byly

všechny relevantní informace zaslané Evropskou komisí ve věcech veřejné

podpory postoupeny poskytovatelům (viz např. informace o postupu pro

prodlužování programů v první polovině roku 2014, informace o platnosti

165

modernizovaných předpisů apod.).

Šíření informací a vzájemná konzultace probíhá rovněž na Pracovní skupině

pro veřejnou podporu (PS zřízena na MMR), jejímiž členy jsou různé subjekty

zapojené do implementace ESIF (zástupci MMR-NOK, ÚOHS, certifikačního

a auditního orgánu, řídících orgánů, Úřadu vlády, Svazu měst a obcí, Asociace

krajů). PS byla zřízena na konci r. 2013 s cílem možnosti přímého jednání a

výměny zkušeností mezi jednotlivými zainteresovanými subjekty. Pracovní

skupina pro veřejnou podporu slouží jako základní platforma pro řešení všech

otázek spojených s pravidly veřejné podpory při tvorbě a implementaci

jednotlivých operačních programů včetně zaměření na Evropskou komisí

stanovené ex-ante kondicionality v oblasti veřejné podpory ve vazbě na

čerpání prostředků ze strukturálních a investičních fondů. Ve vedení PS je

zástupce MMR-NOK a ÚOHS. PS je svolávána dle aktuální potřeby (ať již z

podnětu centrálních koordinátorů nebo žádosti některého z členů),

informovanost probíhá i formou emailové komunikace. PS slouží jako

platforma pro výměnu informací a zkušeností (např. na jednání v únoru 2014

bylo ze strany ÚOHS prezentováno nové nařízení k de minimis, aktuálně je

řešeno naplňování předběžné podmínky a nastavení monitorovacího systému).

Členové na jednání vznášejí rovněž dotazy vyplývající z praxe, které jsou

řešeny buď na místě, nebo následnou písemnou komunikací (v závislosti na

složitosti dotazu). S ohledem na široké spektrum oblastí, do kterých veřejná

podpora zasahuje, bude PS svolávána také v užším složení dle konkrétních

témat (např. služby obecného hospodářského zájmu, veřejná podpora v oblasti

vědy a výzkumu nebo ochrany životního prostředí). Z každého zasedání je

pořizován zápis, v němž jsou specifikované případné úkoly a termíny jejich

plnění.

Všechny aktuální informace k oblasti veřejné podpory jsou dostupné na

stránkách ÚOHS: www.uohs.cz/cs/verejna-podpora.html.

Pro oblast ESIF je zřízena internetová stránka obsahující všechny relevantní

informace: www.strukturalni-fondy.cz.

ÚOHS, jako centrální koordinační orgán v oblasti veřejné podpory, školí

průběžně poskytovatele veřejné podpory, ať již na jejich žádost či z vlastní

iniciativy. Aktuální informace z oblasti veřejné podpory jsou dostupné na

internetových stránkách ÚOHS.

MMR-NOK zajišťuje na horizontální úrovni proškolení zaměstnanců

implementujících ESIF v rámci Systému vzdělávání, MMR zajišťuje

obsahovou náplň vzdělávání a lektorské zajištění. Četnost školení bude

záviset na požadavcích jednotlivých subjektů nebo na uvážení centrálních

orgánů (např. potřeba z důvodu aktualizace informací). Doplňujícím k výše

http://www.uohs.cz/cs/verejna-podpora.html
http://www.strukturalni-fondy.cz/

166

uvedenému je průběžné vzdělávání pracovníků implementační struktury na

úrovni jednotlivých programů.

Oblast vzdělávání je součástí připravovaného Metodického pokynu k rozvoji

lidských zdrojů v programovém období 2014-2020 a v programovém období

2007-2013.

Obecným cílem Metodického pokynu je nastavení jednotných požadavků na

zajištění kvalitní administrativní kapacity podílející se na realizaci cílů

Dohody o partnerství a jednotlivých činností při implementaci programů a

jedním ze specifických cílů Metodického pokynu je vytvoření systému

vzdělávání zaměstnanců, kteří se podílejí na implementaci ESIF tak, aby

odpovídal jejich potřebám na pracovních pozicích, popsaných v řídicích

dokumentech programů, řízení a koordinace DoP, a zajistil podmínky pro

prosazování principu transparentnosti a protikorupčního jednání. Vzdělávání

zajišťuje podmínky pro stabilizaci a motivaci zaměstnanců implementační

struktury v návaznosti na potřeby jejich odborného růstu a zvyšování znalostí

a dovedností. Nabídka vzdělávacích aktivit se odvíjí od cílů jednotlivých

programů a individuálních vzdělávacích plánů vytvářených při hodnocení

zaměstnanců.

Termíny vzdělávacích akcí jsou zveřejněny na webu www.vzdelavaninsrr.cz.

Vzdělávací akce jsou průběžně vyhodnocovány na základě zpětné vazby

účastníků získávané prostřednictvím hodnotících dotazníků (s cílem

optimalizovat efektivitu). Prezentace ze vzdělávacích akcí jsou účastníkům

dále k dispozici v e-knihovně na http://www.vzdelavaninsrr.cz/e-knihovna/.

Realizace Systému vzdělávání probíhá na základě spolupráce MMR-NOK se

zástupci (koordinátory vzdělávání) jednotlivých subjektů implementace, kteří

2x ročně zasílají MMR-NOK své požadavky na zajištění vzdělávacích akcí v

rámci Systému vzdělávání a veškeré záležitosti Systému vzdělávání jsou

projednávány na Pracovní skupině Vzdělávání pro NSRR.

Jednotlivá školení budou probíhat dle potřeby – např. v návaznosti na změny

v oblasti VP vyplývající z nových předpisů nebo dle požadavků jednotlivých

poskytovatelů podpory.

Pracovníci implementační struktury jsou vzděláváni průběžně dle potřeby.

167

Pravidla veřejné podpory představují stabilní součást základního modulu

vzdělávacích akcí určených všem pracovníkům implementační struktury

programu (jak projektovým manažerům, kteří konzultují s příjemci a žadateli

a jsou zapojeni do přímé administrace monitorovacích zpráv, tak také

kontrolorům provádějícím kontroly na místě). Toto vzdělávání je zajištěno

ŘO a doplňuje vzdělávací akce zajišťované MMR-NOK. ŘO má vlastní tým

právníků, kteří zajištují poskytování konzultací nejen pracovníkům

implementační struktury v tématech veřejné podpory, včetně seminářů pro

žadatele a příjemce.

Aktuálně jsou pracovníci ŘO OP VVV seznamování s novými přepisy a

pravidly veřejné podpory (modernizací veřejné podpory), ŘO připomínkuje

návrhy předpisů, účastní se seminářů k modernizaci veřejné podpory,

konzultuje pravidla s koordinačními orgány.

Opatření pro posílení

správní kapacity pro

provádění a uplatňování

právních předpisů Unie k

veřejné podpoře.

Částečně Centrálním koordinačním orgánem pro oblast veřejné podpory jako celku je

ÚOHS resp. MZe (stanoveno zákonem č. 215/2004 Sb.). Pracovníci

koordinačních orgánů zastupují Českou republiku na poradních výborech EK

či jiných multilaterálních jednání k jednotlivým návrhům EK, účastní se

zahraničních seminářů s cílem neustálého zvyšování jejich odborné

kvalifikace. Poskytovatelé se mohou kdykoliv se svými dotazy obrátit na

koordinační orgán, ať již písemně či telefonicky. Koordinační orgány

spolupracují před schválením programu s řídícími orgány na nastavení

programu v souladu s pravidly veřejné podpory a dávají jim doporučující

stanoviska z pohledu pravidel veřejné podpory (daná role koordinačních

orgánů je zakotvena v § 3 odst. 3 v zákoně 215/2004 Sb.).

Koordinačním a poradním orgánem pro řídící orgány v oblasti veřejné podpory

u projektů spolufinancovaných z ESIF je rovněž, mimo jiné své činnosti,

Ministerstvo pro místní rozvoj (MMR-NOK). Na MMR-NOK je zřízeno

oddělení, jehož agendou je i veřejná podpora. Pracovníci tohoto oddělení jsou

průběžně proškolováni v oblasti VP, účastní se i zahraničních seminářů s cílem

neustálého zvyšování jejich kvalifikace. Pracovníci MMR-NOK spolupracují s

řídícími orgány při přípravě programů a jsou konzultačním orgánem pro

všechny subjekty zapojené do implementace ESIF. Pracovníci MMR-NOK

také blízce spolupracují s ÚOHS, na který se rovněž obrací v případě potřeby

konzultace konkrétních případů poskytnutí veřejné podpory.

Dále je na každém řídícím orgánu vyčleněn určitý počet osob odpovědných za

oblast veřejné podpory, přičemž tyto osoby jsou kontaktním místem pro

centrální koordinátory (MMR, ÚOHS, MZe).

Veškeré informace (legislativa, metodiky, příručky a ostatní dokumenty

168

týkající se aplikace pravidel veřejné podpory) jsou dostupné široké veřejnosti

na internetových stránkách centrálních koordinačních orgánů (www.compet.cz,

www.mze.cz, www.strukturalni-fondy.cz), přičemž tyto stránky jsou

pravidelně aktualizovány a doplňovány o nové informace a předpisy.

MMR-NOK (ve spolupráci s ÚOHS) vydává metodické dokumenty k

jednotlivým oblastem veřejné podpory (např. dokončen Manuál služeb

obecného hospodářského zájmu, ve fázi realizace jsou Podklady pro metodické

doporučení pro oblast veřejné podpory). Metodické dokumenty jsou vytvářeny

s ohledem na aktuální potřeby - např. v souvislosti s modernizací pravidel

veřejné podpory ze strany EU (nová legislativa), zkušenostmi jednotlivých

poskytovatelů (zejména s jejich problémy a nejasnostmi) nebo z důvodu

potřeby blíže objasnit, vysvětlit specifika poskytování veřejné podpory (např.

pojem jediný podnik v rámci aplikace pravidel podpory de minimis či výpočet

hrubého grantového ekvivalentu). Na tvorbě metodických dokumentů se

podílejí i externí experti, kdy tvorba některých metodik je zadávána formou

veřejné zakázky expertům z řad široké veřejnosti, kteří jsou při realizaci

zakázky koordinováni zadavatelem (centrálním orgánem). Tito experti

přinášejí do dokumentů zkušenosti a znalosti vyplývající z praxe.

Poskytovatelé se mohou s konkrétními problémy také kdykoli obracet na

koordinační orgány v oblasti veřejné podpory (ÚOHS, MZe, MMR-NOK),

kteří jim poskytnou stanovisko a příp. spolupráci v průběhu řízení před Komisí

nebo před oznámením veřejné podpory Komisi. Koordinační orgány prvotně

zanalyzují předmětné opatření /program z pohledu pravidel veřejné podpory a

poté případně navrhnou vhodný nástroj, na základě kterého lze dané opatření

poskytnout. V případě, že je za potřebí předmětné opatření notifikovat

Evropské komisi, spolupracují s poskytovateli na vyplnění notifikačního

formuláře i na vypracování odpovědí na dotazy EK vznesené v rámci

notifikačního řízení.

Řízení lidských zdrojů v implementační struktuře ŘO probíhá s ohledem na

činnosti, které je nutné zajistit. Ve vazbě na implementaci OP VVV dochází

k plánování administrativní kapacity s ohledem na počty projektů v

administraci i na plánované výzvy a jejich alokace. Jednotlivé úrovně

programu (např. prioritní osy) ŘO vyhodnocuje z hlediska pravděpodobnosti,

v jakých svých částech mohou a za jakých podmínek zakládat veřejnou

podporu. Na základě této identifikace dochází k odhadům potřebné kapacity

lidských zdrojů. Vzhledem k tomu, že kontrola zadávání veřejné podpory se

týká jak administrativních kontrol (desk-checks), tak kontrol na místě (on-

the-spot checks), dochází k vyhodnocování kapacit různých útvarů v rámci

ŘO a v důsledku zjištěných skutečností případně k posílení týmu. ŘO plánuje

posílení administrativní kapacity před zahájením implementace OP VVV

169

primárně z kapacit Operačních programů Vzdělávání pro

konkurenceschopnost a Výzkum a vývoj pro inovace. Odbornými kapacitami

bude disponovat nejen ŘO, ale i případný zprostředkující subjekt, neboť se

počítá se sdílením expertizy prostřednictvím pracovních skupin a podobných

nástrojů.

Pro financování potřebných lidských zdrojů jsou využívány prostředky

přidělené v rámci technické pomoci, a to jak v současném období 2007-2013,

tak budou i v období 2014-2020.

6. Existence

opatření pro

účinné

uplatňování

právních

předpisů Unie

pro oblast

životního

prostředí

týkajících se

EIA a SEA.

Uplatnitelnost

bude

dokladována

v relevantních

programech

Částečně Opatření pro účinné

uplatňování směrnice

Evropského parlamentu

a Rady 2011/92/EU

(EIA) a směrnice

Evropského parlamentu

a Rady 2001/42/ES

(SEA).

částečně Příslušná ustanovení zákona

č. 100/2001 Sb., o

posuzování vlivů na životní

prostředí, týkající se

posuzování vlivů koncepcí

na životní prostředí.

http://portal.cenia.cz/eiasea/s

tatic/sea_legislativa

§ 19 zákona č. 100/2001 Sb.,

o posuzování vlivů na

životní prostředí:

http://portal.cenia.cz/eiase

a/static/eia_legislativa

Všechny požadavky směrnice SEA jsou v českém právním řádu plněny.

V rámci infringementového řízení ke směrnici EIA bylo na jednání s

Evropskou komisí ze dne 21. 1. 2014 dohodnuto řešení spočívající v úpravě

české legislativy, kterou budou v termínu do konce roku 2014 vyřešeny

všechny výtky Evropské komise. Součástí této úpravy bude i oblast účasti

veřejnosti a jejího přístupu k soudní ochraně. V souvislosti s touto změnou

Česká republika připravila Akční plán.

Pokud jde o kontrolu kvality, MŽP již v současné době aplikuje systém

autorizovaných osob zpracovávajících dokumentace EIA a oponentní posudky

EIA, které jsou dalším nástrojem pro kontrolu kvality informací obsažených v

dokumentaci EIA.

V souladu se závěry jednání ze dne 21. 1. 2014 se bude na projekty, u kterých

byl dokončen proces EIA, ale dosud nebyla vydána povolující rozhodnutí,

vztahovat nová právní úprava. U projektů předkládaných ke spolufinancování,

které již byly povoleny, se v souladu se závěry jednání uplatní princip ad-hoc

pro každý jednotlivý projekt.

Opatření pro odbornou

přípravu a šíření

informací pro

zaměstnance podílející

se na provádění směrnic

týkajících se EIA a SEA

Ano §21 a 22 zákona č. 100/2001

Sb., o posuzování vlivů na

životní prostředí

§21 zákona č. 312/2001 Sb.,

o úřednících územních

samosprávných celků

Usnesení Vlády ČR ze dne

30. listopadu 2005 č. 1542

http://www.mzp.cz/cz/posuz

MŽP je ústředním správním úřadem v oblasti posuzování vlivů na životní

prostředí dle § 21 písm. a) a vykonává vrchní státní dozor v oblasti posuzování

vlivů na životní prostředí dle § 21 písm. b) zákona č. 100/2001 Sb., o

posuzování vlivů na životní prostředí, ve znění pozdějších předpisů. Na

základě této skutečnosti MŽP metodicky vede všechny pracovníky provádějící

směrnice EIA a SEA. MŽP koná pro pracovníky EIA a SEA pravidelné

porady. Dále bude v součinnosti s MMR-NOK realizovat i školení pro

pracovníky řídících orgánů jednotlivých ministerstev. (2 kola školení v lednu a

únoru 2014).

Informace z oblasti EIA a SEA jsou pro všechny pracovníky šířeny

prostřednictvím informačního systému a vydáváním metodických pokynů.

Krajští úředníci pravidelně využívají také možnosti individuální konzultace.

Stejně tak MŽP kontaktuje pracovníky na krajských úřadech a konzultuje s

nimi aktuální otázky v procesu EIA či SEA.

http://portal.cenia.cz/eiasea/static/eia_legislativa
http://portal.cenia.cz/eiasea/static/eia_legislativa

170

ovani_vlivu_zivotni_prostre

di

http://portal.cenia.cz/eiasea/

view/eia100_cr (+ záložka

legislativa, pokyny a sdělení

atd.)

http://portal.cenia.cz/eiasea

/view/SEA100_koncepce

(+ záložka legislativa,

pokyny a sdělení

Všichni pracovníci provádějící směrnice EIA a SEA jsou kvalifikováni rovněž

k provádění poradenství v oblasti EIA a SEA. Krajští úředníci vykonávající

činnost příslušného úřadu ve smyslu § 22 písm. b) zákona č. 100/2001 Sb., o

posuzování vlivů na životní prostředí, ve znění pozdějších předpisů, musí dle

§21 zákona č. 312/2001 Sb., o úřednících územních samosprávných celků, ve

znění pozdějších předpisů, prokázat zvláštní odbornou způsobilost v oblasti

posuzování vlivů na životní prostředí. Zvláštní odborná způsobilost se ověřuje

zkouškou a prokazuje osvědčením. Pracovníci MŽP absolvují vstupní

vzdělávání úvodní a vstupní vzdělávání následné dle usnesení vlády ČR ze dne

30. listopadu 2005 č. 1542. Dále jsou zaměstnanci MŽP průběžně vzděláváni

po odborné stránce.

MMR-NOK zajišťuje na horizontální úrovni proškolení zaměstnanců

implementujících fondy EU v rámci Systému vzdělávání, MŽP zajišťuje

obsahovou náplň vzdělávání a lektorské zajištění.

Oblast vzdělávání je součástí připravovaného Metodického pokynu k rozvoji

lidských zdrojů v programovém období 2014-2020 a v programovém období

2007-2013.

Obecným cílem Metodického pokynu je nastavení jednotných požadavků na

zajištění kvalitní administrativní kapacity podílející se na realizaci cílů Dohody

o partnerství a jednotlivých činností při implementaci programů a jedním ze

specifických cílů Metodického pokynu je vytvoření systému vzdělávání

zaměstnanců, kteří se podílejí na implementaci fondů EU tak, aby odpovídal

jejich potřebám na pracovních pozicích, popsaných v řídicích dokumentech

programů, řízení a koordinace DoP, a zajistil podmínky pro prosazování

principu transparentnosti a protikorupčního jednání. Vzdělávání zajišťuje

podmínky pro stabilizaci a motivaci zaměstnanců implementační struktury v

návaznosti na potřeby jejich odborného růstu a zvyšování znalostí a

dovedností.

Nabídka vzdělávacích aktivit se odvíjí od cílů jednotlivých programů a

individuálních vzdělávacích plánů vytvářených při hodnocení zaměstnanců.

Termíny vzdělávacích akcí jsou zveřejněny na webových stránkách Systému

vzdělávání.

Vzdělávací akce jsou průběžně vyhodnocovány na základě zpětné vazby

účastníků získávané prostřednictvím hodnotících dotazníků (s cílem

optimalizovat efektivitu). Prezentace ze vzdělávacích akcí jsou účastníkům

dále k dispozici v e-knihovně na webových stránkách Systému vzdělávání.

Realizace Systému vzdělávání probíhá na základě spolupráce MMR-NOK se

zástupci (koordinátory vzdělávání) jednotlivých subjektů implementace, kteří

2x ročně zasílají MMR-NOK své požadavky na zajištění vzdělávacích akcí v

rámci Systému vzdělávání a veškeré záležitosti Systému vzdělávání pro

171

programové období 2014-2020 budou projednávány na Pracovní skupině

Administrativní kapacita (pro programové období 2007-2013 to byla PS

Vzdělávání pro NSRR).

Opatření k zajištění

dostatečné správní

kapacity

Ano Všichni úředníci zajišťující provádění směrnice EIA a SEA mají složenou

zkoušku odborné způsobilosti či prošli vstupním vzděláním úvodním a

vstupním vzděláním následným – viz přehled v předchozím bodě.

Počet úředníků zajišťující provádění směrnice EIA a SEA na MŽP a krajských

úřadech je vždy ustanoven na základě množství vykonávané agendy

jednotlivými úřady tak, aby tato kapacita byla dostatečná. V souladu se

zákonem č. 111/2009 Sb., o základních registrech, ve znění pozdějších

předpisů, a dalšími souvisejícími právními předpisy vztahujícími se k

problematice základních registrů byl zahájen proces zefektivnění veřejné

správy, na základě kterého jsou nyní průběžně stanovovány dostatečné počty

pracovníků pro výkon státní správy, tedy i počet úředníků zajišťující provádění

směrnice EIA a SEA.

Technickou pomoc zajišťuje MŽP zejména prostřednictvím informačního

systému a metodických pokynů a dále pomocí systému autorizovaných

expertů, jejichž seznam je rovněž součástí informačního systému.

7.1 Existence

statistického

základu

nezbytného k

provádění

hodnocení za

účelem posouzení

účinnosti a

dopadu programů.

Uplatnitelnost

bude

dokladována v

relevantních

programech

Částečně Jsou vypracována

opatření pro včasný sběr

a agregaci statistických

údajů, která obsahují

tyto prvky:

Částečně V přípravě, viz dále

Dne 9. srpna 2013 byl usnesením vlády č. 597 schválen závazný metodický

pokyn určující pravidla pro tvorbu indikátorových soustav (MP indikátorů

2014-2020).

Připravováno technické řešení v rámci monitorovacího systému MS2014+.

určení zdrojů a

mechanismů pro

zajištění statistického

ověřování,

Částečně V přípravě, relevantní po schválení programů.

V rámci přípravy indikátorové soustavy dochází k posuzování jednotlivých

ukazatelů s ohledem na jejich relevanci, jednoznačnost a také dostupnost. Při

přípravě probíhá spolupráce také s ex-ante hodnotiteli programů.

opatření pro

zveřejňování a

zpřístupňování

souhrnných informací

veřejnosti;

Částečně Z metodického hlediska splněno v podobě MP evaluace, kde je zapracován

požadavek na povinné zveřejňování všech evaluačních výstupů, současně pak

povinné zveřejňování informací o výsledku výběru a hodnocení operací.

Materiál (MP evaluace 2014-2020) je součástí 1. balíčku metodik, který byl

usnesením č. 597 ze dne 9. srpna 2013 schválen vládou.

Metodická pravidla budou reflektována v rámci připravovaného

monitorovacího systému MS2014+, kde jednou z plánovaných funkčností je

také automatické zveřejňování vybraných dokumentů (závěrečných

evaluačních zpráv) veřejnosti, které budou dostupné na společném webu ESIF.

172

7.2 Existence

systému ukazatele

výsledků

nezbytného pro

výběr opatření,

jež budou

nejúčinněji

přispívat k

dosahování

požadovaných

výsledků, k

sledování pokroku

při plnění cílů a k

provedení

posouzení

dopadů.

Uplatnitelnost

bude

dokladována v

relevantních

programech

částečně Účinný systém ukazatelů

výsledků, včetně:

Částečně V přípravě – NČI 2014+ (příprava indikátorové soustavy). Bude realizováno

po předložení programů.

V rámci přípravy programových dokumentů probíhá intenzivní spolupráce

mezi MMR-NOK, ŘO a ex-ante hodnotiteli, kdy je kromě jiných témat kladen

důraz na správné nastavení intervenční logiky programu (resp. teorie změny)

včetně navazující soustavy indikátorů.

Indikátorové soustavy a tvorba programově specifických indikátorů je

připravována koordinovaně dle závazného metodického pokynu pro tvorbu

indikátorů (MP indikátorů 2014-2020) a respektuje požadavky EK včetně

obsahu této předběžné podmínky. K naplnění předběžné podmínky dojde při

schválení programů, v nichž bude indikátorová soustava včetně závazných

hodnot nastavena.

• výběru ukazatelů

výsledků pro každý

program, jež budou

vypovídat o motivaci

k výběru

strategických kroků

financovaných z

programu,

Částečně V přípravě.

Pravidla pro výběr indikátorů v rámci každé operace / projektu jsou definována

v rámci závazného metodického pokynu (MP výběr a hodnocení projektů

2014-2020), který byl 20. listopadu 2013 usnesením č. 873 schválen vládou. V

rámci uvedeného pokynu jsou současně promítnuty principy 3E pro výběr a

hodnocení operací.

 vytyčení cílů pro tyto

ukazatele,

Částečně V přípravě, bude součástí programů.

Nastavení výchozích a cílových hodnot je prováděno v rámci přípravy

programů. Průběžně ve spolupráci s ex-ante hodnotiteli probíhá expertní

posuzování relevance hodnot ve vazbě na alokaci pro dané téma.

• musí být zajištěn

soulad každého

ukazatele s těmito

podmínkami:

robustností a

statistickou validací,

jasným normativním

výkladem, souladem

se strategiemi,

včasným sběrem

údajů,

Částečně V přípravě – stejná pravidla jsou součástí MP indikátorů, správnost nastavení

indikátorové soustavy bude kontrolována ze strany NOK (správce NČI 2014+).

Bude až po schválení programů.

Dtto: V rámci přípravy programových dokumentů probíhá intenzivní

spolupráce mezi MMR-NOK, ŘO a ex-ante hodnotiteli, kdy je kromě jiných

témat kladen důraz na správné nastavení intervenční logiky programu (resp.

teorie změny) včetně navazující soustavy indikátorů. Indikátorové soustavy a

tvorba programově specifických indikátorů je připravována koordinovaně dle

závazného metodického pokynu pro tvorbu indikátorů (MP indikátorů 2014-

2020) a respektuje požadavky EK včetně obsahu této předběžné podmínky.

postupy zajišťující, aby

všechny operace

částečně V přípravě – MP zásady tvorby a používání indikátorů v programovém období

2014-2020. Materiál je součástí 1. balíčku metodik, který byl usnesením č. 597

173

9.2 Popis opatření, která mají být provedena, aby bylo dosaženo splnění obecných a tematických předběžných

podmínek, které nejsou splněny ke dni předložení operačního programu, zodpovědné orgány a odpovídající

harmonogram pro naplnění příslušných opatření

Tabulka č. 29

Nesplněná nebo částečně

splněná použitelná

tematická předběžná

podmínka

Nesplněná kritéria Opatření, která je nutno přijmout Termín splnění

(datum)

Orgány

zodpovědné za

plnění

1.1. Výzkum a inovace:

Existence národní nebo

regionální strategie pro

inteligentní specializaci v

souladu s národním

programem reforem na

podporu soukromých

výdajů na výzkum a

inovace, která je v

souladu s rysy dobře

fungujících celostátních

nebo regionálních

systémů výzkumu a

Je k dispozici národní nebo

regionální strategie pro

inteligentní specializaci,

která:

Podle odborné zprávy, kterou pro Evropskou komisi zpracovali pověření experti, doc. Jiří

Blažek a Dr. Christian Hartmann, ani jeden ze stávajících strategických dokumentů ČR (NIS,

SMK, NP VaVaI, Národní priority orientovaného výzkumu, experimentálního vývoje a inovací)

plně nesplňuje požadavky stanovené EK pro strategické dokumenty k inteligentní specializaci

(popsané zejm. v dokumentech "Guide to Research and Innovation Strategies for Smart

Specialisations" a "Connecting Smart and Sustainable Growth through Smart Specialisation").

Z daného expertního zjištění (schváleného EK) vyplynula nutnost zpracovat nový strategický

materiál v ČR pro tuto oblast.

Národní Strategie inteligentní specializace (RIS3 strategie) je v současné době připravována

MŠMT ve spolupráci s RIS3 facilitátorem a stane se součástí Národní politiky VaVaI.

Připravovaný dokument popíše provazby strategických dokumentů z hlediska RIS3 strategie i ve

vazbě na různé zdroje financování.

Koncepce plnění RIS3 ex-ante kondicionality, zahrnuje následující aktéry zaštiťující níže

31. 12. 2014 MŠMT

MPO (spolugestor)

MHMP, URM –

RIS Praha

ve spolupráci s

RIS3

Koordinační radou

složenou ze

zástupců

následujících

financované z programu

používaly účinný systém

ukazatelů.

ze dne 9. srpna 2013 schválen vládou.

Jednotný metodický přístup indikátorových soustav (tzn. sjednocení definic

napříč programy) je zajištěn Národním číselníkem indikátorů pro programové

období 2014-2020 (NČI2014+), který ve své finální podobě bude obsahovat

seznam a popis metodické konstrukce všech společných a specifických

indikátorů, kterou jsou v programech ESIF rámci období 2014-2020

využívány. Předpokládaný termín dokončení NČI2014+ bude korespondovat s

termíny schvalování jednotlivých programů. V případě zpožděného

schvalování některého z programů např. programy EUS existuje riziko

duplicitního vytváření indikátorů.

Metodická pravidla jsou reflektována v rámci připravovaného monitorovacího

systému MS2014+, kde bude technicky zajištěna automatická agregace dat z

úrovně projektů.

174

inovací.

popsané funkce:

Poradenskou podporu a odbornou expertizu ve fázi příprav a zahajování implementace S3

poskytuje MŠMT na národní úrovni tzv. RIS3 facilitátor (externí odborný subjekt –

konsorcium společností Berman Group, Jihomoravské inovační centrum a RPIC-VIP – který byl

vysoutěžen prostřednictvím veřejné zakázky a zahájil svou činnost v říjnu 2013). Na úrovni

regionální pak tzv. krajští S3 manažeři v jednotlivých krajích ČR (experti se zkušenostmi s

podporou VaVaI a znalostí daného regionu, kteří byli pro tuto agendu vybráni ze strany MŠMT

v rámci otevřeného výběrového řízení a kteří svou činnost zahájili v květnu 2013. Koordinační

funkci nad přípravou RIS3 strategie plní RIS3 Koordinační rada, která byla ustavena v r. 2012

z iniciativy MŠMT, a sestává z odborníků zastupujících instituce hrající klíčovou roli ve

formování hospodářské politiky ČR v oblasti konkurenceschopnosti, výzkumu, vývoje, inovací,

informačních technologií a regionálního rozvoje (relevantní ministerstva, RVVI, Akademie věd

ČR, Česká konference rektorů, Technologická agentura ČR, Svaz průmyslu a dopravy,

Hospodářská komora, Asociace krajů, Svaz měst a obcí).

Mezi hlavní činnosti, kterými je pověřen RIS3 facilitátor, patří: (i) zpracování RIS3 strategie

na národní úrovni v souladu s metodikou EK při zohlednění specifik ČR, (ii) pokračování ve

školícím programu pro krajské S3 manažery (iii) koordinace aktivit krajských S3 manažerů, (iv)

facilitace zahájení implementace RIS3 strategie na národní i krajské úrovni.

Aktivity, za které zodpovídají krajští S3 manažeři jsou pak následující: (i) zpracování

krajských RIS3 annexů, (ii) facilitace budování a ustavení řídicí a implementační struktury pro

RIS3 v krajích (budování partnerství), (iii) facilitace ustavení inovačních platforem, tj. zástupců

klíčových aktérů z podnikatelského sektoru, VŠ, výzkumných a neziskových organizací, a

pořádání jejich kulatých stolů (sběr podnětů pro prioritizaci a sběr podnětů pro implementaci),

(iv) spolupráce s facilitátorem na přípravě zahájení implementace RIS3 strategie na krajské

úrovni.

Struktura pro řízení a implementaci RIS3 strategie bude mít v krajích dle centrálního

metodického zadání obdobnou – víceúrovňovou – podobu zajišťujících 5 základních funkcí: (i)

řídicí (krajská rada pro inovace), (ii) výkonnou (implementující subjekt), (iii) konzultační

(inovační platformy), (iv) koordinační (S3 manažer) a (v) monitorovací/evaluační (externí

subjekt), přičemž konkrétní způsob zajištění těchto funkcí a navržení zodpovědných subjektů

sdružených na jednotlivých úrovních této struktury jsou již individuálním řešením v každém

kraji.

Výše popsaná koncepce příprav RIS3 strategie v ČR byla na základě zadání ze strany DG

Research předmětem několikaměsíčního expertního posouzení. Pověření experti (paní Lenka

Hebáková a pan Richard Granger), zhodnotili nastavení procesů přípravy RIS3 v ČR ve své

zprávě velmi pozitivně.

institucí: MŠMT,

MPO, MMR,

MZE, MPSV, MV,

TA ČR, AV ČR,

AK ČR, ČKR,

RVVI, HK ČR,

SPD, AVO, SMO,

Magistrát hl. m.

Prahy)

175

Vzhledem k tomu, že koncepce příprav RIS3 strategie v ČR se striktně řídí metodikou EK a

dokument vzniká procesem „bottom-up“, přípravy zahrnují řadu časově a koordinačně

náročných procesů, které vyžadují ve všech krajích aktivizaci aktérů napříč VaVaI sférou a

dosažení konsensu nad VaVaI prioritami i na politické úrovni. V řadě krajů přitom představuje

zařazení podpory VaVaI mezi krajské priority zásadní změnu v přístupu k podpoře regionálního

rozvoje, která není zcela jednoduše realizovatelná. Z výše uvedených důvodů není možné dodat

finalizovaný, projednaný a schválený dokument Evropské komisi do původně stanoveného

termínu, tj. 31. 12. 2013. O této skutečnosti byla EK informována v září 2013, tento postup byl

podpořen i výše uvedenými nezávislými experty DG Research -důraz by podle jejich vyjádření

měl být kladen především na dodržení metodiky EK a korektní a úspěšné dokončení zahájených

procesů, i za cenu toho, že nebude dodržen výše stanovený termín.

V souladu s akčním plánem (viz příloha I) byl draft národní RIS3 strategie připraven do 31. 12.

2013. V lednu 2014 byl tento dokument, (prozatím bez regionálních příloh) projednán kulatým

stolem sestaveným především ze zástupců předních inovačních firem a VaV organizací (v

souladu RIS3 principem “enterpreneurial discovery”). Následně byl draft projednán na 5.

zasedání Národní RIS3 koordinační rady a předložen Evropské komisi k předběžným

připomínkám.

V následujících měsících budou následovat další kola/stupně projednávacího procesu, jejichž

přesná podoba bude odvislá od dohody mezi novým vedením MŠMT a Úřadem vlády ČR

ohledně koordinace a nastavení dlouhodobého řízení RIS3 strategie a souvisejícím rozdělením

kompetencí (za jehož účelem byla na březen 2014 svolána schůzka). Podrobnosti k výsledné

podobě projednávacího procesu budou uvedeny v příští aktualizované verzi RIS3 Akčního

plánu, připojené k příští verzi operačního programu OP VVV.

Na základě projednávacího a připomínkovacího procesu bude Národní RIS3 strategie

dopracována do července 2014 do finální podoby. Na základě obdobného pojednávacího

procesu na krajské úrovni (kulaté stoly inovačních platforem, jednání krajské inovační rady)

budou dále dopracovány i krajské RIS3 přílohy. Schválení krajských příloh krajskými

zastupitelstvy jednotlivých krajů se předpokládá do konce 2. Q 2014. Schválení Národní RIS3

strategie vládou (bez krajských příloh, které podléhají schvalování na krajské úrovni) a

předložení Národní RIS3 strategie včetně krajských příloh Evropské komisi by mělo v případě

hladkého průběhu projednávacího procesu proběhnout do konce 3. Q 2014.

Doplňující informace relevantní pro přípravu OP PPR: Hlavní město Praha jako podklad pro OP

PPR a pro splnění této ex-ante kondicionality aktualizuje svou Regionální inovační strategii, a to

podle konceptu inteligentní specializace, tj. kromě přílohy do národní RIS3 strategie připravuje

plnohodnotnou strategii s předpokladem dokončení ve 2. Q r. 2014 (hl. m. Praha má navíc od S3

Platformy EK (po konzultaci s DG Regio) k dispozici vyjádření, že na RIS může pracovat do té

doby, dokud bude probíhat vyjednávání OP PPR). RIS zpracovává Útvar rozvoje hl. m. Prahy,

příspěvková organizace hl. m. Prahy.

176

- je založena na analýze

silných a slabých stránek,

příležitostí a hrozeb nebo

podobné analýze s cílem

soustředit zdroje na

omezený soubor priorit v

oblasti výzkumu a inovací,

Informace v rámci předchozího kritéria platí i pro toto kritérium.

30. 9. 2014

- nastiňuje opatření na

podporu soukromých

investic v oblasti výzkumu a

technického rozvoje,

30. 9. 2014

- obsahuje mechanismus

sledování

Součástí strategie bude sada monitorovacích indikátorů, prostřednictvím kterých bude sledováno

plnění RIS3 Strategie. Vzhledem k tomu, že Strategie bude naplňována zejména prostřednictvím

operačních programů podporujících VaV (viz výše), tyto monitorovací indikátory by se měly v

ideálním případě do jisté míry krýt s monitorovacími indikátory jednotlivých operačních

programů.

30. 6. 2014

Byl přijat rámec, který

vymezuje dostupné

rozpočtové zdroje pro

výzkum a inovace.

RIS3 Strategie se stane součástí aktualizované Národní politiky VaVaI, čímž naváže na další

strategické dokumenty v oblasti řízení zdrojů na VaV – viz předběžná podmínka 1.2.

30. 6. 2014

2.1. Digitální růst:

Strategický rámec politiky

pro digitální růst, jež má

stimulovat poptávku po

cenově dostupných,

kvalitních a

interoperabilních

soukromých a veřejných

službách v oblasti IKT a

zvýšit míru jejich

využívání občany, včetně

zranitelných skupin,

podniky a orgány veřejné

správy včetně

přeshraničních iniciativ

V rámci národní nebo

regionální strategie pro

inteligentní specializaci je

vypracován například

strategický rámec politiky

pro digitální růst, který

obsahuje:

Přijmout vládou „Strategický rámec rozvoje veřejné správy a eGovernmentu“

Strategie pro zvýšení digitální gramotnosti a rozvoj elektronických dovedností občanů.

Dokončit a schválit vládou Národní strategii inteligentní specializace (RIS3). Viz též podmínka

1.1.

31. 12. 2014

30. 6. 2015

30. 9. 2014

MV

MPSV

MŠMT

MŠMT

ukazatele umožňující měření

pokroku zásahů v oblastech,

jako jsou počítačová

gramotnost, digitální

začlenění, digitální

přístupnost a pokrok v

elektronickém zdravotnictví

v mezích článku 168

Smlouvy o fungování EU,

jež jsou v souladu se

stávajícími příslušnými

unijními, vnitrostátními nebo

Zpracování Strategie pro zvýšení digitální gramotnosti a rozvoj elektronických dovedností

občanů

30. 6. 2015 MPSV, MŠMT

177

regionálními strategiemi pro

jednotlivá odvětví;

10.1 Předčasné

ukončování školní

docházky: existence

strategického rámce

politiky zaměřené na

omezování předčasného

ukončování školní

docházky v mezích

článku 165 SFEU.

Je zaveden strategický rámec

politiky zaměřený na řešení

problematiky předčasného

ukončování školní docházky,

který:

Po schválení vládou v červnu roku 2014 bude v platnosti Strategie vzdělávací politiky ČR do

roku 2020, která má být základním strategickým plánem s vymezením priorit pro všechny

stupně vzdělávací soustavy. Její účinnost je předpokládána od roku 2014 do roku 2020 s

výhledem na její aktualizaci.

(www.vzdelavani2020.cz).

Strategie vzdělávací politiky ČR do r. 2020 jako střešní strategie je postavena na principu

celoživotního učení a rovného a spravedlivého přístupu ke kvalitnímu vzdělávání.

Na základě Strategie vzdělávací politiky ČR do r. 2020 bude jako její implementační plán

zpracován Dlouhodobý záměr vzdělávání a rozvoje vzdělávací soustavy v ČR na období 2016-

2020.

Dále budou v provazbě na Strategii 2020 zpracovány krátkodobé, zacílené akční plány

(implementační plány) pro inkluzívní vzdělávání na období 2015-2018, a dále na období 2019-

2021, obsahující opatření na podporu rovných příležitostí a spravedlivého přístupu ke kvalitnímu

vzdělávání, včetně opatření prevence, nápravy a intervence předčasných odchodů ze vzdělávání

u specifických ohrožených cílových skupin v souladu s ex-ante podmínkami.

Postup přípravy Dlouhodobé ho záměru vzdělávání a rozvoje vzdělávací soustavy v ČR na

období 2016-2020:

2014: Vyhodnocen í DZ 2011-2015

2015: Zpracování, projednání DZ 2016-2020 a jeho následné předložení vládě

Postup přípravy akčních plánu pro inkluzívní vzdělávání:

2014: Vyhodnocení „Plánu opatření k výkonu rozsudku Evropského soudu pro lidská práva ve

věci D.H. proti České republice (2012-2014)“, zpracování, projednání se spolupracujícími

subjekty a předložení vládě – nový akční plán na období 2015-2018. Dále bude navazovat akční

plán na období 2019-2021.

30. 6. 2014 Příprava

Dlouhodobého

záměru vzdělávání

a rozvoje

vzdělávací

soustavy v ČR na

období 2016-2020:

MŠMT, kraje,

vláda

Příprava akčního

plánu pro

inkluzívní

vzdělávání na

období

2015-2018:

MŠMT

Spolupracující

subjekty vláda

 - týká se všech příslušných

oblastí vzdělávání, včetně

předškolního, a je zaměřen

především na zranitelné

skupiny, které jsou nejvíce

ohroženy předčasným

ukončováním školní

docházky a mezi které patří

osoby z marginalizovaných

komunit, a řeší preventivní,

intervenční a kompenzační

Informace v rámci předchozího kritéria platí i pro toto kritérium. 30. 6. 2014

178

opatření;

10.2. Vysokoškolské

vzdělání: existence

vnitrostátního nebo

regionálního

strategického rámce

politiky zaměřené na

zvyšování úrovně

dosaženého terciárního

vzdělání, kvality a

účinnosti v mezích článku

165 Smlouvy o fungování

EU.

Je zaveden vnitrostátní nebo

regionální strategický rámec

politiky v oblasti terciárního

vzdělávání, obsahující tyto

prvky:

případně opatření ke zvýšení

účasti a úrovně dosaženého

vzdělání, jež:

Do poloviny roku 2014 bude s relevantními partnery projednána a na úrovni MŠMT schválena

„normativní“ část Rámce rozvoje vzdělávací činnosti vysokých škol v České republice do roku

2020, Rámec bude navázán na stávající Dlouhodobý záměr vzdělávací a vědecké, výzkumné,

vývojové a inovační, umělecké a další tvůrčí činnosti pro oblast vysokých škol na období 2011-

2015 a stane se součástí a východiskem nového Dlouhodobého záměru pro léta 2016-2020.

Analytická část Rámce byla schválena na úrovni MŠMT v prosinci roku 2013.

30. 9. 2014 MŠMT

 - zvyšují počet

vysokoškoláků mezi nižšími

příjmovými skupinami a

jinými nedostatečně

zastoupenými skupinami, se

zvláštním ohledem na

zranitelné skupiny, včetně

osob z marginalizovaných

komunit;

Rámec rozvoje vzdělávací činnosti vysokých škol v České republice do roku 2020 30. 9. 2014 MŠMT

 - snižují míru nedokončení

studia /zvyšují míru

dokončení studia

Rámec rozvoje vzdělávací činnosti vysokých škol v České republice do roku 2020 30. 9. 2014 MŠMT

 opatření na podporu

inovativního obsahu a

koncepce programů

Rámec rozvoje vzdělávací činnosti vysokých škol v České republice do roku 2020 30. 9. 2014 MŠMT

 opatření ke zvýšení

zaměstnatelnosti a

podnikavosti, jež:

- podporují v příslušných

programech

vysokoškolského vzdělávání

Rámec rozvoje vzdělávací činnosti vysokých škol v České republice do roku 2020 30. 9. 2014 MŠMT

179

rozvoj „průřezových

dovedností“ včetně

podnikavosti,

 - snižují rozdíly mezi

pohlavími, pokud jde o

volbu vzdělání a povolání.

Rámec rozvoje vzdělávací činnosti vysokých škol v České republice do roku 2020 30. 9. 2014 MŠMT

10.3 Celoživotní učení:

existence vnitrostátního

nebo regionálního

strategického rámce

politiky celoživotního

učení v mezích čl. 165

Smlouvy o fungování EU

Je vypracován vnitrostátní

nebo regionální strategický

rámec politiky celoživotního

učení, který obsahuje:

Na základě Strategie vzdělávací politiky ČR do r. 2020 budou vytvářeny Dlouhodobé záměry

vzdělávání a vzdělávací soustavy v ČR na období 2016-2020 a další implementační plány,

obsahující opatření k rozšíření přístupu k celoživotnímu učení. V provazbě se Strategií

vzdělávací politiky ČR do roku 2020 vzniknou krátkodobé, zacílené akční plány (implementační

plány) pro inkluzívní vzdělávání na období let 2015-2018 a dále na období 2019-2021,

obsahující opatření na podporu celoživotního učení v souladu s ex-ante podmínkami

Na základě Strategie vzdělávací politiky ČR do r. 2020 budou vytvářeny Dlouhodobé záměry

vzdělávání a vzdělávací soustavy v ČR na období 2016-2020 a další implementační plány,

obsahující opatření k rozšíření přístupu k celoživotnímu učení.

Postup přípravy Dlouhodobého záměru vzdělávání a rozvoje vzdělávací soustavy v ČR na

období 2016-2020:

2014: Vyhodnocení Dlouhodobého záměru 2011-2015.

2015: Zpracování, projednání Dlouhodobého záměru 2016-2020 a předložení vládě

Postup přípravy akčních plánu pro inkluzívní vzdělávání:

2014: Vyhodnocení „Plánu opatření k výkonu rozsudku Evropského soudu pro lidská práva ve

věci D.H. proti České republice (2012-2014)“, zpracování, projednání se spolupracujícími

subjekty a předložení vládě – nový akční plán na období 2015-2018. Dále bude navazovat akční

plán na období 2019-2021.

2012/2013 – realizace PIAAC

2013/2014: Vyhodnocení PIAAC

2014/2015: Vyhodnocení stávajícího Implementačního plánu „Strategie celoživotního učení“,

zpracování, projednání se spolupracujícími subjekty a předložení vládě nový akční plán na

období 2016- 2020.

30. 6. 2014 MŠMT

 opatření na podporu rozvoje

a propojení služeb pro

celoživotní učení, včetně

Informace v rámci prvního kritéria platí i pro toto kritérium. 30. 6. 2014

180

jejich provádění a zvyšování

kvalifikace (tj. ověřování,

poradenství, vzdělávání a

odborná příprava) a zajištění

zapojení příslušných

zúčastněných stran a

partnerství s nimi,

 opatření k zajištění rozvoje

dovedností různých cílových

skupin, které jsou ve

vnitrostátních nebo

regionálních strategických

rámcích příslušné politiky

vymezeny jako prioritní

(například mladí lidé v

odborném vzdělávání,

dospělí, rodiče vracející se

na trh práce, pracovníci s

nízkou kvalifikací a starší

pracovníci, zejména

zdravotně postižené osoby,

migranti a další

znevýhodněné skupiny,

zejména zdravotně

postižení),

Informace v rámci prvního kritéria platí i pro toto kritérium. 30. 6. 2014

 opatření k rozšíření přístupu

k celoživotnímu učení, a to

rovněž prostřednictvím úsilí

o účinné provádění nástrojů

pro transparentnost

(například evropský rámec

kvalifikací, národní rámec

kvalifikací, evropský systém

kreditů pro odborné

vzdělávání a přípravu,

evropský referenční rámec

pro zajišťování kvality v

oblasti odborného vzdělávání

a přípravy).

Informace v rámci prvního kritéria platí i pro toto kritérium. 30. 6. 2014

181

 opatření ke zlepšení

přiměřenosti vzdělávání a

odborné přípravy z hlediska

trhu práce a k jejich

přizpůsobení potřebám

určených cílových skupin

(například mladých lidí

účastnících se odborného

vzdělávání, dospělých,

rodičů vracejících se na trh

práce, pracovníků s nízkou

kvalifikací a starších

pracovníků, migrantů a

jiných znevýhodněných

skupin, zejména osob se

zdravotním postižením).

Informace v rámci prvního kritéria platí i pro toto kritérium. 30. 6. 2014

10.4 Existence

vnitrostátního nebo

regionálního

strategického rámce

politiky zaměřené na

zvyšování, kvality a

účinnosti systémů

odborného vzdělávání a

přípravy v mezích článku

165 Smlouvy o fungování

EU.

Vnitrostátní nebo

regionální strategický

rámec politiky zaměřené

na kvality a účinnosti

systémů odborného

vzdělávání a přípravy v

mezích článku 165

Smlouvy o fungování EU

obsahuje tyto opatření:

Současné strategické dokumenty jsou plány do roku 2015.

Po schválení vládou bude v platnosti Strategie vzdělávací politiky ČR do roku 2020, která má

být základním strategickým plánem s vymezením priorit pro všechny stupně vzdělávací

soustavy. Její účinnost je předpokládána od roku 2014 do roku 2020 s výhledem na její

aktualizaci.

(www.vzdelavani2020.cz).

Ze Strategie vzdělávací politiky ČR do r. 2020 vyplývá, že zvyšováním kvality se budou

zabývat všechny tři prioritní cíle Strategie.

Na základě Strategie vzdělávací politiky ČR do roku 2020 bude zpracován jako její

implementační plán Dlouhodobý záměr vzdělávání a rozvoje vzdělávací soustavy v ČR na

období 2016-2020 a dále budou zpracovávány další implementační plány, obsahující opatření k

podpoře odborného vzdělávání.

Během roku 2014 dojde k vyhodnocení stávajícího Implementačního plánu „Strategie

celoživotního učení“, které předpokládá následné zpracování a projednání výstupů se

spolupracujícími subjekty a následné předložení nového akčního plánu na období let 2016- 2020

Vládě ČR.

30. 6. 2014 Příprava

Dlouhodobého

záměru vzdělávání

a rozvoje

vzdělávací

soustavy v ČR na

období 2016-2020

(blíže u podmínky

10.3): MŠMT,

kraje, vláda

Příprava akčního

plánu pro

celoživotní učení

na období 2016-

2020 MŠMT

Spolupracující

subjekty vláda.

 - ke zvyšování významu

systémů vzdělávání a

odborné přípravy pro trh

práce v úzké spolupráci s

příslušnými zúčastněnými

stranami, a to i

prostřednictvím

Plánování a realizace spolupráce středních škol se zaměstnavateli – zavedení dodatků k ŠVP.

Zaměřuje se na všechny uvedené aspekty v rámci dodatku - uzpůsobení osnov, praxe v reálném

pracovním prostředí, evaluace Je připravováno v rámci projektu Pospolu, k tomu je připraven i

vzdělávací program pro učitele. Povinnost zpracovat dodatky k ŠVP bude zahrnuta do návrhu

pro legislativní opatření na podporu spolupráce se SP na závěr projektu 30. 6. 2015 (termín

zpracování návrhu legislativního opatření).

Vazba na trh práce je podporována i v modelech spolupráce (POSPOLU), kde je doporučeno

30. 6. 2014 MŠMT

182

mechanismů pro

předvídání dovedností,

uzpůsobení osnov a

vytvoření a rozvoje

učebních systémů

zaměřených na praxi v

jejich různých formách;

využívat profesní kvalifikace (popisující potřebné kompetence) při koncipování vzdělávacích

programů a jednotek výsledků učení – ECVET a jejich ověřování.

Praktické uplatňování klíčových evropských nástrojů (Národního kvalifikačního rámce (NRK) a

kreditového sytému ECVET s využitím prvků EQAVET) bude realizováno v rámci SC 6 s cílem

vytvořit jednotný rámec pro ověřené výsledků učení pro PV a DV, rozvíjet funkční systém pro

správu, rozvoj a aktualizaci garantovaných výstupů, založený na široké kooperaci relevantních

aktérů, specifikovat jednotná pravidla pro udělování kreditů vzdělávacím programům

počátečního i dalšího vzdělávání a v souvislosti s uvedenými cíli revidovat rámcové vzdělávací

programy.

Informace v rámci prvního kritéria platí rovněž i pro toto kritérium.

 - ke zvýšení kvality a

atraktivity vzdělávání a

odborné přípravy

prostřednictvím vytvoření

celostátního systému

zajišťování kvality

vzdělávání a odborné

přípravy (například v

souladu s evropským

referenčním rámcem pro

zajišťování kvality v

oblasti odborného

vzdělávání a přípravy) a

provádění nástrojů pro

transparentnost a

uznávání, například

evropský systém kreditů

pro odborné vzdělávání a

přípravu (ECVET).

V rámci Pospolu jsou ověřovány prvky ECVET a EQAVET. Jejich využití je zapracováno do

modelů spolupráce pro všechny skupiny oborů vzdělání kategorie H. M, L0. Doporučení k

využití modelů ve školách bude součástí opatření na podporu spolupráce se SP na závěr projektu

30. 6. 2015.

Informace v rámci prvního kritéria platí rovněž i pro toto kritérium.

30. 6. 2014 MŠMT

Nesplněná nebo částečně

splněná použitelná

obecná předběžná

podmínka

Nesplněná kritéria Opatření, která je nutno přijmout Termín splnění (datum)

Orgány

zodpovědné za

plnění

183

4. Existence opatření pro

účinné uplatňování

právních předpisů Unie o

veřejných zakázkách v

oblasti ESIF.

Opatření k zajištění správní kapacity pro

provádění a uplatňování předpisů EU

týkajících se zadávání veřejných zakázek.

Bude aplikována metodika NOK k zadávání

veřejných zakázek a strategie rozvoje lidských

zdrojů.

Plnění této předběžné podmínky probíhá

a bude probíhat průběžně, stále, po celé

programové období 2014-2020,

respektive dočasně i po jeho skončení.

ŘO

5. Existence opatření pro

účinné uplatňování

právních předpisů Unie pro

veřejnou podporu v oblasti

ESIF

Opatření pro účinné uplatňování pravidel

Unie pro veřejnou podporu

Zajistit dokončení monitorovacího systému

MS2014+

V návaznosti na přijetí jednotlivých

programů, nejpozději do 30. 9. 2014

MMR – OSMS

Zajistit funkčnost přenosu dat mezi MS2014+ a

Centrálním registrem de minimis

V návaznosti na přijetí jednotlivých

programů, nejpozději do 30. 9. 2014

ÚOHS / MZe

Zajistit úpravu Centrálního registru de minimis

s ohledem na nová nařízení

Do 30. 6. 2014

Zajistit zapracování oblasti veřejné podpory (v

souladu s připravovanou metodickou

příručkou) do dokumentace k operačním

programům, tj. podrobný popis činností,

kterými bude zajištěno dodržování pravidel

kumulace, principu Deggendorf, kontrola a

případné vymáhání neoprávněné podpory,

spolupráce s centrálními koordinačními orgány

při hlášení a oznamování podpor apod.

Naplňování ve vztahu k zaměření jednotlivých

programů je relevantní a bude uvedeno ze

strany řídících orgánů v rámci každého z

programů.

V návaznosti na jednotlivé výzvy ŘO

Opatření pro odbornou přípravu a šíření

informací pro zaměstnance podílející se

na provádění ESIF.

Bude aplikována metodika NOK k oblasti

veřejné podpory.

operativně ŘO

Opatření pro posílení správní kapacity pro

provádění a uplatňování právních

předpisů Unie k veřejné podpoře.

Dokončit veřejnou zakázku „Podklady pro

metodické doporučení pro oblast veřejné

podpory“

(viz současný stav)

Plnění proběhne ve čtyřech etapách od

podpisu Smlouvy - termíny jsou vázány

na zveřejnění příslušných nařízení v

Úředním věstníku EU:

- 1. etapa do 30 dnů od podpisu

smlouvy (tj. do konce ledna 2014),

- 2. etapa 15 dní od zveřejnění

nového nařízení k podpoře de

minimis

MMR

184

- 3. etapa 25 dní od zveřejnění

nového obecného nařízení k

blokovým výjimkám,

- 4. etapa finalizace dokumentu.

Finální verze do konce I. pololetí 2014

Dokončit veřejnou zakázku „Analytické

podklady pro přípravu metodického doporučení

pro implementaci finančních nástrojů v

programovém období 2014-2020“

V současnosti bylo vyhlášeno výběrové

řízení na zpracovatele zakázky. Dílo

bude předáno do 85 dnů od podpisu

smlouvy.

Finální verze v průběhu II. pololetí 2014

MMR

Bude aplikován metodický pokyn Strategie

lidských zdrojů.

operativně ŘO

Bude řešeno v rámci Platformy administrativní

kapacita

operativně MMR + členové

platformy

6. Existence opatření pro

účinné uplatňování

právních předpisů Unie pro

oblast životního prostředí

týkajících se EIA a SEA.

Opatření pro účinné uplatňování směrnice

Evropského parlamentu a

Rady2011/92/EU (EIA) a směrnice

Evropského parlamentu a

Rady2001/42/ES (SEA).

Cílové řešení:

V rámci infringementového řízení ke směrnici

EIA bylo na jednání s Evropskou komisí ze dne

21. 1. 2014 dohodnuto řešení spočívající v

úpravě české legislativy, kterou budou v

termínu do konce roku 2014 vyřešeny všechny

výtky Evropské komise. Součástí této úpravy

bude i oblast účasti veřejnosti a jejího přístupu

k soudní ochraně.

MŽP vypracovalo Akční plán plnění této

předběžné podmínky, který byl následně poslán

EK dne 24. 2. 2014. Odráží poslední požadavky

setkání se zástupci DG ENVI.

Dle plánu se v 3/2014 vypracuje

paragrafové znění novely, včetně

hodnocení dopadů regulace (RIA) a

rozešle se do meziresortního

připomínkového řízení. V 5/2014 bude

probíhat připomínkové řízení k novele a

jeho vypořádání. V 6/2014 bude

probíhat projednání k dané novele v

rámci Legislativní rady vlády.

Naplánované schválení novely vládou

ČR je v 7/2014. Následuje projednávání

novely v rámci Poslanecké sněmovny,

které vyústí ve schválení novely. Poté

následuje projednání novely v rámci

Senátu a schválení dokumentu.

Výsledný přijatý zákon se předloží

prezidentovi republiky za účelem jeho

schválení. Po schválení bude vyhlášen

předpoklad v 11/2014 ve Sbírce zákonů,

s účinností od 1. 1. 2015.

MŽP

MŽP,

spolupráce MMR

MŽP

7.1 Existence statistického

základu nezbytného k

provádění hodnocení za

účelem posouzení

Jsou vypracována opatření pro včasný

sběr a agregaci statistických údajů, která

obsahují tyto prvky:

Ve vazbě na požadavky EK pro sledování

výsledkových indikátorů na podpořené osoby je

nezbytné provést legislativní úpravy zákona

č. 101/2000 Sb., tak aby byla zajištěna možnost

v průběhu roku 2014 MMR, Úřad vlády

(Úřad pro ochranu

osobních údajů) +

ŘO ESF programů,

185

účinnosti a dopadu

programů.

sledování mikrodat o účastnících.

Ve spolupráci s MPSV připravit technické

řešení sběru údajů o účastnících intervencí v

podobě zajištění technické provazby na vybrané

datové zdroje (ČSSZ, ÚP případně další).

které mají povinnost

monitorovat

účastníky projektů v

rámci povinných

společných

indikátorů (MPSV,

HMP, MŠMT)

určení zdrojů a mechanismů pro zajištění

statistického ověřování

Tvorba Národního číselníku indikátorů pro

programové období 2014-2020

v průběhu roku 2014 MMR, ŘO

opatření pro zveřejňování a

zpřístupňování souhrnných informací

veřejnosti

Metodický pokyn pro evaluace, publicitu

včetně navazujících metodických dokumentů

ŘO

v průběhu roku 2014 MMR, ŘO

7.2 Existence systému

ukazatelů výsledků

nezbytného k výběru

opatření, jež budou

nejúčinněji přispívat k

dosahování požadovaných

výsledků, k monitorování

pokroku při dosahování

výsledků a k provedení

posouzení dopadů

Účinný systém ukazatelů výsledků,

včetně:

Vytvoření jednotného metodického prostředí

pro tvorbu programových dokumentů a

indikátorových soustav (MP přípravy PD –

schváleno, MP zásady tvorby a používání

indikátorů – v přípravě, MP monitorování – v

přípravě, Národní číselník indikátorů – v

přípravě.

v průběhu roku 2014 MMR, ŘO

 výběru ukazatelů výsledků pro

každý program, jež budou

vypovídat o motivaci k výběru

strategických kroků

financovaných z programu,

Vytvoření jednotného metodického prostředí

pro tvorbu programových dokumentů a

indikátorových soustav.

v průběhu roku 2014 MMR, ŘO

 vytyčení cílů pro tyto ukazatele Schválení programů v průběhu roku 2014 ŘO

 musí být zajištěn soulad

každého ukazatele s těmito

podmínkami: robustností a

statistickou validací, jasným

normativním výkladem,

souladem se strategiemi,

včasným sběrem údajů,

Vytvoření jednotného metodického prostředí

pro tvorbu indikátorových soustav a

monitorování (MP Zásady tvorby a používání

indikátorů v programovém období 2014-2020,

včetně Národního číselníku indikátorů a

navazující MP monitorování 2014-2020)

V průběhu roku 2014 MMR, ŘO

 postupy zajišťující, aby všechny

operace financované z programu

používaly účinný systém ukazatelů

Vytvoření jednotného metodického prostředí

pro tvorbu indikátorových soustav – MP

indikátorů 2014-2020 a následně NČI 2014+

MP indikátorů 2014-2020 – splněno

NČI 2014 + - V průběhu roku 2014

MMR, ŘO

186

10 Snižování administrativní zátěže pro příjemce

(čl. 96 odst. 6 písm. (c) obecného nařízení)

Na národní úrovni bylo usnesením vlády č. 184 ze dne 21. března 2013 Ministerstvo pro

místní rozvoj pověřeno předložit návrh jednotného metodického prostředí pro programové

období 2014–2020, jejímž účelem je mj. nastavení pravidel a doporučení, která povedou

k redukci administrativní zátěže. Koncepce jednotného metodického prostředí, která zaštiťuje

jednotlivé metodické pokyny k relevantním aspektům implementace Evropských

strukturálních a investičních fondů, sjednocuje procesy implementace a tím zvyšuje

transparentnost a přehlednost pravidel a procesů pro potenciální příjemce podpory.

Nástroji jednotného metodického prostředí pro snížení administrativní zátěže pro příjemce

a s tím úzce související snížení administrativní zátěže subjektů implementační struktury jsou

především elektronizace procesů administrace, stanovení standardizovaných procesů s předem

stanovenými lhůtami za účelem zkrácení délky lhůt při schvalování a proplácení podpory,

harmonizace kontrolní činnosti, snížení počtu metodických dokumentů, nastavení a používání

jednotné terminologie, příprava a používání jednotných webových stránek pro uveřejňování

výzev, informací a dokumentace, stanovení základních pravidel propagace a informovanosti

o podpoře s Evropských strukturálních a investičních fondů, nastavení standardizovaných,

závazných a vymahatelných pravidel poskytování podpory z Evropských strukturálních

a investičních fondů apod.

Při samotné přípravě OP VVV je kladen důraz na nastavení všech vazeb a samotné struktury

OP, tak aby ve fázi implementace programu byly minimalizovány překážky pro snižování

administrativní zátěže. Další snižování administrativní zátěže bude cílem především při

přípravě podrobnějších dokumentů OP VVV, ve kterých bude více rozpracován proces

administrace projektových žádostí a pravidla pro příjemce, přičemž nastavení jednotlivých

procesů bude vycházet především z evaluací a zkušeností administrace programů

z programového období 2004-2006 a 2007-2013.

MŠMT má z předchozího programového období dobré zkušenosti jak s implementace

nepřímých nákladů, tak především z implementace jednotkových nákladů. Obě tyto formy

v rámci OP VVV předpokládá využít. Poslední metodou je nastavení způsobilých výdajů

tzv. jednorázovou paušální částkou.

Vzhledem k možnosti využívat zjednodušených forem vykazování jak v oblasti ESF, tak

i ERDF, bylo možné výrazně zjednodušit implementační strukturu OP VVV, kdy především

příjemci z oblasti regionálního školství budou předkládat projekty do výzev vyhlašovaných

pouze Řídicím orgánem.

V procesu implementace bude také kladen velký důraz na nastavení komunikace s příjemci

podpory např. portál programu, call linka. Pro podporu příjemců, především z venkovských

oblastí, budou zapojeny MAS, které budou v rámci implementace OP VVV příjemcům

poskytovat pomoc v průběhu přípravy

187

11 Horizontální principy

(čl. 96 odst. 7 obecného nařízení)

11.1 Udržitelný rozvoj
OP VVV se zaměřuje na zvýšení kvality vzdělávání a zvýšení kvality VaV a spolupráce mezi

jednotlivými aktéry. Součástí základních moderních principů, jak ve vzdělávání, tak v oblasti

VaV je rozvoj KK pro udržitelný rozvoj, ochrana životního prostředí, účinné a úsporné

využívání zdrojů, zajištění opatření vedoucí ke zmírňování změny klimatu a poskytnutí

podmínek pro odolnost proti katastrofám a předcházení rizikům. Řídicí orgán bude

podporovat zodpovědný přístup k udržitelnému rozvoji nejen v rámci projektových záměrů

a jejich následné realizace, ale zároveň i v průběhu celé implementace OP VVV

např. upřednostňováním elektronické komunikace, apod.

V rámci OP VVV nebudou podporovány takové projekty, které by negativně ovlivňovaly

udržitelný rozvoj. Minimální zásady udržitelného rozvoje budou vyžadovány na úrovni

každého projektu a následně hodnoceny jako součást realizace projektu.

V PO 3 staví na základě vytvořeného obecného povědomí o vztahu mezi životním prostředím

a životem člověka, přístupů a postojů vedoucích k respektu a péči o životní prostředí, který

byl již vytvořen v předchozích projektech a je obsažen v RVP. V PO 3/IP 2/SC 2 budou proto

návazně prohlubovány klíčové kompetence dětí a žáků k udržitelnému rozvoji: kompetence

v oblasti vědy a technologií - vedoucí k porozumění sociálním, přírodním a technologickým

systémům a procesům ovlivňujícím životní prostředí (např. badatelsky orientované

vzdělávání, přírodovědná gramotnost, aplikovaná statistika, sociologie – průzkumy

veř. mínění realizované žáky, technologie a energetická náročnost, apod.), osobní a občanské

kompetence – s důrazem na řešení problémů, kritické myšlení, zodpovědnost a občanskou

aktivitu (např. žákovské projekty zaměřené na návrhy řešení místních problémů, aktivní

zapojení žáků SŠ do řešení projektů energetické udržitelnosti školy apod.). Budou podpořeny

nejen školy a další vzdělávací instituce, ale i projekty síťující školy při vzdělávání dětí a žáků

v těchto kompetencích na regionální, národní, nebo mezinárodní úrovni.

V OP VVV bude otázka dopadu na životní prostředí posuzovaná pouze během výběru aktivit

podpořených z ERDF, tj. stavební práce, nákup sofistikovaných strojů, přístrojů, zařízení,

apod. U tohoto typu operací je relevance ochrany životního prostředí, snižování rizik katastrof

(přírodního i jiného původu) či efektivního využívání zdrojů (včetně elektrických, tepelných

a jiných úspor) vysoká a je cílem OP VVV, aby investice tohoto typu splňovaly nejvyšší

současné standardy. Proto bude ochrana životního prostředí a splnění současných standardů

součástí posuzování tohoto typu projektových záměrů.

U projektů v oblasti VaV, které se budou specializovat na výzkumné aktivity jako takové

a spolupráci nejrůznějších aktérů, bude kladen důraz na ochranu životního prostředí v rámci

relevance předmětu a aktivit projektu. Žadatelé se budou v rámci svých projektů vyjadřovat

k vlivu projektu na životní prostředí, a to zejména v oblasti využívání zdrojů, změny klimatu,

odolnosti a prevence vůči katastrofám. Princip udržitelného rozvoje bude prostřednictvím

výběrových kritérií zohledněn při hodnocení a výběru předložených projektových záměrů.

188

V prioritních osách zaměřených na VaV bude kladen velký důraz na soulad zaměření

projektových návrhů s Národními prioritami orientovaného výzkumu, experimentálního

vývoje a inovací (Priority 2030).
63

 Dvě z šesti prioritních oblastí tohoto klíčového dokumentu

mají přímou vazbu na podporu udržitelného rozvoje. První z nich je „Udržitelnost energetiky

a materiálových zdrojů“, která je strukturována do tří oblastí – Udržitelná energetika,

Snižování energetické náročnosti hospodářství a Materiálová základna. Druhou prioritní

oblastí je „Prostředí pro kvalitní život“, která zahrnuje široké spektrum aktivit především

z oblasti životního prostředí a je rozdělena do pěti oblastí Přírodní zdroje, Globální změny,

Udržitelný rozvoj krajiny a lidských sídel, Environmentální technologie a ekoinovace,

Environmentálně příznivá společnost. Příspěvek do oblasti udržitelného rozvoje

prostřednictvím naplňování Priorit 2030 bude realizován projekty v PO 1 v rámci investiční

priority Posilování výzkumné a inovační infrastruktury a kapacit pro rozvoj vynikající úrovně

výzkumu a inovací a podpora odborných středisek, zejména těch, jež jsou předmětem

celoevropského zájmu (ERDF), a to v SC 1 i SC 2.

Environmentální rozměr udržitelného rozvoje též bude nepřímo naplňován zaváděním

nejmodernějších technologií (infrastruktury VaV, VŠ aj.), které jsou šetrné k životnímu

prostředí.

11.2 Rovné příležitosti a ochrana před diskriminací
Princip rovných příležitostí a ochrana před diskriminací na základě pohlaví, rasového nebo

etnického původu, náboženského vyznání nebo víry, zdravotního postižení, věku nebo

sexuální orientace byly respektovány při zpracování OP VVV ve všech SC a PO. Rovněž

budou tyto principy sledovány při realizaci jednotlivých projektů, kdy bude hlavní snahou

odstranit cílovým skupinám bariéry, které by bránily účastnit se projektů. V oblasti podpory

rovnosti žen a mužů bude OP VVV realizován v souladu s dokumentem „Stav genderové

rovnosti v resortu MŠMT a Návrh střednědobého strategického plánu v oblasti genderové

rovnosti
64

“.

PO 3/IP 1/SC 1 je dokonce výhradně věnován tomuto horizontálnímu principu (Vzdělávání

k sociální integraci dětí a žáků) a bude podporovat opatření a aktivity vyrovnávající

hendikepy jakkoli znevýhodněných dětí a žáků při jejich vzdělávání.

Podobně na VŠ je SC 2 (PO 2) zaměřen na vyrovnávání hendikepů studentů se specifickými

potřebami a ze socio-ekonomicky znevýhodněných skupin. Záměrem OP VVV je

prostřednictvím investičních priorit Zlepšování kvality, účinnosti a otevřenosti terciárního

a rovnocenného vzdělávání, aby se zvýšila účast a úrovně dosaženého vzdělání (ESF)

a Investice do vzdělávání, dovedností a celoživotního učení rozvíjením infrastruktury pro

vzdělávání a odbornou přípravu (ERDF) odstranit nerovnosti a bariéry, kterým znevýhodněné

skupiny čelí a umožnit jim rovnocenný přístup k aktivitám projektů.

Projektů VaV se v oblasti horizontálních principů rovných příležitostí a diskriminace týká

zejména otázka zapojování žen a mladých výzkumných pracovníků. Obě tyto kategorie jsou

63 Schválené usnesením vlády č. 552 ze dne 19. července 2012 č. 552.
64 Schválený poradou vedení MŠMT, 2013

http://www.msmt.cz/file/31791/download/
http://www.msmt.cz/file/31791/download/
http://www.msmt.cz/file/31791/download/

189

v současné době méně zapojovány do VaV projektů. V oblasti horizontálních aspektů se tedy

bude dbát na zapojování těchto dvou skupin zejména prostřednictvím investiční priority

Posilování výzkumné a inovační infrastruktury a kapacit pro rozvoj vynikající úrovně

výzkumu a inovací a podpora odborných středisek, zejména těch, jež jsou předmětem

celoevropského zájmu (ERDF), konkrétně pak prostřednictvím obou SC PO 1, a v oblasti

lidských zdrojů také investiční prioritou Zlepšování kvality, účinnosti a otevřenosti

terciárního a rovnocenného vzdělávání, aby se zvýšila účast a úrovně dosaženého vzdělání

(ESF), resp. prostřednictvím SC 5 (PO 2). U některých projektů, kde bude kladen velký důraz

na dlouhodobější charakter spolupráce výzkumných organizací a aplikačního sektoru, bude

zapojování mladých výzkumných pracovníků a absolventů i hodnotícím kritériem, jelikož

jedním ze záměrů tohoto typu aktivit bude posílit lidské zdroje. Všechny projekty se zároveň

budou muset řídit nediskriminačními přístupy a maximálně otevřenou komunikací

a spoluprací se všemi relevantními skupinami.

Typický problém genderové nerovnosti (feminizace školství) je nemožné vyřešit v rámci OP

VVV, protože jeho příčinou je legislativní prostor definující výši platů učitelů
65

: „70 – 90 %

vysokoškolsky vzdělaných zaměstnanců pobírá vyšší mzdu, než průměrný učitel. Učitelé s 15

lety praxe si v průměru vydělávají jen polovinu toho, co jejich vysokoškolsky vzdělaní

vrstevníci“. Příspěvek OP VVV bude spočívat v podpoře implementace kariérního systému

učitele
66

 napříč všemi SC PO 3, spočívající ve vzdělávání učitelů se zaměřením na vyšší

kvalitu práce jednotlivě, ve školních týmech a sítích škol, pro vyšší kariérní pozice (jako lídr

ve škole a mimo školu), ve vzdělávání ředitelů pro hodnocení a vedení profesního rozvoje

učitele, v důrazu na zlepšení pregraduální přípravy učitelů a v neposlední řadě také aplikací

profesního portfolia jako požadavku pro dokládání monitorovacích indikátorů výsledku

projektů. Další příčinou feminizace v sektoru MŠ je i ze zákona postačující středoškolské

vzdělání s maturitou pro pedag. pracovníky v MŠ, což je ale řadí do ještě nižší platové třídy.

OP VVV na tento stav bude reagovat podporou rozvoje magisterského studia (PO 3, SC 2

a SC 5).

V rámci OP VVV nebudou podporovány takové projekty, které by negativně ovlivňovaly

princip rovných příležitostí.

Informace o rovných příležitostech budou součástí všech programových dokumentů. Pro

veřejnost budou informace týkající se principu rovných příležitostí případně konkrétní

zaměření na oblast rovných příležitostí uvedeny zejména v Pokynech pro žadatele a příjemce.

Žadatel o podporu proto ve specifické části projektové žádosti popíše vliv projektu na rovné

příležitosti, případně popíše realizaci konkrétních aktivit na jejich podporu. Propagace

rovných příležitostí bude zároveň součástí informativních a propagačních akcí OP VVV.

Zohlednění rovných příležitostí bude hrát významnou roli i v procesech monitorování.

Informace o rovných příležitostech budou monitorovány primárně na úrovni projektů. Řídicí

65 http://idea.cerge-ei.cz/documents/kratka_studie_2012_05.pdf.
66 Předpoklad zavedení 2015, výstup projektu IPn Kariérní systém, principem je zavedení odměňování za vyšší kvalitu

práce učitele.

190

orgán zajistí, že téma rovných příležitostí bude – v závislosti na charakteru podpory -

agregováno v rámci monitorování realizace programu na úrovni SC.

Princip rovných příležitostí bude ze strany Řídicího orgánu OP VVV zajištěn i na úrovni

partnerství. Řídicí orgán bude dbát na to, aby v Monitorovacím výboru byly dodržovány

zásady rovných příležitostí a byla zabezpečena účast institucí z oblasti rovných příležitostí.

Zároveň v závislosti na charakteru podporované oblasti a bude-li to účelné, bude zabezpečena

účast organizací zabývajících se rovnými příležitostmi v hodnotících komisích pro výběr

projektů, poradních a pracovních skupinách apod.

Příspěvek OP VVV k naplňování zásady rovných příležitostí bude též předmětem hodnocení

při zpracování tematických a strategických evaluací. V případě neuspokojivých výsledků

evaluací zaměřených na princip rovných příležitostí budou ze strany Řídicího orgánu přijata

taková opatření, která princip rovných příležitostí podpoří.

11.3 Rovnost žen a mužů
V OP VVV převažují aktivity, které nejsou primárně zaměřeny na oblast rovnosti žen a mužů.

Všechny prioritní osy však mají dopad na tuto oblast. Princip rovnosti žen a mužů proto bude

uplatňován jako horizontální princip napříč jednotlivými investičními prioritami. Při

programování, řízení, monitorování a evaluaci bude brán zřetel na příspěvek podporovaných

intervencí k rovnosti žen a mužů. Bude zajištěn rovný přístup mužů a žen jakožto cílových

skupin do aktivit realizovaných projekty a bude zajištěno, aby nedocházelo k diskriminaci na

základě pohlaví. Zároveň bude oblast rovnosti žen a mužů promítána do

vzdělávacích/studijních a programových materiálů.

V rámci jednotlivých investičních priorit bude důsledně dbáno na to, aby realizované aktivity

nebyly v rozporu s principem rovnosti žen a mužů. U relevantních aktivit bude sledován

a vyhodnocován jejich dopad na rovnost žen a mužů. Projekt, u nějž bude v rámci hodnocení

identifikován negativní dopad na rovnost žen a mužů, nebude moci být podpořen z prostředků

OP VVV. Bude zajištěno, aby žadatelé v rámci podpory rovnosti žen a mužů náležitě

zohledňovali specifické potřeby jednotlivých cílových skupin a využívali např. doprovodná

opatření k odstranění možných bariér (např. prostřednictvím zohledňování specifických

vzdělávacích potřeb dívek a chlapců či pomocí odstraňování genderových stereotypů).

Genderovou rovnost ve vzdělávání nelze redukovat pouze na rovný přístup ke vzdělávání,

nýbrž je nutné ji rozšířit i o rovné podmínky vzdělávacího procesu, které podpoří dosahování

rovných výsledků chlapců a dívek (viz Studie genderové rovnosti v resortu MŠMT). U všech

tří aspektů rovnosti je nutné sledovat jak rovinu formálních podmínek a průběhu školního

vzdělávání, jako je znění zákonných a podzákonných norem, oficiální kurikulum, záměrně

užívané materiály atd., tak i skrytou rovinu každodenního života ve škole, kterou představují

skrytá očekávání na straně žákovské, rodičovské i pedagogické veřejnosti. Intervence na

podporu genderové rovnosti jsou plánovány v PO3.

Z dlouhodobého pohledu je odvětví školství a vzdělávání poznamenáno feminizací a vysokou

mírou vertikální a horizontální genderové segregace. Ke zlepšení situace a vyššímu poměru

191

v zastoupení mužů by mohla pomoci i některá opatření a aktivity navržené v OP VVV,

např. zkvalitnění pregraduálního vzdělávání učitelů všech typů škol, zvýšení zájmu

talentovaných studentů o pedagogické obory a uplatnění v učitelských profesích či

zatraktivnění učitelské profese jako takové.

Z pohledu výzkumu bude důležitý specifický důraz na problematiku žen – výzkumnic a na

podporu vyššího zastoupení žen ve výzkumu. Za tímto účelem bude v rámci projektů

podporována možnost částečných úvazků, které umožní ženám se aktivně zapojit do

výzkumu, či řízení projektů při zvládání rodinného života. Tyto aktivity budou podporovány

prostřednictvím investiční priority Zlepšování kvality, účinnosti a otevřenosti terciárního

a rovnocenného vzdělávání tak, aby se zvýšila účast a úrovně dosaženého vzdělání (ESF),

konkrétně pak SC 5 (PO 2). Jelikož je nedostatek žen – výzkumnic v některých oborech vyšší

a v některých nižší, je záměrem OP VVV, aby byly volné pozice uveřejňovány

nediskriminačním přístupem a byly tak otevřeny všem potenciálním kandidátům. Na úrovni

projektů bude dodržován princip rovného přístupu k oběma pohlavím a žadatelé budou moci

vyjádřit specifika svého oboru, zejména v oblasti zapojování žen a mužů, v projektovém

záměru. To se, vedle výše uvedeného SC zaměřeného na podporu lidských zdrojů ve

výzkumu a vývoji, týká také projektů naplňujících oba SC PO 1, resp. investiční prioritu

Posilování výzkumné a inovační infrastruktury a kapacit pro rozvoj vynikající úrovně

výzkumu a inovací a podpora odborných středisek, zejména těch, jež jsou předmětem

celoevropského zájmu (ERDF). Na úrovni projektů může být tato problematika v případě

potřeby na jednotlivých VŠ řešena v rámci podpory strategického řízení VŠ, a to ve SC 4 (PO

2), který naplňuje investiční prioritu Zlepšování kvality, účinnosti a otevřenosti terciárního

a rovnocenného vzdělávání, aby se zvýšila účast a úrovně dosaženého vzdělání (ESF).

Řídící orgán zajistí, aby informace o principu rovnosti žen a mužů a metodách podpory tohoto

principu byly specifikovány v předmětných dokumentech k jednotlivým výzvám.

V relevantních případech bude rovněž zajištěna účast organizací zabývajících se podporou

rovnosti žen a mužů v pracovních skupinách, hodnotících komisích pro výběr projektů

a v dalších vhodných platformách.

Problematika horizontálních témat je zakomponována v celé šíři OP VVV a bude

zapracována do všech dokumentů navazujících na OP VVV (prováděcí dokument, operační

manuál, pokyny pro žadatele a příjemce apod.). To ve svém důsledku povede k posílení

kvality předkládaných projektů a zvýšení přidané hodnoty jednotlivých intervencí. S ohledem

na koncepci OP VVV (SC a v jejich rámci definované aktivity) lze očekávat, že všechny tři

výše uvedené horizontální principy se budou v určité míře a podobě odrážet v každém

podpořeném projektu. Toto bude také posuzováno při procesu hodnocení projektů a výběru

k realizaci.

192

Seznam zkratek

AK ČR Asociace krajů České republiky

AV ČR Akademie věd České republiky

CLLD Komunitně vedený místní rozvoj (z angl. Community-led Local Development)

CNC Obráběcí stroj řízený počítačem (z angl. Computer Numerical Control)

CŽU Celoživotní učení

CŽV Celoživotní vzdělávání

č.j. Číslo jednací

ČKR Česká konference rektorů

ČR Česká republika

ČSÚ Český statistický úřad

ČŠI Česká školní inspekce

DV Další vzdělávání

DVPP Další vzdělávání pedagogických pracovníků

ECVET Evropský systém kreditů pro odborné vzdělávání a přípravu (z angl. European Credit

System in Vocational Education and Training)

EIB Evropská investiční banka (z angl. European Investment Bank)

EK Evropská komise

EQAVET Evropský referenční rámec pro zajišťování kvality v oblasti odborného vzdělávání

a přípravy (z angl. European quality assurance in vocational education and training)

EQF Evropský rámec kvalifikací (z angl. European Qualifications Framework)

ERC Evropská rada pro výzkum (z angl. European Research Council)

ERDF Evropský fond regionálního rozvoje (z angl. European Regional Development Fund)

ESF Evropský sociální fond (z angl. European Social Fund)

ESL Předčasný odchod ze vzdělávání (z angl. Early School Leaving)

ESIF Evropské strukturální a investiční fondy

ET 2020 Strategický rámec evropské spolupráce ve vzdělávání a odborné přípravě

EU Evropská unie (z angl. European Union)

EUR Měna eurozóny

HDP Hrubý domácí produkt

HK ČR Hospodářská komora České republiky

ID Identifikace

IP Investiční priorita

IPn Individuální projekt národní

IPRÚ Integrovaný plán rozvoje území

IROP Integrovaný regionální operační program

ISCED Mezinárodní standardní klasifikace vzdělávání (z angl. International Standard

Classification of Education)

ITI Integrované územní investice (z angl. Integrated Territorial Investment)

KK Klíčové kompetence, to je: komunikace v mateřském jazyce, komunikace v cizích

jazycích, matematická gramotnost a základní schopnosti v oblasti vědy a technologii,

schopnost práce s digitálními technologiemi, schopnost učit se, sociální a občanské

schopnosti, smysl pro iniciativu a podnikavost, kulturní povědomí a vyjádření.

MAS Místní akční skupina

MMR Ministerstvo pro místní rozvoj

MPO Ministerstvo průmyslu a obchodu

MPSV Ministerstvo práce a sociálních věcí

MŠ Mateřská škola

MŠMT Ministerstvo školství, mládeže a tělovýchovy

MV Ministerstvo vnitra

MZe Ministerstvo zemědělství

NCP Národní kontaktní bod (z angl. National Contact Point)

NNO Nestátní nezisková organizace

NP VaVaI Národní politika výzkumu, vývoje a inovací ČR na léta 2009 až 2015 s výhledem do

roku 2020

NPR Národní program reforem

NSK Národní soustava kvalifikací

NÚV Národní ústav pro vzdělávání

NVF Národní vzdělávací fond

193

OECD Organizace pro hospodářskou spolupráci a rozvoj (z angl. Organisation for Economics

and Co-operation and Development)

OP PIK Operační program Podnikání a inovace pro konkurenceschopnost

OP PPR Operační program Praha - pól růstu ČR

OP VaVpI Operační program Výzkum a vývoj pro inovace

OP VK Operační program Vzdělávání pro konkurenceschopnost

OP VVV Operační program Výzkum, vývoj a inovace

OP Z Operační program Zaměstnanost

OPŘO Ostatní přímo řízená organizace

OSPOD Orgán sociálně-právní ochrany dětí

OSS Organizační složka státu

PIAAC Výzkum vzdělávání dospělých (z angl. Programme for the International Assessment of

Adult Competencies)

PISA Program pro mezinárodní hodnocení žáků (z angl. Programme for International Student

Assessment)

PK Profesní kvalifikace

PO Prioritní osa

PCT Mezinárodní patentová přihláška podle Smlouvy o patentové spolupráci

PPP Pedagogicko-psychologické poradenství

PS Pracovní skupina

PV Předškolní vzdělávání

RIS Regionální inovační strategie

RVP Rámcový vzdělávací program

RVP PV Rámcový vzdělávací program pro předškolní vzdělávání

RVVI Rada pro výzkum, vývoj a inovace

ŘKV Řídicí a koordinační výbor

RIS3 / S3 Národní Strategie inteligentní specializace (z angl. Research and Innovation strategy for

smart specialization)

SC Specifický cíl

SEA Posuzování vlivů na životní prostředí (z angl. Strategic Environmental Assessment)

SMK Strategie mezinárodní konkurenceschopnosti České republiky

SMO Svaz měst a obcí České republiky

SP Specifické potřeby

SPD Svaz průmyslu a dopravy České republiky

ŠPZ

SSR

Školská poradenská zařízení

Společný strategický rámec

SŠ Střední škola

SVP PedF UK Středisko vzdělávací politiky pedagogické fakulty Univerzity Karlovy

SVP Speciální vzdělávací potřeby podpory nebo vyrovnávacích opatření, plynoucí z životní

nebo osobní situace žáka, například socio-ekonomické, zdravotní, kulturního nebo

rodinného zázemí, etnického původu a podobně, ale i speciální vzdělávací potřeby

k rozvoji nadání a talentu.

ŠVP Školní vzdělávací program

ŠVU Škola vzdělávající učitele

TA ČR Technologická agentura České republiky

TC Tematický cíl

UNIV Uznávání neformálního a informálního vzdělávání

VaV Výzkum a vývoj

VaVaI Výzkum, vývoj a inovace

VŠ Vysoká škola

VŠVU Vysoká škola vzdělávající učitele

ZŠ Základní škola

194

12 Přílohy OP

A. Grafická příloha k potřebám v oblasti výzkumu a vývoje

Obrázek 1: Zaměstnanci ve výzkumu a vývoji (FTE) a výzkumní pracovníci (FTE) na 1000 zaměstnaných osob

ve státech EU (2012)

Poznámka: Francie 2011, Lucembursko 2010

Zdroj: Eurostat (2014) –

http://epp.eurostat.ec.europa.eu/portal/page/portal/science_technology_innovation/data/database

Obrázek 2: Podíl populace ve věku 30-34 let s dokončeným terciárním vzděláním (ISCED 5+6) – v %

Poznámka: Rakousko 2004

Zdroj: Eurostat 2014 – http://epp.eurostat.ec.europa.eu/portal/page/portal/education/data/database

0

5

10

15

20

25

Lu
ce

m
b

u
rs

ko

Fi
n

sk
o

D
án

sk
o

Šv
éd

sk
o

Sl
o

vi
n

sk
o

Fr
an

ci
e

R
ak

o
u

sk
o

B
e

lg
ie

N
ěm

ec
ko

N
iz

o
ze

m
sk

o

Ir
sk

o

Č
e

sk
o

EU
2

8

V
e

lk
á

B
ri

át
n

ie

Šp
an

ěl
sk

o

P
o

rt
u

ga
ls

ko

It
ál

ie

Ř
e

ck
o

Es
to

n
sk

o

M
aď

ar
sk

o

M
al

ta

Li
tv

a

Sl
o

ve
n

sk
o

C
h

o
rv

at
sk

o

Lo
ty

šs
ko

P
o

ls
ko

B
u

lh
ar

sk
o

K
yp

r

R
u

m
u

n
sk

o

zaměstnanci VaV celkem výzkumní pracovníci

0,0

10,0

20,0

30,0

40,0

50,0

60,0

Ir
sk

o

Lu
ce

m
b

u
rs

ko

Li
tv

a

Šv
éd

sk
o

K
yp

r

V
e

lk
á

B
ri

át
n

ie

Fi
n

sk
o

Fr
an

ci
e

Es
to

n
sk

o

D
án

sk
o

N
iz

o
ze

m
sk

o

B
e

lg
ie

Šp
an

ěl
sk

o

Lo
ty

šs
ko

P
o

ls
ko

Sl
o

vi
n

sk
o

EU
2

8

Ř
e

ck
o

N
ěm

ec
ko

M
aď

ar
sk

o

B
u

lh
ar

sk
o

P
o

rt
u

ga
ls

ko

R
ak

o
u

sk
o

Sl
o

ve
n

sk
o

Č
e

sk
o

M
al

ta

C
h

o
rv

at
sk

o

R
u

m
u

n
sk

o

It
ál

ie

2003 2013

195

Obrázek 3: Studenti VŠ v oborech přírodních a technických věd

Zdroj: MŠMT 2013, převzato z: RVVI (2014): Analýza stavu výzkumu, vývoje a inovací v České republice

a jejich srovnání se zahraničím v roce 2013. Úřad vlády České republiky.

Obrázek 4: Podíl zahraničních občanů v lidských zdrojích ve vědě a technologiích – kategorii core (HRSTC)* –

ve věkové skupině 25-64 let (2009), v %

Zdroj: Eurostat 2014 –

http://epp.eurostat.ec.europa.eu/portal/page/portal/science_technology_innovation/data/database

Poznámka: Kategorie „core“ v lidských zdrojích ve vědě a technologiích (HRSTC) označuje průnik kategorií

HRSTE (Human Resources in Science and Technologies in Termsofeducation), tedy osoby s úspěšně

dokončeným VŠ vzděláním, a HRSTO (Human Resources in Science and Technologies in Termsofoccupation),

tedy osoby zaměstnané ve vědě a technologiích na odborných nebo technických pozicích. V kategorii „core“ se

tedy nacházejí osoby, které splňují obě výše uvedená kritéria.

21 194 23 921 28 047 31 723 35 394 38 690 41 855 44 374 47 322 49 488 49 869 49 824

50 554 52 380
55 469 55 963 57 979 60 111 60 525 60 010 60 212 59 612 57 668 56 218

0%

5%

10%

15%

20%

25%

2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Technické vědy
Přírodní vědy
Přírodní vědy - % všech studentů vysokých škol
Technické vědy - % všech studentů vysokých škol

196

Obrázek 5: Státní rozpočtové výdaje a dotace na VaV podle hlavních socioekonomických směrů (NABS 1992)

v roce 2012 (v mil. Kč)

Zdroj: ČSÚ (2012)

https://www.czso.cz/csu/redakce.nsf/i/statni_rozpoctove_vydaje_a_dotace_na_vyzkum_a_vyvoj_gbaord

Obrázek 6: Relativní aktivita států EU v zapojení do 7. RP

Zdroj: E-CORDA, Eurostat, převzato z: RVVI (2014): Analýza stavu výzkumu, vývoje a inovací v České

republice a jejich srovnání se zahraničím v roce 2013. Úřad vlády České republiky.

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

K
y
p
r

M
a
lt
a

Ř
e
ck

o

S
lo

v
in

sk
o

Ir
sk

o

It
á
lie

E
st

o
n
sk

o

N
iz

o
ze

m
sk

o

B
e
lg

ie

L
u
ce

m
b
u
rs

k
o

R
a
k
o
u
sk

o

Š
p
a
n
ě
ls

k
o

Š
v
é
d
sk

o

R
u
m

u
n
sk

o

M
a
ď

a
rs

k
o

B
u
lh

a
rs

k
o

L
o
ty

šs
k
o

C
h
o
rv

a
ts

k
o

D
á
n
sk

o

P
o
rt

u
g
a
ls

k
o

F
in

sk
o

S
p
o
je

n
é
 k

rá
lo

v
st

v
í

L
it
v
a

Č
R

N
ě
m

e
ck

o

F
ra

n
ci

e

S
lo

v
e
n
sk

o

P
o
ls

k
o

Počet týmů/1 mil. obyvatel Počet týmů/1 tis. FTE zaměstnanců ve VaV

197

Obrázek 7: Účast týmů ze států EU v grantech Evropské rady pro výzkum - ERC (specifický program Myšlenky)

Zdroj: E-CORDA, převzato z: RVVI (2014): Analýza stavu výzkumu, vývoje a inovací v České republice

a jejich srovnání se zahraničím v roce 2013. Úřad vlády České republiky.

Obrázek 8: Počet VŠ studentů na 1 akademického pracovníka na VŠ (ve FTE)

Zdroj: Eurostat 2012 – http://epp.eurostat.ec.europa.eu/portal/page/portal/education/data/database

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

0

100

200

300

400

500

600

700

800

900

1 000
S
p
o
je

n
é
 k

rá
lo

v
st

v
í

N
ě
m

e
ck

o

F
ra

n
ci

e

N
iz

o
ze

m
sk

o

It
á
lie

Š
p
a
n
ě
ls

k
o

Š
v
é
d
sk

o

B
e
lg

ie

R
a
k
o
u
sk

o

D
á
n
sk

o

F
in

sk
o

Ir
sk

o

Ř
e
ck

o

M
a
ď

a
rs

k
o

P
o
rt

u
g
a
ls

k
o

P
o
ls

k
o

Č
R

K
y
p
r

E
st

o
n
sk

o

B
u
lh

a
rs

k
o

S
lo

v
in

sk
o

M
a
lt
a

Počet účastí (vlevo)

Příspěvek EU [mld. €]

198

Obrázek 9: Podíl žen na celkovém počtu výzkumníků (head counts) ve státech EU, v %

Poznámka: Lucembursko – r. 2009 místo 2011, Finsko, Malta, Rakousko – r. 2004 místo 2003, Velká Británie,

Švédsko – r. 2005 místo 2003

Zdroj: Eurostat (2012) –

http://epp.eurostat.ec.europa.eu/portal/page/portal/science_technology_innovation/data/database

Obrázek 10: Výdaje na VaV financované z podnikatelských zdrojů jako podíl na HDP, 2009 (%)

Zdroj: ČSÚ

0,0

10,0

20,0

30,0

40,0

50,0

60,0

Lo
ty

šs
ko

Li
tv

a

B
u

lh
ar

sk
o

C
h

o
rv

at
sk

o

P
o

rt
u

ga
ls

ko

R
u

m
u

n
sk

o

Es
to

n
sk

o

Sl
o

ve
n

sk
o

Šp
an

ěl
sk

o

P
o

ls
ko

V
e

lk
á

B
ri

át
n

ie

Šv
éd

sk
o

K
yp

r

Ř
e

ck
o

Sl
o

vi
n

sk
o

It
ál

ie

B
e

lg
ie

EU
2

8

D
án

sk
o

Ir
sk

o

Fi
n

sk
o

M
aď

ar
sk

o

R
ak

o
u

sk
o

Č
e

sk
o

M
al

ta

N
ěm

ec
ko

Fr
an

ci
e

N
iz

o
ze

m
sk

o

Lu
ce

m
b

u
rs

ko

2003 2011

2,68%
2,53%
2,53%

2,12%
2,04%

1,87%
1,84%

1,78%
1,39%

1,28%
1,22%

1,19%
1,19%

1,08%
1,02%

0,90%
0,89%

0,83%
0,82%

0,78%
0,72%

0,66%
0,60%

0,56%
0,55%
0,54%

0,35%
0,33%

0,18%
0,18%
0,17%
0,17%
0,16%
0,16%

Finsko
Korea

Japonsko
Švédsko

Švýcarsko
Německo

Dánsko
US

Austrálie
Rakousko

Čína
Belgie

Francie
Slovinsko

EU27
Kanada

Irsko
UK

Nizozemsko
Norsko

Portugalsko
ČR

Španělsko
Itálie

Estonsko
Maďarsko

Turecko
Rusko
Polsko

Litva
Lotyšsko

Slovensko
Rumunsko
Bulharsko

199

Obrázek 11: Struktura výdajů na VaV ve vysokoškolském sektoru podle zdroje financování, 2009

Zdroj: ČSÚ

Obrázek 12: Skladba příjmů VŠ z transferu znalostí/ze spolupráce se soukromým sektorem.

Zdroj: TA ČR vlastní výpočty z výročních zpráv VŠ (nejsou zohledněny UK, UPOL a UHK, u kterých se

nepodařilo data získat).

2%

2%

3%

3%

3%

3%

3%

4%

4%

4%

4%

4%

5%

6%

6%

6%

7%

8%

8%

9%

11%

12%

14%

16%

16%

22%

22%

35%

86%

91%

90%

90%

86%

69%

52%

75%

72%

82%

85%

90%

78%

68%

81%

77%

87%

66%

81%

81%

81%

74%

81%

78%

68%

78%

81%

74%

33%

51%

70%

58%

4%

4%

4%

2%

7%

7%

14%

6%

6%

6%

2%

11%

10%

13%

7%

4%

9%

5%

3%

5%

5%

11%

7%

4%

8%

22%

2%

10%

4%

5%

6%

5%

22%

45%

8%

18%

8%

6%

4%

7%

18%

2%

12%

3%

29%

4%

7%

10%

13%

6%

2%

14%

10%

50%

6%

5%

6%

Portugalsko

ČR

Itálie

Francie

Slovensko

Litva

Japonsko

Lotyšsko

Polsko

Dánsko

Irsko

Norsko

Rumunsko

UK

Estonsko

Švédsko

Rakousko

US

Finsko

EU27

Švýcarsko

Španělsko

Nizozemsko

Slovinsko

Belgie

Korea

Německo

Maďarsko

Turecko

Bulharsko

Rusko

Čína

podnikatelské veřejné zahraniční ostatní (vlastní příjmy VŠ)

200

Obrázek 13: Výdaje na VaV ve vládním sektoru podle vědních oblastí v mil. Kč – vývoj 2005-2011.

Sektor (zdroj) financování VaV,

vědní oblast
2005 2006 2007 2008 2009 2010 2011

Vládní (státní rozpočet) 6 909 7 886 9 312 9 513

10

117 9 406 9 622

Přírodní vědy 3 719 4 419 5 858 5 773 6 212 5 709 5 993

Technické vědy 891 1 000 1 003 901 1 081 915 915

Lékařské vědy 497 466 546 602 705 604 661

Zemědělské vědy 728 744 666 664 625 632 686

Sociální vědy 457 609 532 759 538 635 441

Humanitní vědy 618 649 707 815 956 911 926

Zdroj: ČSÚ: Ukazatele výzkumu a vývoje za ČR celkem, 2011.

Obrázek 14: Oborová orientace regionálních center VaV podpořených z OP VaVpI podle hlavních

socioekonomických cílů.

Zdroj: MŠMT, ČSÚ: převzato z TC AV ČR (2011): Mapa výzkumného a aplikačního potenciálu Česka

Legenda: číslo v závorce s názvem socioekonomického cíle znázorňuje počet regionálních center VaV v této

kategorii.

201

Tabulka 30: Výsledky VaV a jejich komerční využití podle krajů ČR 2008-2011 pro účely srovnání stavu

regionů pro RIS3.

Zdroj: ČSÚ – Údaje o výzkumu a vývoji v krajích ČR pro roky 2005-2011.

Tabulka 31: Výzkumní pracovníci v krajích ČR podle počtu jejich VaV zaměstnanců pro účely srovnání

stavu regionů pro RIS3.

Zdroj: ČSÚ

2008 2009 2010 2011 2008 2009 2010 2011 2008 2009 2010 2011

ČR celkem 1 598 1 774 1 815 1 833 334 363 407 398 473 482 479 581

Praha 370 435 393 381 74 85 88 93 150 155 147 168

Středočeský 145 157 172 167 30 26 34 27 34 29 38 52

Jihočeský 64 68 78 73 13 10 19 16 12 15 22 19

Plzeňský 57 71 71 85 13 15 20 20 13 19 17 25

Karlovarský 14 16 13 15 1 1 2 4 3 1 2 3

Ústecký 62 60 65 64 7 8 7 8 11 10 13 14

Liberecký 57 69 69 68 18 13 15 15 21 27 25 33

Královéhradecký 87 89 110 105 20 22 27 21 20 24 24 25

Pardubický 92 106 106 108 16 18 20 26 29 27 29 34

Vysočina 64 63 62 58 9 10 10 10 12 12 10 13

Jihomoravský 245 276 296 302 52 57 64 68 76 90 79 78

Olomoucký 86 92 87 94 18 18 16 10 17 16 15 22

Zlínský 109 120 128 138 32 41 40 38 24 17 20 39

Moravskoslezský 146 152 165 175 31 39 45 42 51 40 38 56

 kraj

inovace

(počty pracovišť)

patentové nebo ost.

přihlášky k předmětům

průmysl. vlastnictví

(počty pracovišť)

prodej služeb (výsledků)

VaV jinému subjektu

(počty pracovišť)

fyzické osoby zaměstnané ve VaV k 31. 12. sledovaného roku (HC)

Kraj ČR,

 počet zaměstnanců VaV (FTE)
2005 2006 2007 2008 2009 2010 2011

Praha 16 445 17 586 19 191 19 754 18 172 17 779 18 774

Středočeský 2 717 3 024 3 093 3 432 3 155 3 265 3 374

Jihočeský 1 433 1 453 1 323 1 410 1 409 1 355 1 298

Plzeňský 998 891 884 912 1 082 1 701 2 291

Karlovarský 56 58 59 109 91 72 62

Ústecký 393 589 700 678 634 635 656

Liberecký 814 980 900 869 649 820 1 139

Královéhradecký 1 279 1 195 1 445 1 444 1 506 1 485 1 391

Pardubický 1 334 1 592 1 628 1 664 1 675 1 634 1 717

Vysočina 388 310 371 459 452 407 441

Jihomoravský 7 043 7 006 7 303 7 759 8 440 8 386 8 620

Olomoucký 1 539 1 503 1 687 1 669 1 793 1 903 1 790

Zlínský 810 943 905 1 000 1 030 1 054 1 085

Moravskoslezský 2 294 2 546 3 049 3 081 3 005 2 921 3 263

ČR celkem 37 542 39 676 42 538 44 240 43 092 43 418 45 902

Tab. 12a Výzkumní pracovníci v krajích ČR podle počtu jejich VaV zaměstnanců

202

Tabulka 32: Výdaje na VaV v krajích ČR podle zdrojů jejich financování pro účely srovnání stavu

regionů pro RIS3

Zdroj: ČSÚ

mil. Kč v běžných cenách

Kraj ČR,

 financující sektor

(zdroj financování VaV)

2005 2006 2007 2008 2009 2010 2011

Praha 14 264 17 804 20 656 19 814 18 266 17 725 18 939

Podnikatelský 5 006 7 130 8 075 7 244 5 003 5 173 5 245

Vládní 9 258 10 674 12 581 12 570 13 264 12 552 13 694

Středočeský 8 492 8 381 10 463 9 510 9 756 11 487 13 732

Podnikatelský 7 388 7 158 9 238 8 203 8 345 10 073 12 203

Vládní 1 104 1 223 1 224 1 307 1 411 1 414 1 529

Jihočeský 1 540 1 673 1 745 1 900 1 515 1 548 1 420

Podnikatelský 897 957 865 909 464 506 585

Vládní 643 716 879 992 1 051 1 042 836

Plzeňský 1 106 1 269 1 343 1 714 1 548 2 189 2 658

Podnikatelský 697 776 797 1 146 978 1 589 1 982

Vládní 409 493 546 569 569 601 676

Karlovarský 76 71 77 98 84 104 106

Podnikatelský 69 63 66 60 81 99 102

Vládní 7 7 11 38 3 5 4

Ústecký 576 571 631 738 629 679 667

Podnikatelský 412 363 399 510 382 442 430

Vládní 164 208 231 228 247 237 236

Liberecký 1 088 1 472 1 301 1 509 1 265 1 338 1 578

Podnikatelský 823 1 144 945 1 171 804 881 917

Vládní 266 328 355 338 461 457 662

Královéhradecký 1 142 951 1 231 1 178 1 445 1 359 1 456

Podnikatelský 543 545 696 776 875 853 900

Vládní 599 406 536 403 570 506 555

Pardubický 1 534 1 846 1 900 1 879 1 789 2 003 2 199

Podnikatelský 1 123 1 402 1 443 1 433 1 248 1 459 1 580

Vládní 410 444 457 446 541 545 619

Vysočina 699 503 489 619 569 570 667

Podnikatelský 538 369 340 479 436 416 517

Vládní 161 135 149 140 133 154 150

Jihomoravský 4 235 4 693 5 282 5 507 6 220 7 439 8 562

Podnikatelský 1 591 1 657 2 074 2 228 2 385 3 558 4 114

Vládní 2 644 3 035 3 207 3 279 3 835 3 881 4 449

Olomoucký 1 346 1 256 1 439 1 363 1 541 1 481 1 871

Podnikatelský 809 694 719 684 798 692 842

Vládní 537 561 720 678 744 788 1 029

Zlínský 1 456 1 634 1 587 1 534 1 481 1 630 1 785

Podnikatelský 1 166 1 260 1 138 1 082 981 1 194 1 305

Vládní 290 374 449 452 500 436 480

Moravskoslezský 2 132 5 462 2 720 2 607 2 894 2 877 3 699

Podnikatelský 1 376 4 622 1 703 1 704 1 921 1 956 2 439

Vládní 756 840 1 017 903 973 921 1 259

ČR celkem 39 685 47 587 50 862 49 970 49 002 52 430 59 340

Podnikatelský 22 437 28 142 28 500 27 628 24 701 28 891 33 161

Vládní 17 248 19 445 22 362 22 342 24 301 23 539 26 179

Tab. 18 Výdaje na VaV v krajích ČR podle zdrojů jejich financování

203

B. Grafická příloha k potřebám v oblasti vysokých škol

Obrázek 1: Vývoj počtu studentů na veřejných a soukromých VŠ v ČR v období 2001-2013

Zdroj: MŠMT

Obrázek 2: Poprvé zapsaní do terciárního vzdělávání

Zdroj: ČSÚ, ÚIV, výpočty MŠMT

204

Obrázek 3: Počet umístění v mezinárodních žebříčcích hodnocení kvality VŠ (v TOP 500) v roce 2013

Obrázek 4: Kvalita vysokého školství (Skóre v žebříčku QS vzhledem k velikosti populace země)

Zdroj: SVP při PedF UK, zpracování MŠMT

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

Kvalita vysokého školství (Skóre v žebříčku QS vzhledem
k velikosti populace země)

2010 2005

205

Obrázek 5: Dlouhodobá nezaměstnanost absolventů VŠ v období 2004-2012 v %

Zdroj: Výpočet MŠMT na základě dat MPSV a MŠMT

Obrázek 6: Nezaměstnanost absolventů VŠ v období 2004-2012

Zdroj: Výpočet MŠMT na základě dat MPSV a MŠMT

206

Obrázek 7: Relevance znalostí a dovedností absolventů VŠ pro trh práce

Zdroj: EUROBAROMETR, EK, 2010

Obrázek 8: Podíl absolventů-bakalářů na nově zapsaných do navazujícího magisterského studia v % na

veřejných VŠ v ČR v období 2001–2013

Zdroj: MŠMT

52

30

45

27
35

28

15

29

19

46

66

51

68
60

64

76
57

61

1 3 3 4 3 6 7
12

16

1 1 2 1 2 2 2 2 4

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Sweden Denmark Austria Finland Germany Belgium Netherlands France Czech Republic

Absolventi vysokých škol zaměstnaní v posledních 3-5 letech mají znalosti a dovednosti
potřebné k práci ve Vaší společnosti

(% respondentů; hodnocení ze strany zaměstnavatelů)

Naprosto souhlasím Souhlasím Nesouhlasím + Naprosto nesouhlasím N/A

207

C. Datová příloha k potřebám regionálního školství

(bude dále doplněno)

1. Významný počet žáků nedosahuje ani základní úrovně v klíčových kompetencích

Graf ukazuje podíl žáků, kteří dosáhli nižší úrovně než 2 (tmavě modré) na šestiúrovňové

škále PISA. Tito žáci ve věku 14 let, kdy testování probíhá, jsou neúspěšní, pokud mají

vyhledat složitější informaci z textu. Neporozumí celkovému smyslu a nenajdou hlavní

myšlenku, pokud není text jednoznačný a neumějí si propojit informace z textu se svými

zkušenostmi a jinými znalostmi. Jsou schopni porozumět jednoznačným informacím v textu

a řídit se pokyny z textu. Takových žáků je v ČR více než 21% (2009), na rozdíl například od

Polska, kde je to pouze 15%.

Více než 50% českých žáků ve věku 14 let dostalo pouze na úroveň 2 (světle modrá). To

znamená, že například nedokážou pracovat s detailními informacemi z textu, dělat porovnání

a hodnotit povahu textu a dělá jim potíže zapojit informace do každodenní zkušenosti. Tak

nízkého výsledku v PISA dosáhla jen čtvrtina hodnocených zemí.

Zdroj: OECD (2012), Equity and Quality in Education: Supporting Disadvantaged Students and Schools, OECD

Publishing, str. 16, Obr. 1.2. http://dx.doi.org/10.1787/9789264130852-en.

208

2. Riziko školního neúspěchu u ohrožených skupin žáků

Vliv osobní a rodinné situace na výsledky žáků. Země jsou seřazeny podle rizika, které

ohrožuje žáky ze slabého socioekonomického prostředí při dosahování výsledků. V ČR hrozí

dvakrát vyšší riziko neúspěchu ve vzdělání žákům ze slabého socio-ekonomického prostředí

a žákům, jejichž rodiče mají nízké vzdělání.

Zdroj: OECD (2012), Equity and Quality in Education: Supporting Disadvantaged Students and Schools, OECD

Publishing, str. 17, obr. 1.3. http://dx.doi.org/10.1787/9789264130852-en

3. Socio-ekonomický původ má silný vliv na výsledky žáků – výsledky ve čtenářské

gramotnosti podle úrovní Ekonomického, sociálního a kulturního statutu indexu PISA (ESC).

V ČR činí rozdíl ve výsledcích u žáků na nejnižší a na nejvyšší úrovni ESC asi osmdesát bodů

v hodnocení PISA. To odpovídá zaostávání o jeden rok vzdělávání.

209

Zdroj: OECD (2012), Equity and Quality in Education: Supporting Disadvantaged Students and Schools, OECD

Publishing, str. 105, obr. 3.1. http://dx.doi.org/10.1787/9789264130852-en.

4. Dlouhodobé prognózy ekonomického dopadu zlepšování výsledků PISA pro ČR

Studie OECD vysvětluje, jaký dopad pro ekonomiku zemí by případné budoucí zlepšení

výsledků PISA mohlo mít.

Pro ČR závěry této studie vyčíslují, že výrazné, ale reálné zlepšení výsledků PISA po

úspěšném dokončení reforem vzdělávacího systému by mohlo přinést české ekonomice

zvýšení HDP o 1 000 miliard dolarů v roce 2090, tedy v době, kdy budou děti, které vstoupí

do lepšího systému vzdělávání, v důchodu. Očekávané zlepšení mezi léty 2010 a 2020 bude

neznatelné. Ale jakmile (cca v roce 2040) vstoupí na trh práce absolventi, kteří již prošli

systémem vzdělávání vedoucím k lepším výsledkům PISA, již lze očekávat zvýšení HDP

o 3 %.

Příklady možných cest zvýšení výsledků v testování PISA:

a) zlepšení průměru o 25 bodů v testování PISA v příštích dvaceti letech by vedlo ke

zvýšení HDP o 900 miliard dolarů. (Takové zvýšení v testování PISA je možné: např.

Polsko se dokázalo zlepšit o 29 bodů mezi lety 2000 a 2009.).

b) zvýšení HDP o více než 1 000 miliardu dolarů by přineslo už pouhé vyrovnání rozdílů

mezi nejhoršími a nejlepšími žáky při zachování současného průměru. Zde by bylo možné

očekávat meziroční přírůstek HDP 0,5 procentního bodu poté, co se na trh práce zapojí

kohorta absolventů, kteří absolvovali vzdělávání s lepšími výsledky.

Zdroj: OECD (2010) The high cost of low educational performance: the long run economic impact of improving

PISA outcomes Paris: OECD, str. 7. obr. 3.

210

5. Význam klíčových kompetencí pracovníků z hlediska zaměstnavatele v jednotlivých

sektorech národního hospodářství

Zdroj: Převzato z: Kalousková, P., Vojtěch, J.: Potřeby zaměstnavatelů a připravenost absolventů škol –

souhrnný pohled. NÚOV, Praha 2008.

6. Příprava budoucích pedagogických pracovníků

Zdroj: Víšek T & Kleskeň B (2010) Klesající výsledky českého základního a středního

školství: fakta a řešení Prague: McKinsey & Company, str. 18:

“Studenti pedagogiky se učí hlavně obsah předmětů, praktické průpravy se jim dostává méně.

Praktická výuka je poměrně omezená, věnují se jí pouze 4 % studijního programu, což je

méně než 20-40 % v nejlepších výchovně-vzdělávacích systémech. Byla to právě

nedostatečná praxe, již učitelé v rozhovorech označovali za klíčový problém pedagogických

škol.

Průzkum Factum Invenio mezi učiteli ukazuje, že pouze 46 % učitelů hodnotí praktickou

výuku na pedagogických školách jako dostatečnou a pouhých 37 % učitelů si myslí, že

vyučující na pedagogických školách mají (str. 19) dostatečný kontakt s praxí. Navíc analýza

studijních programů ukazuje, že 14-21 % obsahu je zaměřeno na pedagogiku a didaktiku,

zatímco na učivo se zaměřuje 58 % programu.”

Zdroj: Finnish Institute for Educational Research 2009 Education and Training 2010: Three

studies to support School Policy Development Lot 2: Teacher Education Curricula in the EU

FINAL REPORT Brussels: European Commission str. 67, 68.

„Podle této studie k přípravě učitelů pro primární vzdělávání uvedlo asi 30% respondentů, že

podíl teoretických studií je nižší než 70 % z těchto studií (to znamená, že podíl praxe ve třídě

je 30 % nebo více). Asi 35 % z respondentů se vyjádřilo, že podíl teoretických studií je 70-80

%, a téměř 40 % respondentů uvedlo, že se se rovná 80-95 %.

V šetření byly zahrnuty ale také země, kde podíl praxe na výuce jak v přípravě učitele jak pro

primární, tak pro sekundární vzdělávání byl mnohem nižší. Například v některých zemích

211

(např. Česká republika, Estonsko, Lotyšsko), byl tento poměr teorie a praxe v přípravě

učitele 85 / 15, nebo dokonce 95 / 5, zatímco ve většině zemí byl poměr 60 / 40 v přípravě pro

primární vzdělávání a 80 / 20 pro střední školy.“

6 a) Úroveň vzdělání a minimální doba přípravy pedagogických pracovníků mateřských

škol a minimální podíl praxe během přípravy

ČR je jednou z mála zemí, kde mají pedagogičtí pracovníci pro mateřské školy většinou

pouze středoškolské vzdělání. Mají zde ale zajištěný poměrně vysoký podíl praxe.

Zdroj: European Commission/EACEA/Eurydice, 2013. Key Data on Teachers and School Leaders in Europe.

2013 Edition. Eurydice Report. Luxembourg: Publications Office of the European Union, str. 26, 27, 28, 29,

obr. A2a.

6 b) Úroveň vzdělání a minimální doba přípravy pedagogických pracovníků základních

a středních škol a minimální podíl praxe během přípravy.

Autonomie vysokých škol obecně nezajišťuje žádný požadovaný minimální podíl praxe

v přípravě budoucích učitelů.

212

Zdroj: European Commission/EACEA/Eurydice, 2013. Key Data on Teachers and School Leaders in Europe.

2013 Edition. Eurydice Report. Luxembourg: Publications Office of the European Union, str. 26, 27, 28, 29,

obr. A2a.

D. Seznam velkých projektů, jejichž realizace je v průběhu programového

období plánována

(čl. 96 odst. 2 písm. (e))

Tabulka 33: Seznam velkých projektů

Název Plánovaný termín

oznámení/předložení

žádosti o velký

projekt Komisi

(rok/čtvrtletí)

Plánované

datum zahájení

implementace

(rok/čtvrtletí)

Plánované

datum ukončení

implementace

(rok/čtvrtletí)

Investiční

priorita

Prioritní osa

Extreme Light

Infrastructure -

Beamlines, Fáze

2

2015, leden 2015, září 2020, prosinec SC 1 PO 1

E. Definice možných forem podpory v OP VVV

V textu operačního programu popisujícího systém výběru operací jsou pro každou

investiční priority uvedeny relevantní formy podpory, následující materiál je jen popisem

pojmů používaných v textu OP VVV

V rámci OP VVV bude prostřednictvím výzev možné využívat následující formy podpory:

 Individuální projekt

 je ucelený soubor aktivit financovaných z operačního programu, který směřuje

k dosažení předem stanovených a jasně definovaných, měřitelných cílů.

213

Projekt je realizován v určeném časovém horizontu podle zvolené strategie

a s daným rozpočtem.

 Individuální projekty mohou být dle své povahy a zaměření:

 Systémové/regionální - řeší komplexně danou problematiku např. na

území celého kraje, dané oblasti nebo na území ČR. Hlavním znakem

systémového projektu je koncentrovaná a cílená podpora

 Ostatní - řeší danou problematiku na úrovni individuální instituce.

 Tematická partnerství a sítě - řeší vytvoření inovativního produktu

v širokém partnerství, jeho od pilotování a ověření anebo řízená plošná

distribuce cílů a parametrů výkonnosti.

 Velké projekty

 projekt financovaný z prostředků ERDF či Fondu soudržnosti složený z řady

prací, činností nebo služeb, které jsou určeny k dosažení nedělitelného úkolu

přesné hospodářské nebo technické povahy, s jasně určenými cíli, jehož

celkové způsobilé náklady přesahují 50 mil. EUR, resp. 75 mil. EUR v případě

projektů zaměřených na výstavbu dopravní infrastruktury. Po schválení

projektu na národní úrovni řídícím orgánem programu je velký projekt

posuzován nezávislými experty a Evropskou komisí. V případě pozitivního

hodnocení od nezávislých hodnotitelů a v případě absence námitek EK, lze

považovat daný velký projekt za schválený. V opačném případě je nutné, aby

bylo vydáno rozhodnutí o spolufinancování ze strany EK. Platnost tohoto

rozhodnutí je omezena na tři roky od uzavření první smlouvy s dodavatelem

stavby.

 Globální granty

 způsob implementace části operačního programu dle čl. 123 návrhu obecného

nařízení, kdy řídící orgán (či členský stát) pověří řízením této části operačního

programu zprostředkující subjekt. Dohoda mezi řídícím orgánem (členským

státem) a zprostředkujícím subjektem musí být písemná. Zprostředkující

subjekt poskytne záruky své solventnosti a způsobilosti v dotčeném oboru,

jakož i v oblasti správního a finančního řízení. Na tento zprostředkující subjekt

jsou převedeny finanční prostředky na vybrané účely a ty jsou následně

v rámci globálního grantu poskytovány příjemcům na financování určitých

akcí.

 Grantové projekty

 Je ucelený projektový záměr, který předkládá žadatel s cílem získat dotaci

v rámci Grantových projektů.

214

F. Zastoupení partnerů v jednotlivých pracovních skupinách

Tabulka 34: Zastoupení partnerů v jednotlivých pracovních skupinách

 Počet zástupců partnerů v jednotlivých pracovních

skupinách

Instituce Řídicí

výbor

PS VaV

a VŠ

PS

Vzdělávání

PS pro

implementaci

Agrární komora - - 1 1

Akademie věd ČR 1 1 - 1

Asociace krajů 1 1 1 2

Asociace nestátních neziskových organizací 1 - - -

Asociace ředitelů gymnázií - - 1 1

Asociace výzkumných organizací 1 1 - -

Asociace vychovatelů školských zařízení - - 1 1

AVO - Asociace výzkumných organizací - - - 1

AVOŠ - Asociace vyšších odborných škol - - 1 1

Czechinvest - 1 - 1

Česká konference rektorů 1 1 2 2

Česká odborná společnost pro inkluzivní vzdělávání - - 1 1

Česká rada dětí a mládeže - - 1 1

Česká ženská lobby - - 1 -

Českomoravská konfederace odborových svazů 1 - - -

Generální sekretáři - - - 4

Hospodářská komora 1 1 1 2

Jihomoravské inovační centrum - 1 - -

Magistrát hl. m. Prahy 1 1 - -

Ministerstvo dopravy 1 - - -

Ministerstvo financí, Auditní orgán 1 - - -

Ministerstvo financí, Národní fond 1 - - -

Ministerstvo kultury 1 - - -

Ministerstvo obrany 1 - - -

Ministerstvo práce a sociálních věcí 1 - 2 -

Ministerstvo pro místní rozvoj 1 1 1 -

Ministerstvo průmyslu a obchodu 1 1 1 -

Ministerstvo spravedlnosti 1 - - -

Ministerstvo školství, mládeže a tělovýchovy, ministr 1 - - -

Ministerstvo školství, mládeže a tělovýchovy, skupina I pro

ekonomické záležitosti 1 - - -

Ministerstvo školství, mládeže a tělovýchovy, skupina II pro

vzdělávání 1 - 7 -

Ministerstvo školství, mládeže a tělovýchovy, skupina III pro

vysoké školy a výzkum 1 7 - -

Ministerstvo školství, mládeže a tělovýchovy, skupina IV pro

řízení operačních programů 1 8 7 -

215

Ministerstvo školství, mládeže a tělovýchovy, skupina V pro

podporu sportu a mládeže 1 - 2 -

Ministerstvo školství, mládeže a tělovýchovy, skupina VI -

legislativy a strategie 1 - 1 -

Ministerstvo vnitra 1 - - -

Ministerstvo zdravotnictví 1 - - -

Ministerstvo zemědělství 1 - - -

Ministerstvo životního prostředí 1 - 1 -

Národní síť Místních akčních skupin 1 - 1 2

Národní vzdělávací fond - 1 - -

NNO 2014+ 2 - 2 2

Národní technologické platformy - - - 1

Poslanecká sněmovna Parlamentu ČR, Výbor pro vědu, vzdělání,

kulturu, mládež a tělovýchovu
1 - - -

Rada pro výzkum, vývoj a inovace 1 2 - -

Rada vlády pro nestátní neziskové organizace 1 1 2 -

Rada vlády pro rovné příležitosti 1 - 1 -

Rada vysokých škol 1 1 1 2

Sdružení místních samospráv 1 - - 2

Sdružení pracovníků DDM - - 1 1

Sdružení soukromých škol Čech, Moravy a Slezska - - 1 1

Senát Parlamentu ČR 1 - - -

Svaz měst a obcí 1 - 1 2

Svaz průmyslu a dopravy 1 1 1 -

Technologická agentura ČR 1 1 - 1

Technologické centrum AV ČR - 1 - 1

Unie školských asociací CZESHA - - 3 3

Úřad pro ochranu hospodářské soutěže - - - 2

Úřad průmyslového vlastnictví - - - 1

Úřad vlády ČR - Sekce pro evropské záležitosti 1 - - -

Úřad vlády ČR - Rada vlády pro záležitosti romské menšiny - - 1 -

Úřad vlády ČR - Sekce pro lidská práva 1 - 1 -

216

G. Návaznost výstupů z programovacího období 2007-2013 na OP VVV

PO 1: Posilování kapacit pro kvalitní výzkum

Investiční priorita 1: Posilování výzkumné a inovační infrastruktury a kapacit pro rozvoj

vynikající úrovně výzkumu a inovací a podpora odborných středisek, zejména těch, jež jsou

předmětem celoevropského zájmu

SC 1: Posílit excelenci ve výzkumu navazuje svým zaměřením na PO 1 OP VaVpI. Zatímco

z OP VaVpI byla převážně budována nová výzkumná infrastruktura, SC 1 OP VVV bude

zaměřen především na rozvoj špičkových výzkumných týmů a jejich internacionalizaci.

Podpora dobudování a modernizace výzkumné infrastruktury a zařízení bude na rozvoj těchto

týmů úzce navázána. Aktivity usilující o zlepšení infrastrukturních podmínek pro výuku

spojenou s výzkumem navazují na PO 4 OP VaVpI. Na rozdíl od OP VaVpI však bude

podporována pouze modernizace prostor pro zajištění výuky spojené s výzkumem, rozsáhlejší

infrastrukturní projekty budou umožněny pouze v Praze. Vzhledem k přetrvávajícím

nedostatkům vysokého školství v této oblasti (viz zdůvodnění v podkladových datech) lze

konstatovat, že pro zajištění kvalitního vysokoškolského výzkumu a související výuky je další

směřování podpory do této oblasti opodstatněné. Aktivity zaměřené na zlepšení strategického

přístupu k tvorbě a implementaci výzkumné a inovační politiky, které přispějí průřezově

k naplnění SC 1 a i 2 PO 1 OP VVV navazují na oblast podpory 3.2 Propagace

a informovanost o výsledcích VaV OP VaVpI (spadající pod PO 3 Komercializace

a popularizace VaV).

SC 2: Zvýšit přínosy výzkumu pro společnost navazuje částečně na PO 2 OP VaVpI. Na

rozdíl od OP VaVpI, kde byla financována zejména moderní výzkumná infrastruktura, jako

základ pro kvalitní výzkumnou činnost, se OP VVV zaměřuje především na rozvoj

dlouhodobých partnerství veřejného a soukromého sektoru při realizaci mezioborového

předkomerčního výzkumu. Aktivity zaměřené na rozvoj procesu inteligentní specializace

v regionech přispějí k efektivnímu využívání regionálních VaV center, která byla vystavěna

s podporou z PO 2 OP VaVpI. Programové období 2014-2020 je klíčovým momentem, kdy

budou tato centra posilovat svoji roli jak na regionální, tak na národní a evropské úrovni.

Jejich maximální zapojení do realizace RIS3 je tedy žádoucí, stejně jako jejich spolupráce

s aktéry v regionu i mimo něj.

PO 2: Rozvoj vysokých škol a lidských zdrojů pro výzkum a vývoj

Investiční priorita 1: Zlepšování kvality a účinnosti a přístupu k terciárnímu

a rovnocennému vzdělávání, zejména v případě znevýhodněných skupin, aby se zvýšila účast

a úrovně dosaženého vzdělání

SC 1: OP VK podpořil projekty vedoucí k inovacím studijních programů VŠ, vzdělávání

lidských zdrojů pro VaV a síťování institucí terciárního vzdělávání s výzkumnými

organizacemi a podnikatelským, veřejným a neziskovým sektorem. Podpořeny byly většinou

projekty jednotlivých kateder či fakult. S ohledem na rychlý nárůst vysokoškolských studentů

je nutné v OP VVV navázat na OP VK a směřovat podporu k systematickému zajištění

kvalitní výuky na VŠ v souladu s nejnovějšími výukovými trendy a prostřednictvím

217

interaktivního výukového prostředí, dále podpořit rozvoj lidských zdrojů a propojovat výuku

s praxí tak, aby vysokoškolské vzdělání odpovídalo aktuálním požadavkům aplikační sféry.

Ke kvalitě VŠ, jejich otevřenosti a konkurenceschopnosti OP VVV přispěje i zvýšením

rozsahu výuky v cizích jazycích (zejména v angličtině), kterou povedou zahraniční odborníci.

Investice v rámci ERDF budou nově vhodně podporovat investice z ESF k obnovení,

přizpůsobení či modernizaci infrastruktury a investičně náročného vybavení VŠ.

SC 2: V OP VK systematicky cílená podpora snižování studijní neúspěšnosti nebyla výrazně

reflektována. Snahou o zlepšení podmínek studia pro studenty se specifickými potřebami OP

VVV navazuje na jedinou takto specificky orientovanou výzvu OP VK. Podpora se zaměří na

systematickou identifikaci potřeb znevýhodněných studentů, vytvoření nových podpůrných

opatření, vznik a rozvoj poradenských center pro studenty ohrožené studijní neúspěšností,

revizi systémů přijímacího řízení či podporu akademických a ostatních pracovníků VŠ pro

práci se studenty se SVP.

SC 3: Oblast CŽU na VŠ nebyla v rámci OP VK reflektována.

Cílem OP VVV je zatraktivnění celoživotního vzdělávání na VŠ a zvýšení účasti na něm.

Řešením je nové pojetí a inovace stávajících kurzů CŽU, jejich propagace a propojení se

subjekty aplikační sféry.

Inovované CŽU rozšíří nabídku vzdělávacích příležitostí v rámci terciárního sektoru

a přizpůsobí tuto nabídku požadavku kvalitního a efektivního studia při zaměstnání, zvýší

kvalitu terciárního vzdělávání a jeho těsnou návaznost na praxi a požadavky zaměstnavatelů.

SC 4: Oblast nastavení a rozvoj systému hodnocení a zabezpečení kvality a strategického

řízení VŠ bude navazovat primárně na výstupy z individuálních projektů národních, zejména

Efektivní instituce (EFIN), Zajišťování a hodnocení kvality v systému terciárního vzdělávání

(Kvalita) a Kredo - Kvalita, relevance, efektivita, diverzifikace a otevřenost vysokého školství

v ČR.

SC 5: Zlepšit podmínky pro výuku spojenou s výzkumem a pro rozvoj lidských zdrojů

v oblasti výzkumu a vývoje navazuje svým zaměřením na oblast podpory 2.3 PO 2 OP VK.

V návaznosti na zkušenosti z OP VK bude v OP VVV akcentován strategický přístup VŠ

a dalších výzkumných organizací k rozvoji lidských zdrojů a systematický rozvoj výzkumně

zaměřených studijních programů.

Investiční priorita 10: Investice do vzdělávání, odborného vzdělávání, včetně odborné

přípravy pro získání dovedností a do celoživotního učení rozvíjením infrastruktury pro

vzdělávání a odbornou přípravu

SC 1: V rámci OP VK je realizován systémový projekt Zajišťování a hodnocení kvality

v systému terciárního vzdělávání, který vytvořil návrh implementace komplexního systému

hodnocení kvality terciárního vzdělávání, výzkumu a vývoje. Podpora z OP VVV pomůže

přechodu na nový systém hodnocení kvality VŠ a strategického řízení. Na VŠ budou

zavedeny transparentní systémy vnitřního hodnocení a zajišťování kvality a efektivní principy

řízení.

218

PO 3: Rovný přístup ke kvalitnímu předškolnímu, primárnímu a sekundárnímu vzdělávání

Tematický cíl 9: Podpora sociálního začleňování a boj proti chudobě a diskriminaci

SC 1: Podpora dětí a žáků se SVP byla v OP VK realizována prostřednictvím oblasti podpory

1.2 Rovné příležitosti dětí a žáků, včetně dětí a žáků se speciálními vzdělávacími potřebami.

Globálním cílem dané oblasti podpory bylo zlepšení rovných příležitostí dětí a žáků, včetně

dětí a žáků se SVP. Část projektů řešila problematiku na úrovni škol či regionů, jiné

pomáhaly dle jednotlivých druhů postižení. Několik projektů mělo systémový charakter,

především na projekty podporující inkluzívní vzdělávání bude další programové období

navazovat. Jde například o IPn Centra pro inkluzívní vzdělávání a Systémová podpora

inkluzívního vzdělávání v ČR; Individuální projekt ostatní Inovace činnosti SPC při

posuzování speciálních vzdělávacích potřeb, Diagnostika dětí a žáků se speciálními

vzdělávacími potřebami.

Hlavním cílem SC 1 OP VVV je již vzniklé nástroje rozšířit do běžných škol a dopracovat

potřebná opatření.

Školy, které úspěšně aplikovaly nové znalosti a dovednosti se stanou v OP VVV klíčovými

hráči – centry sítí, ve kterých budou podporovány další školy v regionech. Významným

posunem oproti OP VK je integrovaný pohled na problémy obcí se sociálně vyloučenými

lokalitami ve spolupráci s OP Z.

Investiční priorita 10: Omezování prevence předčasného ukončování školní docházky

a podpora rovného přístupu ke kvalitním programům předškolního rozvoje, k primárnímu

a sekundárnímu vzdělávání, možnostem formálního a neformálního vzdělávání, které

umožňuje zpětné začlenění do procesu vzdělávání a odborné přípravy.

SC 1: Systematická podpora kvality předškolního vzdělávání nebyla v rámci OP VK výrazně

reflektována. Významným posunem oproti OP VK je zohlednění mezinárodních výzkumů,

doporučení Rady (Národní program reforem) a zvýšení důrazu na kvalitní a dostupné

předškolní vzdělávání jako základ budoucí konkurenceschopnosti. V synergii s IROP

předpokládáme zajištění územně specifické dostupnosti. Z hlediska OP VVV znamená

dostupnost zejména otevření předškolního vzdělávání dětem se SVP.

V OP VK (1.3 Další vzdělávání pracovníků škol a školských zařízení) bylo podpořeno

několik málo projektů zaměřených na DV předškolních pedagogů zejména v oblasti

environmentálního vzdělávání, výchovy a osvěty. OP VVV se v IP 2 / SC 1 zaměřuje na

systematickou a dlouhodobou podporu vzdělávání předškolních pedagogů či osob, které

působí v institucích předškolního vzdělávání (mateřské kluby, dětská centra aj.). Podpora je

zacílena na zvýšení kvalifikace předškolních pedagogů, prohlubování či rozšiřování jejich

vědomostí a dovedností potřebných pro kvalitní vzdělávání předškolních dětí. Součástí

podpory OP VVV bude i zajištění spolupráce pedagogických pracovníků MŠ a ZŠ v oblasti

usnadňování přechodu dětí z MŠ do ZŠ (zejména dětí ohrožených školním neúspěchem).

219

SC 2: Výzvy OP VK na podporu rozvoje KK žáků zaznamenaly velký, několikanásobný

převis předložených projektových žádostí oproti vyhlášené alokaci na výzvy (vysoká

absorpční kapacita). Výstupy projektů tvořily převážně metodiky a pilotně ověřené kurzy

DVPP v oblastech: environmentální vzdělávání, výchova a osvěta, cizí jazyky, rozvoj KK,

čtenářská gramotnost, badatelství, matematika, aj. V OP VVV budou zpracované výstupy OP

VK šířeny do pedagogické praxe. Školy, které úspěšně aplikovaly nové znalosti a dovednosti

se stanou v OP VVV klíčovými hráči – centry sítí, ve kterých budou podporovány další školy

v regionech. Učitelé, kteří získali excelentní znalosti a mohou pracovat jako lektoři a mentoři,

se stanou základem udržitelného předávání, sdílení a rozvoje znalostí v učitelské veřejnosti.

K tomu jim bude pomáhat metodický portál www.rvp.cz, který využívají nejen učitelé všech

typů škol regionálního školství v oblasti metodiky a didaktiky učení. Portál přispívá k rozvoji

učících se virtuálních komunit a je efektivní formou současného vzdělávání. Portál byl

vybudován v IPn Metodická podpora růstu kvality učitelské profese pomocí OP VK. V OP

VVV budou připraveny rozšiřující moduly, které umožní intenzivnější využití webu druhé

generace.

V rámci akce EU peníze školám směřovala značná podpora do DVPP v oblastech:

matematická, finanční, přírodovědná, čtenářská a informační gramotnost, výuka cizích

jazyků, informační technologie. Jednalo se spíše o krátkodobé vzdělávací akce a pilotování

kurzu DVPP. Ze zkušeností z OP VK lze říci, že účinnou pomocí pro aplikaci nových znalostí

učitelů ve škole je systematické a dlouhodobé intenzivní vzdělávání pedagogů, reflexe jejich

práce a řízení změn za pomoci excelentních učitelů, mentorů a koučů, podpora celé školy

a sdílení zkušeností, tvorba sítí. Touto cestou proto bude směřována podpora DVPP v rámci

OP VVV.

Díky šablonám v OP VK byly ZŠ i SŠ vybaveny informační a komunikační technikou a bylo

pilotně ověřeno plošné ověřování přínosů této podpory do života školy. Podpora OP VVV

bude proto navazovat aktivitami pro zvyšování kompetence školy v souladu s Profilem Škola

21
67

.

Na základě vzniklých metodik, přístupů, týmů a sítí expertů bude podpora OP VVV nově

široce směřována k rozvoji přírodovědné gramotnosti formou badatelsky orientovaného

vzdělávání.

V programovém období 2014-2020 nebude cílem projektů podpora obecného povědomí

o vztahu mezi životním prostředím a životem člověka a přístup a postoje vedoucí k respektu

a péči o životní prostředí. Tento základ byl již vytvořen v předchozích projektech v OP VK

a je obsažen v RVP. V OP VVV budou prohlubovány tyto KK – složky environmentální

gramotnosti: kompetence v oblasti vědy a technologií - vedoucí k porozumění sociálním,

přírodním a technologickým systémům a procesům ovlivňujícím životní prostředí

(např. badatelsky orientované vzdělávání, přírodovědná gramotnost, aplikovaná statistika,

sociologie – průzkumy veřejného mínění realizované žáky, technologie a energetická

náročnost, apod.), a dále osobní a občanské kompetence - s důrazem na řešení problémů,

67 Profil Škola21 – model integrace technologií do života školy je evaluační nástroj, který na základě sledování více

různých indikátorů pomáhá školám zjistit, do jaké míry se jim daří začlenit informační a komunikační technologie (ICT)

do života celé školy.

220

kritické myšlení, zodpovědnost a občanskou aktivitu (např. žákovské projekty zaměřené na

návrhy řešení místních problémů, aktivní zapojení žáků SŠ do řešení projektů energetické

udržitelnosti školy apod.).

V oblasti neformálního a zájmového vzdělávání se v OP VK realizovaly IPn Klíče pro život -

Rozvoj klíčových kompetencí v zájmovém a neformálním vzdělávání a Kvalita

a konkurenceschopnost v neformálním vzdělávání. OP VVV navazuje na výsledky těchto

i jiných projektů a bude podpořeno propojování formálního a zájmového vzdělávání

s důrazem na rozvoj KK dětí a žáků.

Rozvoj výuky cizích jazyků zůstává jednou z priorit i nadále a bude využívána zejména

osvědčená forma vzdělávání pedagogických pracovníků formou šablon. V OP VVV navíc

ještě posílíme možnosti spolupráce se zahraničím aplikací nástrojů „Erasmus“ mezi formy

podpory.

SC 3: Vzhledem k tomu, že podpora OP VK byla čerpána v období po přijetí školského

zákona a zahájení kurikulární reformy, velká řada projektů škol byla zaměřena na tvorbu

a inovaci školních kurikulárních dokumentů (ŠVP). Dále byly vytvořeny nástroje

autoevaluace pro školy (IPn Cesta ke kvalitě) a pilotně ověřeny možnosti externího ověřování

znalostí žáků (hlavní podpora v problematice hodnocení kvality škol byla směřována na

externí hodnocení výsledků vzdělávání např. IPn Příprava podmínek reformované maturitní

zkoušky, Nová závěrečná zkouška 1 a 2, Národní systém inspekčního hodnocení vzdělávací

soustavy v České republice (NIQES). V OP VVV chceme podpořit školy ve strategickém

řízení kvality tak, aby uměly využívat nástroje sebehodnocení a externího hodnocení nejen

k inovacím kurikulárních dokumentů, ale hlavně ke strategickému posunu školy k lepším

výsledkům žáků. OP VK se zaměřilo zejména na posílení manažerských kompetencí ředitelů

škol. Složka vedení k lepším výsledkům nebyla reflektována. Proto se OP VVV zaměří na

rozvoj leadershipu ve vzdělávání s cílem zlepšování výsledků žáků a škol. Součástí bude

i práce s hodnocením školy a výsledků žáků, kde vycházíme z již vytvořených nástrojů pro

hodnocení školy kraji, a hodnotících nástrojů pro školy od soukromých společností. Program

bude navazovat na výstupy IPn NIQES, který realizuje ČŠI.

Aktivity v OP VVV budou nově podporovat zejména formativní složky hodnocení

a vzdělávání aktérů v oblasti strategického řízení a hodnocení vzdělávání na všech úrovních.

SC 4: V OP VK byla podpora směrována vždy pouze na učitele, kteří již vykonávají své

povolání. Jedním z klíčových problémů je však nedostatečná příprava budoucích, začínajících

učitelů a dalších pedagogických pracovníků. Proto se OP VVV nově zaměřuje na zvýšení

podílu praxe studentů, kteří se připravují na práci pedagogického pracovníka a reakreditaci

studijních programů, které budou nově zahrnovat alespoň 40 % povinné systematické praxe

studentů.

Několik obdobných projektů bylo již v OP VK podpořeno v oblasti podpory 2.2, nicméně šlo

o jednotlivé rozdrobené projekty fakult. Proto OP VVV nově podpoří spolupráci všech fakult

(odborných i pedagogických) v rámci jedné VŠ.

SC 5: Na podporu odborného vzdělávání a spolupráci se zaměstnavateli byly v OP VK

vyhlášeny výzvy 8 a 14 a 44. V rámci těchto výzev byly realizovány projekty, které

221

reflektovaly podporu KK, zavádění moderních trendů ve výuce jazyků a jejich praktické

aplikace s využitím Společného evropského referenčního rámce pro jazyky a Evropského

jazykového portfolia. Zvláštní výzva byla vyhlášena pro vybavení SŠ. Otestovány byly

možnosti spolupráce ZŠ a SŠ. Minimálně byla podpořena spolupráce ZŠ s jinými subjekty

v oblasti motivace k technickým oborům. IPn Podpora technických a přírodovědných oborů

odpilotoval možnosti spolupráce VŠ se školami nižších stupňů. V rámci druhých Globálních

grantů OP VK byla polovina alokace vyhlášena výhradně na podporu technického vzdělávání.

V OP VVV bude důraz kladen zejména na podporu ZŠ v oblasti motivace žáků ke studiu

technických oborů. Podpora je směřována ke zvýšení kapacity škol a školských zařízení

v oblasti kariérového poradenství.

OP VVV se proto zaměří na zvýšení dostupnosti vzdělávacích programů navázaných na PK

a na posílení kooperace mezi vzdělávacími institucemi a zástupci zaměstnavatelů při tvorbě

těchto programů. Budou zlepšeny podmínky pro uznávání výsledků počátečního odborného

i DV respektujícího Evropský kvalifikační rámec a pro zvýšení prostupnosti mezi programy

počátečního a DV.

H. Synergie a komplementarity
I/ Identifikace synergií a komplementarit mezi programy (příp. uvnitř programů)

Výzkum, vývoj - synergie

 OP PIK OP VVV OP PPR PRV OP R

TC I IP TC 1/IP2 TC1/IP1b,

TC10/IP1a, IP6

TC1/IP1b TC1, TC10/P1 TC3

Prioritní osa PO 1: Rozvoj

výzkumu a vývoje

pro inovace

PO 1: Posilování

kapacit pro

kvalitní výzkum

PO 2: Rozvoj

vysokých škol a

lidských zdrojů

pro výzkum a

vývoj

PO 1: Posílení

výzkumu,

technologického

rozvoje a inovací

Prioritní oblast

1A podpora

inovací,

spolupráce a

rozvoje

znalostní

základny ve

venkovských

oblastech,

prioritní oblast

1B posílení

vazeb mezi

zemědělstvím,

produkcí

potravin a

lesnictvím a

výzkumem a

inovacemi

PU2: Podpora

akvakultury, včetně

souvisejícího

zpracování, založená

na inovacích,

konkurenceschopnost

i a znalostech

Specifický

cíl

SC 1.1: Zvýšit

inovační výkonnost

podniků

SC 1.2: Zvýšit

intenzitu a účinnost

spolupráce ve

výzkumu, vývoji a

inovacích

SC 1.1: Posílit

excelenci ve

výzkumu

SC 1.2: Zvýšit

přínosy výzkumu

pro společnost

SC 2.5: Zlepšit

podmínky pro

SC 1.1: Posílit

spolupráci prvků

inovačního

systému a

využívání inovací

v praxi

Podpořit

zavádění a

předávání

inovací v

zemědělství,

potravinářství,

lesnictví a ve

venkovských

oblastech

Podpora inovací

zejména transferu

technologií do praxe

222

výuku spojenou s

výzkumem a pro

rozvoj lidských

zdrojů v oblasti

výzkumu a

vývoje

Věcná

specifikace

(zaměření,

aktivity)

SC 1.1

Typové projekty:

zakládání a rozvoj

podnikových

výzkumných a

vývojových center,

zavádění inovací ve

vazbě na jasně

definovanou,

životaschopnou

strategii rozvoje

vlastní konkurenční

výhody firmy.

Projekty

aplikovaného

výzkumu a

experimentálního

vývoje v podnikovém

sektoru,

realizovaných

zejména ve

spolupráci firem a

výzkumných

institucí, jejichž

výsledky povedou

následně k zavádění

inovací vyšších řádů

a k tvorbě produktů

konkurenceschopnýc

h na světových trzích.

Příjemci: MSP, velké

firmy

Bonifikace: bude

poskytována pouze v

případě prokázané

synergie s projekty

OP VVV.

SC 1.2

Typové projekty:

Rozvoj služeb

podpůrné

infrastruktury, sítí

spolupráce, vč.

klastrů, vytváření

partnerství pro

znalostní transfer

mezi podniky a

univerzitami za účasti

kvalifikovaných

absolventů (KTP).

Příjemci: MSP, velké

SC 1.1

Typové projekty:

Dobudování,

upgrade a

doplnění

strategicky

významných

infrastruktur

VaV, navázání

strategických

partnerství a

programů

výzkumné

spolupráce s

předními

zahraničními

pracovišti (v EU i

mimo) a rozvoj

výzkumné

spolupráce s

těmito pracovišti

Příjemci:

Subjekty68

splňující definici

Výzkumné

organizace dle

Rámce pro státní

podporu

Výzkumu, vývoje

a inovací, Další

subjekty

provádějící

výzkum, Orgány

státní správy a

samosprávy69, jim

podřízené či jimi

zřízené

organizace, Další

subjekty pověřené

řízením a

implementací

RIS3 strategií na

národní a

regionální úrovni

SC 1.2

Podpora

spolupráce

výzkumné,

podnikatelské aj.

aplikační sféry v

oblasti

společných

projektů a

kvalifikovaných

služeb pro

inovační

podnikání.

Typ příjemce:

Hlavní město

Praha; Organizace

zřízené a založené

hl. m. Prahou a

městskými

částmi;

Organizace

výzkumu a

vývoje (podle

definice Rámce

Společenství pro

státní podporu

výzkumu, vývoje

a inovací);

Podnikatelské

subjekty; Nestátní

neziskové

organizace;

Profesní a

zájmová sdružení;

Organizace

poskytující

pokročilé služby

pro podnikatele

(vědeckotechnick

é parky,

podnikatelské

inkubátory

apod.); Instituce

finančního

sektoru (jako

zprostředkující

subjekty

finančních

nástrojů)

Podporované

území: Region

soudržnosti

NUTS 2 Praha

Opatření

Spolupráce

podpora vývoje

nových

produktů,

postupů a

technologií u

zemědělských a

potravinářských

podniků formou

spolupráce

subjektů

působících ve

výzkumu a

vývoji,

nevládních

odborných

organizací s

podnikatelským

i subjekty i

mezi

podnikatelským

i subjekty

navzájem.

Zřizování a

fungování

operačních

skupin

iniciativy

Evropského

inovačního

partnerství

„Produktivita a

udržitelnost

zemědělství“.

68 Vysoké školy, veřejné výzkumné instituce, korporace (vč. obchodních), příspěvkové organizace státu a územních

samosprávných celků, organizační složky státu atd.
69 Včetně jejich svazků

223

firmy

Bonifikace: bude

poskytována pouze v

případě prokázané

synergie s projekty

OP VVV.

Typové projekty:

Projekty

vytváření a

rozvoje

dlouhodobých

partnerství

veřejného a

soukromého

sektoru pro

realizaci

hraničního

orientovaného

výzkumu.

Podpora projektů

synergických a

komplementárníc

h k aktivitám

realizovaným v

rámci existujících

iniciativ EU na

podporu výzkumu

a inovací

(zejména aktivit

rámcového

programu

Horizon 2020).

Aktivity nastavení

dlouhodobé

výzkumné

spolupráce mezi

relevantními

subjekty v

procesu RIS3 s

jasným napojením

na koncepční

dokumenty na

regionální úrovni

či národní úrovni

- mohou

vzniknout nové

výzvy definované

systémem

„bottom-up“.

Příjemci:

Subjekty70

splňující definici

Výzkumné

organizace dle

Rámce pro státní

podporu

Výzkumu, vývoje

a inovací, další

subjekty

provádějící

výzkum, orgány

70 Vysoké školy, veřejné výzkumné instituce, korporace (vč. obchodních), příspěvkové organizace státu a územních

samosprávných celků, organizační složky státu atd.

224

státní správy a

samosprávy71, jim

podřízené či jimi

zřízené

organizace, další

subjekty pověřené

řízením a

implementací

RIS3 strategií na

národní a

regionální úrovni

Specifický cíl: 2.5

Vytvoření či

modernizace

studijních

programů

zaměřených na

výzkum s

důrazem na

problémově

orientovaný

výzkum, sepjetí s

praxí vč.

problematiky

transferu znalostí.

Podpora rozvoje

lidských zdrojů

pro VaV včetně

posilování

mezisektorové

mobility (VO-

podniky) se

zaměřením na

mobilitu

pracovníků

výzkumných

organizací či do

výzkumných

organizací

například

prostřednictvím

nástrojů typu

„profesorských

židlí“. Podpora

lidských zdrojů

pro efektivní

implementaci

RIS3 strategií na

národní i

regionální úrovni

včetně podpory

specializovaných

školení, stáží

apod.

Mechanismu

s koordinace

Memorandum o spolupráci při přípravě a budoucí realizaci OP PIK a OP VVV zakotvuje klíčové aspekty

spolupráce při přípravě a budoucí realizaci obou operačních programů. Klíčové aspekty spolupráce při

přípravě OP PIK a OP VVV tvoří zejména:

 příprava věcného zaměření příslušných oblastí intervencí;

71 Včetně jejich svazků

225

 členství v relevantních platformách ustavených MPO a MŠMT pro přípravu OP PIK a OP VVV;

 podíl na přípravě souvisejících podkladů a spolupráce na vypořádání připomínek k OP PIK a OP

VVV.

Mezi klíčové aspekty spolupráce při budoucí realizaci OP PIK a OP VVV patří zejména:

 společný zprostředkující subjekt (TA ČR) pro oba ŘO

 podíl na koordinaci vyhlašování výzev a plánu čerpání;

 garance věcného obsahu zaměření výzev k předkládání projektů s ohledem na naplňování

plánovaných hodnot monitorovacích ukazatelů, plánu čerpání a milníků implementace;

 podíl na nastavení technických parametrů výzev (alokace finančních prostředků, stanovení formy

výzvy, územní zaměření, specifikace oprávněných žadatelů a příjemců atd.);

 účast při hodnocení projektů;

 podíl na vyhodnocení výzev;

 podíl na hodnocení přínosů projektů a spolupráce na evaluacích OP PIK a OP VVV;

 spolupráce na monitorování OP PIK a OP VVV (výroční zprávy, zprávy o realizaci, plnění

milníků, apod.) v příslušných oblastech;

 členství v Monitorovacím výboru OP PIK a OP VVV a dalších relevantních platformách;

 spolupráci při auditech Evropské komise, Evropského účetního dvora, Auditního orgánu,

Nejvyššího kontrolního úřadu.

Zvažované mechanismy OP PPR: zacilování výzev; časová a věcná koordinace výzev; nastavení systému

výběru a hodnocení projektů (např. bonifikace)

Při realizaci předmětných aktivit je možné očekávat komplementární vazby, které mohou být koordinovány

uvedenými mechanismy tak, aby v konečném důsledku skutečně došlo k předpokládanému naplnění

specifických cílů. Uplatnění koordinačních mechanismů je předpokládáno prostřednictvím pracovních

skupin, platforem a monitorovacích výborů.

OP VVV i OP PIK soustřeďují své intervence na území ČR mimo Prahu a region hl. m. Prahy při využití čl.

60 (v případě OP VVV i čl. 85) návrhu obecného nařízení. Intervence OP VVV i OP PIK by se měly

soustředit na podporu aktivit, které mají dopad na celé území ČR. OP Praha pak intervenuje v oblastech

specifických pro hl. m. Praha, které svým dopadem prospívají území samotného hl. m. Prahy. Rozhraní mezi

jednotlivými programy bude mimo jiné upřesněno na základě výkladu EK k uvedeným čl. návrhu obecného

nařízení.

PRV - Členství v pracovních skupinách pro přípravu programového dokumentu – specifikace vymezení

žadatele o podporu. Členství v Monitorovacím výboru PRV / OP VVV a dalších relevantních platformách.

Odborné vzdělávání

 OP PIK OP Z OP VVV PRV

TC/IP TC3/IP8 TC8/IP3c TC10/IP3 TC1/ Priorita 1

Prioritní osa PO 2: Rozvoj podnikání a

konkurenceschopnosti

malých a středních firem

PO 1: Podpora

zaměstnanosti a

adaptability pracovní

síly

PO 3: Rovný

přístup ke

kvalitnímu

předškolnímu,

primárnímu a

sekundárnímu

vzdělávání

Priorita 1 podpora přenosu

znalostí a inovací v

zemědělství, lesním

hospodářství a ve

venkovských oblastech

Prioritní oblast 1C podpora

celoživotního vzdělávání a

odborné přípravy v

odvětvích zemědělství a

lesnictví.

Specifický cíl SC 2.4: Zkvalitnit

infrastrukturu pro rozvoj

lidských zdrojů v

podnikatelském sektoru s

důrazem na technické

odborné vzdělávání

SC1.3.1: Zvýšit

odbornou úroveň

znalostí, dovedností a

kompetencí pracovníků

a soulad kvalifikační

úrovně pracovní síly s

IP2/SC5:

Zvyšování kvality

odborného

vzdělávání, včetně

posílení jeho

relevance pro trh

Podpořit celoživotní

vzdělávání a odbornou

přípravu v odvětví

zemědělství, potravinářství

a lesnictví.

226

požadavky trhu práce práce

Věcná

specifikace

(zaměření,

aktivity)

infrastruktura pro

odborné vzdělávání

profesní vzdělávání

zaměstnanců zaměřené

na odborné i klíčové

kompetence, včetně

podpory dalšího

profesního vzdělávání

OSVČ;

podpora sdružování

MSP za účelem

vzdělávání (např.

formou vzdělávacích

klastrů);

podpora spolupráce

podniků a vzdělávacích

institucí za účelem

slaďování kvalifikační

úrovně a kvalifikační

struktury pracovní síly s

požadavky trhu práce

apod.

aktivity zaměřené

mj. na podporu

motivace dětí a

žáků ke studiu

technických a

přírodovědných

oborů, zlepšení

odborné a

podnikatelské

kompetence

absolventů a

zvýšení jejich

uplatnitelnosti na

trhu práce;

aktivity zaměřené

na zlepšení

podmínek pro

vzdělávání

dospělých na

školách a zvýšení

přínosu tohoto

vzdělávání pro

jejich

uplatnitelnost

Opatření Předávání znalostí

a informační akce

zvyšování znalostí a

dovedností a předávání

informací pracovníkům v

zemědělském,

potravinářském a lesnickém

odvětví a vlastníkům

zemědělské a lesní půdy

formou vzdělávacích

aktivit, kurzů, informačních

akcí, získávání dovedností a

demonstračních

Implementační

prvky

Typy příjemců:

Podnikatelské subjekty

(malé a střední podniky)

Cílové území: Území

České republiky, mimo

území hl. m. Prahy

Příjemci pro uvedené

příklady aktivit budou

zejména:

zaměstnavatelé,

poradenské a vzdělávací

instituce, profesní a

podnikatelská sdružení,

MPSV a jím

řízené/zřízené instituce

atd.

Podporované území -

celé území ČR.

Příjemci: školy

Cílové území:

celá ČR

Typy příjemců: vzdělávací

subjekt

Uživatel: zemědělský

podnikatel, výrobce

potravin zpracovávající

zemědělské produkty,

vlastník zemědělské a lesní

půdy nebo osoba

hospodařící v lesích, nebo

jejich zaměstnanec

Cílové území: Území České

republiky, mimo území hl.

m. Prahy

Mechanismus

koordinace

Memorandum mezi MPO a MPSV o spolupráci při přípravě a budoucí realizaci OP Z zakotvuje vymezení

základní role věcného garanta, kterým bude MPO, při přípravě a budoucí realizaci tohoto operačního

programu. Základní role věcného garanta při přípravě OP Z zahrnuje zejména:

 příprava věcného zaměření příslušných oblastí intervence v OP Z;

 členství v relevantních platformách ustavených MPSV pro přípravu OP Z;

 podíl na přípravě souvisejících podkladů a spolupráce na vypořádání připomínek k OP Z.

Základní role věcného garanta při realizaci OP Z zahrnuje zejména:

 podíl na nastavení harmonogramu výzev, plánu čerpání a naplňování monitorovacích indikátorů;

 garance věcného obsahu zaměření výzev k předkládání projektů s ohledem na naplňování

plánovaných hodnot monitorovacích ukazatelů, plánu čerpání a milníků implementace;

 podíl na nastavení technických parametrů výzev (alokace finančních prostředků, stanovení

formy výzvy, územní zaměření, specifikace oprávněných žadatelů a příjemců atd.);

 účast ve výběrové komisi;

 podíl na vyhodnocení výzev;

 podíl na hodnocení přínosů projektů a spolupráce na evaluacích OP Z;

 spolupráce na monitorování OP Z (výroční zprávy, zprávy o realizaci, plnění milníků, apod.) v

227

příslušných oblastech;

 členství v Monitorovacím výboru OP Z a dalších relevantních platformách;

 spolupráci při auditech Evropské komise, Evropského účetního dvora, Auditního orgánu,

Nejvyššího kontrolního úřadu.

Podpora poptávky po dalším vzdělávání (DV) a systémová podpora DV bude řešena v OPZ s významnou

rolí MŠMT jako věcného garanta – na základě Memoranda mezi MPSV a MŠMT a následné meziresortní

dohody (projednávána říjen 2013-březen 2014 (nyní je Memorandum před podpisem) bude ustavena

společná pracovní skupina na koordinaci systému DV.

PRV - Členství v pracovních skupinách pro přípravu programového dokumentu – specifikace vymezení

žadatele o podporu. Členství v Monitorovacím výboru PRV / Priorita 1 podpora přenosu znalostí a inovací

v zemědělství, lesním hospodářství a ve venkovských oblastech OP Z a dalších relevantních platformách.

Služby zaměstnanosti

 OP Z OP VVV

TC/IP TC8/IP4 TC10/IP3

Prioritní osa PO 1: Podpora zaměstnanosti a

adaptability pracovní síly

PO 3: Rovný přístup ke kvalitnímu předškolnímu,

primárnímu a sekundárnímu vzdělávání

Specifický cíl 1.4.1 Zvýšit kapacitu, komplexnost a

kvalitu služeb poskytovaných institucemi

veřejných služeb zaměstnanosti

SC5 Zvyšování kvality odborného vzdělávání, včetně

posílení jeho relevance pro trh práce

Věcná

specifikace

(zaměření,

aktivity)

podpora rozvoje a kapacit institucí trhu

práce (analytických, metodických a

řídících) s ohledem na potřeby trhu

práce, opatření aktivní politiky

zaměstnanosti apod.

aktivity zaměřené na zlepšení podmínek pro vzdělávání

dospělých na školách a zvýšení přínosu tohoto vzdělávání pro

jejich uplatnitelnost – mělo by dojít ke zvýšení kapacity

odborných škol realizovat vzdělávání dospělých ve vazbě na

definované profesní kvalifikace a zvýšení prostupnosti mezi

programy počátečního a dalšího vzdělávání prostřednictvím

systému uznávání výsledků předchozího učení apod.

Implementační

prvky

Příjemci: MPSV a jím řízené/zřízené

instituce

celé území ČR

Mechanismus

koordinace
- Koordinace při vyhlašování výzev, bodově zvýhodnit projekty, a to i z minulého programovacího

období 2007-2013

- Podpora poptávky po dalším vzdělávání (DV) a systémová podpora DV bude řešena v OPZ

s významnou rolí MŠMT jako věcného garanta – na základě Memoranda a následné meziresortní

dohody (Memorandum projednáváno říjen 2013-březen 2014, nyní je před podpisem) bude ustavena

společná pracovní skupina na koordinaci systému DV.

- Memorandum mezi MSMT a MPSV řeší zabezpečení budoucí realizace podpory DV, stanovuje

věcného garanta pro oblast DV (úlohu věcného garanta pro oblast DV bude plnit pracovní skupina,

tato PS bude oficiálně ustanovena po schválení OPZ a OP VVV ze strany EK, bude vypracován

a přijat její statut a jednací řád a složena bude primárně ze zástupců MŠMT a MPSV a jimi přímo

řízených organizací). Rolí věcného garanta bude zejména:

- koordinace strategického rámce rozvoje celoživotního učení na národní úrovni spoluprací při

plnění relevantních předběžných podmínek;

- podíl na nastavení zaměření témat výzev, harmonogramu výzev, plánu čerpání a naplňování

monitorovacích indikátorů;

- garance věcného obsahu zaměření výzev k předkládání projektů s ohledem na naplňování

plánovaných hodnot monitorovacích ukazatelů, plán čerpání a milníků implementace;

- podíl na nastavení technických parametrů výzev (alokace finančních prostředků, stanovení

formy výzvy, územní zaměření, specifikace oprávněných žadatelů a příjemců, kvantifikace

indikátorů atd.);

228

- spolupráce při posuzování projektových záměrů;

- účast ve výběrové komisi;

- podíl na vyhodnocení výzev;

- podíl na hodnocení přínosů projektů a spolupráce na evaluacích dotčených operačních

programů;

- spolupráce na monitorování dotčených operačních programů (výroční zprávy, zprávy

o realizaci, plnění milníků, apod.) v příslušných oblastech;

- členství v Monitorovacích výborech OPZ a OP VVV a v dalších relevantních platformách;

- spolupráce při auditech Evropské komise, Evropského účetního dvora, Auditního orgánu,

Nejvyššího kontrolního úřadu.

Sociální začleňování a boj s chudobou

 OP Z IROP OP VVV OP PPR

TC/IP TC9/IP1 TC9/IP9a TC10/IP1, TC9/IP9a TC9/IP 9a

Prioritní osa PO 2: Sociální

začleňování a boj s

chudobou

PO 2: Zkvalitnění veřejných

služeb a podmínek života pro

obyvatele regionů

PO 3: Rovný přístup ke

kvalitnímu předškolnímu,

primárnímu a

sekundárnímu vzdělávání

PO 3: Podpora

sociálního

začleňování a boj

proti chudobě

Specifický cíl SC2.1.1: Zvýšit

uplatnitelnost osob

ohrožených sociálním

vyloučením nebo

sociálně vyloučených

ve společnosti a na

trhu práce

SC2.1.2: Rozvoj

sektoru sociální

ekonomiky

SC1: Rozvoj dostupné,

kvalitní a udržitelné sítě

služeb vedoucích k

sociálnímu začlenění osob

sociálně vyloučených či

ohrožených sociálním

vyloučením

SC1.1: Vzdělávání k

sociální integraci

SC2.1: Zvýšení kvality a

otevřenosti předškolního

vzdělávání včetně

usnadnění přechodu dětí

na ZŠ

SC2.2: Zlepšení kvality

vzdělávání a výsledků

žáků v klíčových

kompetencích

SC2.3: Rozvoj systému

hodnocení kvality a

strategického řízení ve

vzdělávání

SC3.1: Posílení

sociální

infrastruktury pro

integraci,

komunitní služby

a prevenci

3.3 Posílení

aktivit pro

integraci,

komunitní služby

a prevenci

Věcná

specifikace

(zaměření,

aktivity)

podpora sociálního

začleňování osob

sociálně vyloučených

či sociálním

vyloučením

ohrožených

prostřednictvím

sociálních služeb,

služeb pro rodiny a

děti a dalších služeb

obecného zájmu se

zaměřením na zapojení

těchto osob do

ekonomického,

sociálního, pracovního

života společnosti;

podpora služeb

zaměřených na

prevenci sociálního

vyloučení osob, služeb

poskytovaných terénní

a ambulantní formou,

a)

- zřizování nových či

rekonstrukce stávajících

zařízení pro poskytování

komunitní péče;

- zřizování nových či

rekonstrukce stávajících

zařízení pro dosažení

deinstitucionalizované péče;

- infrastruktura pro

terénní, ambulantní a

nízkokapacitní pobytové

formy sociálních,

zdravotních a návazných

služeb pro osoby sociálně

vyloučené či sociálním

vyloučením ohrožené;

- zvyšování kvality a

kapacity komunitních

aktivity zaměřené na

rozvoj rovných příležitostí

a podmínek pro

začleňování dětí a žáků se

SVP (speciálními

vzdělávacími potřebami)

do běžných škol s důrazem

na vzdělávání v MŠ a ZŠ,

včetně aktivit NNO v dané

oblasti; na zvýšení kvality

předškolního vzdělávání

prostřednictvím

zkvalitnění kvalifikace

pedagogických pracovníků

i dalších vzdělavatelů pro

zajištění inkluze; na rozvoj

klíčových kompetencí na

školách pro každého žáka

a na hodnocení a

strategické řízení

vzdělávání směrem ke

kvalitnímu vzdělání pro

- rozvoj terénních

služeb sociální

péče,

nízkoprahových a

kulturně

komunitních

center a projektů

sociálně-kulturní

integrace,

229

podpora komunitní

sociální práce;

aktivní pomoc osobám

sociálně vyloučeným

či sociálním

vyloučením

ohrožených se

zajištěním přístupu k

sociálním službám,

službám pro rodiny a

děti a dalším

navazujícím službám

podporujících sociální

začleňování, včetně

přístupu k zaměstnání

a odpovídajícímu

bydlení apod.

sociálních služeb;

b)

- vytvoření zařízení

pro krizový pobyt sociálně

vyloučených osob a rodin;

c)

- infrastruktura

komunitních center za

účelem sociálního

začleňování a zvýšení

uplatnitelnosti na trhu práce;

každého žáka apod.

Implementační

prvky

Příjemci v této

investiční prioritě

budou zejména

poskytovatelé služeb,

kraje, obce a jimi

zřizované organizace,

svazky obcí, OSS,

NNO, zaměstnavatelé,

školy a školská

zařízení, výzkumné a

vzdělávací instituce

atd.

Podporované území –

vztah s Prahou

nedořešen, některé

aktivity plánovány na

celou ČR, jiné

především na sociálně

vyloučené lokality.

Příjemci: děti a mládež,

mladí dospělí, rodiny s

dětmi, osoby se zdravotním

postižením, osoby s

duševním onemocněním,

senioři, osoby pečující o

osobu blízkou, osoby bez

přístřeší či v bytové nouzi,

osoby z jiného socio-

kulturního prostředí, azylanti

a migranti, etnické menšiny,

osoby žijící v sociálně

vyloučených komunitách,

osoby žijící v zanedbaných

městských či venkovských

komunitách, osoby, které

vedou rizikový způsob života

nebo jsou tímto způsobem

života ohroženy, osoby

ohrožené závislostí nebo

závislé na návykových

látkách, osoby dlouhodobě

nezaměstnané

Příjemci: děti a žáci,

rodiče.

Intervence budou řízeny

na základě místních

akčních plánů rozvoje

vzdělávání (MAP) na

území obcí ORP. Na

území ORP, na kterém se

vyskytuje sociálně

vyloučená lokalita, budou

plány MAP koordinovány

s komunitními plány

sociálních služeb a budou

metodicky vedeny ve

spolupráci s Agenturou

pro sociální začleňování

Příjemci: senioři,

osoby se

zdravotním

postižením

(tělesným,

mentálním,

smyslovým,

duševním,

kombinovaným),

rodina, děti a

mládež v

nepříznivé

sociální situaci,

cizinci a etnické

menšiny,

bezdomovci a

osoby ohrožené

bezdomovectvím,

osoby v krizi,

ohrožené trestnou

činností a

závislostí (včetně

osob v a po

výkonu trestu a

navracejících se z

ústavní péče),

osoby pečující

Mechanismus

koordinace

OP Z Předpokládá koordinaci zejména při vyhlašování výzev.

IROP: společné výchozí strategie a to i pro jednotlivé sociálně vyloučené území, koordinace výzev, Účast
zástupců ŘO na výborech a v komisích relevantních OP

OP PPR: Při realizaci předmětných aktivit je možné očekávat komplementární vazby, které mohou být

koordinovány uvedenými mechanismy tak, aby v konečném důsledku skutečně došlo k očekávanému

naplnění specifických cílů. Komplementární vazby lze předpokládat i při koordinované kombinaci

intervencí z ESF a ERDF v rámci uvedených IP/SC. Uplatnění koordinačních mechanismů je
předpokládáno prostřednictvím pracovních skupin, platforem a monitorovacích výborů

OP VVV: Byla vytvořena PS napříč 3 OP – kde budou dále řešeny a nastaveny mechanismy koordinace,

vazba na Agenturu pro sociální začleňování

230

Vzdělávání a celoživotní učení

 OP VVV IROP OP R OP PPR

TC/IP TC10/IP10 TC10/IP10 TC3 TC10/IP10

Prioritní osa PO: 2 Rozvoj vysokých škol

a lidských zdrojů pro
výzkum a vývoj

PO: 3 Rovný přístup ke

kvalitnímu předškolnímu,

primárnímu a sekundárnímu

vzdělávání

PO: 2 Zkvalitnění veřejných

služeb a podmínek života pro
obyvatele regionů

PU 2 Podpora

akvakultury, vč.

souvisejícího

zpracování, založená

na inovacích,

konkurenceschopnosti
a znalostech

PO: 4

Vzdělávání a

vzdělanost
(EFRR + ESF)

Specifický cíl 2.3 Zkvalitnit podmínky pro

celoživotní vzdělávání na

vysokých školách

3.1.1 Vzdělávání k sociální
integraci

3.2.1 Zvýšení kvality

předškolního vzdělávání

včetně usnadnění přechodu
dětí na ZŠ

3.2.2 Zlepšení kvality

vzdělávání a výsledků žáků
v klíčových kompetencích

3.2.3 Rozvoj systému

hodnocení kvality a

strategického řízení ve

vzdělávání

3.2.4 Zvýšení kvality

přípravy budoucích a

začínajících pedagogických
pracovníků

3.2.5 Zvyšování kvality

odborného vzdělávání,

včetně posílení jeho
relevance pro trh práce

2.5 Zvýšení kvality a

dostupnost infrastruktury pro

vzdělávání a celoživotní

učení

Podpora

konkurenceschopné
akvakultury

4.1 Dosažení

dostatečné

kapacity a

zkvalitnění

předškolního,

základního a

středního

vzdělávání

4.2

Zrovnoprávnění

přístupu ke
vzdělání

5.2

Zrovnoprávnění

přístupu ke
vzdělávání

Věcná

specifikace

(zaměření,
aktivity)

- zvyšování kvalifikace

pracovníků, kteří se podílejí na

zajištění přípravy a realizaci

kurzů CŽV

Regionální školství:

- posílení kompetencí

pedagogických pracovníků

všech stupňů běžných škol
vzdělávat děti a žáky se SVP,

- koordinace a spolupráce při

sociálně-pedagogických

intervencích v rodinách, kde

žijí sociálně znevýhodněné

děti,

- odstranění bariér k přístupu
ke kvalitnímu vzdělávání,

- zlepšení systému PPP,

- vyšší míra začleňování dětí

a žáků se SVP do již

existujících existujícího

zájmového a neformálního

vzdělávání

Zavedení a rozšíření postupů a

nástrojů individuální podpory

a) mateřské a základní

školství

- modernizace vybavení

mateřských a základních škol

pro výuku českého jazyka a

cizích jazyků, včetně českého

jazyka pro cizince a osoby

vyrůstající v odlišném
jazykovém prostředí;

- vybudování zázemí pro

výuku výchovy k občanství,

zázemí pro neformální

vzdělávání, místnosti pro
doučování;

- modernizace vybavení pro

zájmové, neformální

vzdělávání a zájmové

umělecké vzdělávání, pokud

se projekt zaměřuje na rozvoj

požadovaných kompetencí
žáků;

- odpovídající vybavení škol

IT technikou, vybavení IT v

zájmovém, neformálním

- celoživotní

vzdělávání

- zvýšení

kvality

vybavení tříd

a učeben s

důrazem na

osobní a

inkluzivní

výuku v

mateřských,

základních i

středních

školách

- podpora

kreativního

vzdělávání a

inovace

vzdělávacích

programů

- podpora

spolupráce

vzdělávacích

zařízení

(předškolních,

základních a

středních) s

231

pedagogů,

- Zajištění kvalitní

metodické podpory

pedagogickým i dalším

pracovníkům v předškolních

zařízeních,

- Zvýšení počtu

pedagogických pracovníků,

kteří v rámci systematického
DVPP prohloubili

/rozšířili své vědomosti a

dovednosti pro rozvoj KK
(včetně pregramotností) dětí,

- Zlepšení kompetencí

pracovníků zařízení pro
předškolní vzdělávání (PV),

- Navázání či prohloubení

spolupráce pedagogů MŠ a

ZŠ a rodičů dětí posledních
ročníků MŠ

pro snazší přechod dětí na

ZŠ.

- otevření ZŠ a SŠ k větší

spolupráci škol s různými

subjekty v místě za účelem

zatraktivnění výuky a

vzdělávání, které povede k
lepším výsledkům žáků,

- DVPP, které povede k

zatraktivnění a zefektivnění
východy a vzdělávání

- využití digitálních

technologií pro zajištění

interaktivity, individuálního

přístupu a on-line
vzdělávání,

- zavedení a rozšíření

postupů a nástrojů

individuální podpory

pedagogů, jež pomohou

zlepšit každodenní práci

pedagogických pracovníků

ZŠ a SŠ

- rozvíjení kultury sdílení

pedagogických zkušeností,

- utváření silných partnerství

mezi školami a organizacemi

zájmového a neformálního

vzdělávání (vč. NNO),

zejména v oblasti podpory
žáků se SVP

Vytvoření uceleného

systému standardů,

monitorování a hodnocení

zahrnujícího hodnocení

žáků, škol, školských

zařízení, pedagogických

pracovníků, ředitelů i

hodnocení na úrovni regionů

i celé ČR; tyto složky budou

propojené a sladěné, včetně

propojení externího a

vzdělávání – pouze jako

synergická výzva k

„měkkému“ opatření ICT ve

výuce a pokud se projekt

zaměřuje na rozvoj

požadovaných kompetencí
žáků;

- zajištění základní

vybavenosti škol moderními

mobilními technologiemi a

zařízeními, konektivitou a
softwarem;

- zpřístupnění

digitalizovaných zdrojů a sítí

i mimo vyučování pouze

pokud doplňuje stavbu nebo

stavební úpravy, popř. jako

synergická výzva k

„měkkému“ opatření a pokud

se projekt zaměřuje na rozvoj

požadovaných kompetencí
žáků;

- vybavení na podporu

čtenářské a matematické

gramotnosti ve školách a

školských zařízeních

(knihovny, modely, nábytek,

multimédia, software) pouze

pokud doplňuje stavbu nebo

stavební úpravy, popř. jako

synergická výzva k

„měkkému“ opatření a pokud

se projekt zaměřuje na rozvoj

požadovaných kompetencí
žáků;

- vybavení základních škol

pro použití výukových

metod, rozvíjejících funkční

gramotnost se zaměřením na

technické a přírodovědné

obory pouze pokud doplňuje

stavbu nebo stavební úpravy,

popř. jako synergická výzva

k „měkkému“ opatření a

pokud se projekt zaměřuje na

rozvoj požadovaných
kompetencí žáků;

- úpravy a vybavení školních

pozemků pro

environmentální výchovu a

vzdělávání včetně

laboratorního zázemí pro

přírodovědná badatelská

pozorování;

- rozvoj škol jako center

vzdělanosti obce – např.

vybavení vhodné pro

vzdělávání dospělých,

vybavení školních knihoven,

vybavení ICT pracoven pro

veřejnost, školních

informačních systémů pro

veřejnost;

neziskovým

sektorem,

kulturních

institucí a

městskou
správou

- systémové

kroky pro

vyhledávání a

rozvoj talentů

ve

vzdělávacím

procesu

- zapojování

multikulturní

a

environmentál

ní výchovy ve

vzdělávacím

procesu

- alternativní

formy

nerodičovské

předškolní

péče

- vzdělávání

pedagogickýc

h pracovníků

pro inkluzivní,

inovativní a

kvalitní výuku

232

interního hodnocení škol a

školských zařízení.

Hodnocení na úrovni

systému bude

zahrnovat kritéria

naplňování cílů v oblasti

rovných příležitostí tak, aby

bylo možné systematicky a

komplexně monitorovat

nerovnosti ve vzdělávacím

systému. Součástí systému

bude i publikování výsledků

hodnocení kvality

vzdělávání na všech

úrovních systému

včetně informování

veřejnosti tak, aby

nedocházelo k

nespravedlivému ohrožení

některých škol.

- hodnocení bude zahrnovat

jak sumativní, tak formativní

složky. Budou připraveny a

ověřeny dosud chybějící

nástroje pro hodnocení

dosahování některých

podstatných vzdělávacích

cílů, včetně KK. Pedagogičtí

pracovníci budou podpořeni

v oblasti kontinuálního

vyhodnocování pokroku

jednotlivých žáků a v oblasti

poskytování zpětné vazby
jak žákům, tak i jejich

rodičům.

- budou připraveny nástroje

pro zavedení procesů tzv.

moderace v rámci škol i

mezi školami, pro zajištění

shody v přístupech a v

zavedení „benchmarku“,

zvýšení míry spolehlivosti a

spravedlnosti hodnocení
žáků pedagogy.

- Aktéři na všech úrovních

systému (včetně zřizovatelů

škol) zvýší prostřednictvím
vzdělávání

a participativních forem

učení své kompetence v

oblasti monitoringu, práce s

daty, hodnocení výsledků

vzdělávání i hodnocení

kvality, včetně naplňování

cílů v oblasti rovných

příležitostí.

Zvýšení kvality přípravy

budoucích a začínajících

pedagogických pracovníků,

modernizace vzdělávacích

programů, zejména zvýšení

podílu dlouhodobé

reflektované praxe, zvýšení

odbornosti pracovníků

- Centra nadaných žáků –

přístrojové, materiálové a

technické vybavení tematicky

zaměřených škol, školských

zařízení a center mladých

nadaných žáků zaměřených
na vědu a výzkum;

- vybavení základních škol

pomůckami a nástroji k

rozvoji technických a

řemeslných dovedností (např.

dílny) pouze pokud doplňuje

stavbu nebo stavební úpravy,

popř. jako synergická výzva

k „měkkému“ opatření a

pokud se projekt zaměřuje na

rozvoj požadovaných
kompetencí žáků;

- nutné stavební úpravy;

b) střední a vyšší odborné

školství, celoživotní
vzdělávání

- modernizace a vybavení

středních škol, školních

hospodářství, středisek

praktického vyučování;

- modernizace vybavení

vyšších odborných škol

technického a
přírodovědného zaměření;

- rozvíjení konceptu SŠ a

VOŠ jako center

celoživotního učení a dalšího

profesního vzdělávání pro trh

práce (přístrojové a

technologické vybavení

center praktického vyučování

a praktické přípravy,

odborných učeben, dílen,

laboratoří, vybavení

moderními stroji, technikou,

materiálem, HW, SW,

technická zařízení),

související nutné stavební
úpravy;

- výstavba technické a

technologické vybavení

center praktické přípravy v

zemědělství, která umožní

praktickou přípravu žáků a

studentů v souladu s

požadavky trhu práce a

poskytnou podmínky pro
další vzdělávání;

- modernizace vybavení

zařízení poskytujících

odborné vzdělávání

technického a

přírodovědného zaměření v

rámci celoživotního učení

včetně souvisejících nutných

stavebních úprav;

233

vzdělávajících budoucí

učitele, podpora spolupráce

VŠ a institucí DVPP a

pedagogického a
didaktického výzkumu.

Aktivity zaměřené mj. na

podporu motivace dětí a

žáků ke studiu technických a

přírodovědných oborů,

kariérové poradenství,

zlepšení odborné a

podnikatelské kompetence

absolventů a zvýšení jejich

uplatnitelnosti na trhu práce;

aktivity zaměřené na

zlepšení podmínek pro

vzdělávání dospělých na

školách a zvýšení přínosu

tohoto vzdělávání pro jejich

uplatnitelnost.

- vybavení dílen pro výuku v

rámci praktického vyučování;

- podpora činnosti fiktivních

firem, studentských

společností a inkubátorů

podnikatelské činnosti
studentů;

- přístrojové, materiálové a

technické vybavení tematicky

zaměřených středních a

vyšších odborných škol,

školských zařízení a center

mladých nadaných žáků,

studentů a talentů

zaměřených na vědu a

výzkum, jejich spolupráce se

zahraničím, zaměstnavateli,

VŠ a vědeckými a

výzkumnými institucemi;

c)

– vybudování bezbariérových

přístupů,

zejména vstupů do budov a

místností, schodišť, chodeb,
učeben a dalších místností;

- vybudování vstupů do

budov a místností, schodišť,

chodeb a učeben a dalších

místností, obslužných pro

studenty s různými

tělesnými, smyslovými a
jinými hendikepy;

- vybudování učeben a

místností pro individuální

výuku a konzultace pedagogů

se studenty, zejména pro

vzdělávání studentů se

speciálními vzdělávacími
potřebami;

- vybudování zázemí pro

školní poradenská pracoviště

a školská poradenská

zařízení;

- vybavení škol a školských

zařízení nábytkem, stroji,

didaktickými pomůckami,

kompenzačními pomůckami

a kompenzačním vybavením

pro vzdělávání dětí a

studentů se speciálními
vzdělávacími potřebami;

- související nutné stavební

úpravy.

Implementační
prvky

Příjemci: děti a žáci, studenti

vyšších odborných škol,

studenti a pracovníci VŠ,

akademičtí pracovníci

vzdělávající budoucí

pedagogické pracovníky,

pedagogičtí pracovníci,

rodiče dětí a žáků,

zaměstnanci veřejné správy

Příjemci: MŠ, ZŠ, SŠ,

konzervatoře, vyšší odborné

školy, školská zařízení,

vzdělávací instituce, kraje,

organizace zřizované nebo

zakládané kraji, obce,

organizace zřizované nebo

zakládané obcemi,

dobrovolné svazky obcí,

omezeno tematicky na

základě zaměření

podpory – celoživotní

vzdělávání související
s akvakulturou

Příjemci:

vzdělávací

zařízení, NNO,

podnikatelské
subjekty

Příjemci: děti a

žáci (vč.

předškolní

péče),

234

působící ve vzdělávací

politice, pracovníci

organizací působících ve

vzdělávání a poradenství,

pracovníci popularizující
vědu

církevní školy a školská

zařízení, soukromé školy a

školská zařízení,

podnikatelské subjekty,
NNO.

Implementačními prvky pro

podporu infrastruktury ve

vzdělávání jsou místní akční
plány rozvoje vzdělávání.

pedagogičtí,

odborní a

terénní

pracovníci

Mechanismus

koordinace

Účast zástupců ŘO na výborech a v komisích relevantních OP. Koordinace výzev

- Návrh OP PPR: Při realizaci předmětných aktivit je možné očekávat komplementární vazby,

které mohou být koordinovány uvedenými mechanismy tak, aby v konečném důsledku skutečně
došlo k předpokládanému naplnění specifických cílů.

- IROP předpokládá podporu území všech krajů České republiky (NUTS 3) s výjimkou území hl.

m. Prahy. Koordinační mechanismus předpokládáme především v rovině společných výchozích

strategií (na úrovní ORP pro MŠ a ZŠ a na úrovni kraje pro SŠ). Uplatnění koordinačních

mechanismů je předpokládáno prostřednictvím pracovních skupin, platforem a monitorovacích
výborů

- OP R bude podpora omezena pouze na činnosti v oblasti celoživotního vzdělávání související
s akvakulturou.

Připraveno memorandum mezi MŠMT a MMR

- Memorandum, stanoví, že aktivity zaměřené na rozvoj lidských zdrojů a na inovativní řešení pro

posílení rovného přístupu ke kvalitnímu vzdělávání budou podporována z Prioritní osy 3 OP VVV,

která je spolufinancována z Evropského sociálního fondu. Z OP VVV bude financováno i vybavení

vzdělávacích institucí a organizací, pokud je vybavení nezbytné pro realizaci vzdělávacích aktivit

nebo inovativních řešení v rámci projektu. Z OP VVV nebude financována stavební, pozemková

a síťová infrastruktura.

- Na základě dosavadních dohod mezi oběma řídicími orgány došlo k vytvoření logicky navazující

struktury podpory vzdělávání v regionech ČR ze strukturálních fondů, eliminující překryvy a naopak

vytvářející synergie a komplementarity.

- Klíčové aspekty spolupráce při přípravě IROP a OP VVV tvoří zejména:

o příprava věcného zaměření příslušných oblastí intervencí s ohledem na synergie

a komplementarity;

o členství v relevantních platformách ustavených Ministerstvem pro místní rozvoj

a Ministerstvem školství, mládeže a tělovýchovy pro přípravu IROP a OP VVV;

o podíl na přípravě souvisejících podkladů a spolupráce na vypořádání připomínek k IROP

a OP VVV;

o podíl na přípravě souvisejících podkladů pro vyjednávání;

o příprava budoucího způsobu implementace místních a krajských plánů rozvoje vzdělávání,

spolupráce při přípravě metodiky pro přípravu a implementaci místních a krajských

plánů rozvoje vzdělávání

- Klíčové aspekty spolupráce při budoucí realizaci IROP a OP VVV by měly zahrnovat zejména:

o spolupráce při vytváření metodiky výběru projektů na území, ve kterých budou

zpracovávány plány rozvoje vzdělávání; Implementačními prvky pro podporu

infrastruktury ve vzdělávání jsou místní akční plány rozvoje vzdělávání.

o koordinace a garance věcného obsahu zaměření výzev k předkládání projektů s ohledem

na potřeby plynoucí z místních a krajských plánů rozvoje vzdělávání a s ohledem na

naplňování plánovaných hodnot monitorovacích ukazatelů, plánu čerpání a milníků

implementace;

o časová koordinace vyhlašování relevantních výzev a plánu čerpání;

o spolupráce při nastavení technických parametrů výzev (alokace finančních prostředků,

stanovení formy výzvy, územní zaměření, specifikace oprávněných žadatelů a příjemců

atd.);

o spolupráce na vyhodnocení výzev;

o spolupráce na hodnocení přínosů projektů a spolupráce na relevantních evaluacích IROP

a OP VVV;

o monitorování IROP a OP VVV (výroční zprávy, zprávy o realizaci, plnění milníků, apod.)

v příslušných oblastech;

o členství v Monitorovacím výboru IROP a OP VVV a dalších relevantních platformách;

o spolupráci při auditech Evropské komise, Evropského účetního dvora, Auditního orgánu,

235

Nejvyššího kontrolního úřadu

II/ Identifikace synergií a komplementarit mezi programy s EU nástroji/programy

 OP VVV Horizon 2020

Tematický cíl TC 1 Posílení výzkumu, technologického rozvoje a inovací

Prioritní osa PO 1 Posilování kapacit pro kvalitní výzkum Pilíř 1 – Excellence in science

Investiční

priorita

Posilování výzkumné a inovační infrastruktury a kapacit pro

rozvoj vynikající úrovně výzkumu a inovací a podpora

odborných středisek, zejména těch, jež jsou předmětem

celoevropského zájmu.

Specifický cíl SC 2: Zvýšit přínosy výzkumu pro společnost Future and emerging technologies

Věcná

specifikace

(zaměření,

aktivity)

Realizace výzkumných projektů v předkomerční fázi ve

spolupráci veřejného a soukromého sektoru.

PO 1 se zaměří na posílení kapacit výzkumných organizací s

potenciálem vytvářet mezinárodně uznávané výsledky a

navázat a rozvíjet strategická partnerství se světově

prestižními výzkumnými pracovišti vedoucí k realizaci

společných výzkumných projektů a společným výstupům.

Podpořena bude větší otevřenost infrastruktur VaV,

interdisciplinarita výzkumu a internacionalizace výzkumných

týmů. V souladu s Common Strategic Framework by tak

investice v rámci OP VVV měly připravit tzv. „schodiště k

excelenci“, tj. k zapojení do evropského výzkumného

prostoru a do programu Horizon 2020 a dalších aktivit

mezinárodní výzkumné spolupráce.

PO 2 se zaměří na zlepšení podmínek pro koncentraci a

udržení kvalitních lidských zdrojů ve VaV prostřednictvím

získávání a rozvoje perspektivních výzkumných pracovníků.

Realizace projektů na pokraji mezi

základním a aplikovaným výzkumem, ale

velmi vzdálená aplikaci na trhu.

Implementační

prvky

Jedná se o projekty spolupráce (VO a podniků), které řeší

předkomerční výzkum, jež může přinést průlomová zjištění,

ale je daleko od aplikace na trh.

Jedná se o projekty ve stejné fázi

výzkumu. Základní podmínkou Horizon

je však spolupráce nejméně tří subjektů

ze tří členských zemí, výzvy jsou cíleně

zaměřené.

Mechanismus

koordinace

Koordinace s Programovým výborem

MŠMT je ústředním orgánem odpovědným za koordinaci

mezinárodní spolupráce ve VaV a současně ŘO pro OP

VVV. Koordinace podpory směřující k posilování kapacit pro

intenzivní zapojení výzkumných týmů do projektů

mezinárodní výzkumné spolupráce v programu Horizon 2020

s dalšími národními nástroji na podporu mezinárodní

spolupráce bude zajišťována v rámci resortu MŠMT.

Důležitým přínosem pro koordinaci mezi OP VVV a

programem Horizon 2020 je také aktivní účast TC AV ČR na

přípravě OP VVV. TC AV ČR zajišťuje funkci národního

informačního centra pro evropský výzkum, včetně sítě

národních kontaktních pracovníků pro program Horizon

2020. Díky intenzivním kontaktům národních kontaktních

pracovníků pro program Horizon 2020 s vědeckou

komunitou a častými konzultacemi konkrétních projektů s

jednotlivými výzkumnými týmy, lze včas identifikovat

vhodnou kombinaci komplementárních zdrojů pro

financování výzkumných projektů a jejich součástí.

Dalším nástrojem bude úzká spolupráce s delegáty

konfigurací programových výborů Horizon 2020

236

 OP VVV Erasmus +

Tematický cíl TC 10 Investice do vzdělávání, školení, odborné přípravy a

odborného výcviku k získávání dovedností a do

celoživotního učení

Prioritní osa PO2: Rozvoj vysokých škol a lidských zdrojů pro výzkum a

vývoj

PO3: Rovný přístup ke kvalitnímu předškolnímu, primárnímu

a sekundárnímu vzdělávání

Investiční

priorita

Zlepšování kvality, účinnosti a přístupu k terciárnímu a

rovnocennému vzdělávání, zejména v případě

znevýhodněných skupin, aby se zvýšila účast a úrovně

dosaženého vzdělání

Specifický cíl PO2

SC1: Zvýšení kvality vzdělávání na vysokých školách a jeho

relevance pro potřeby trhu práce a společnosti

SC2: Zvýšení účasti studentů se specifickými potřebami a ze

socio-ekonomicky znevýhodněných skupin na

vysokoškolském vzdělávání, snížení studijní neúspěšnosti

SC4: Nastavení a rozvoj systému hodnocení a zabezpečení

kvality a strategického řízení vysokých škol

SC5: Zlepšit podmínky pro výuku spojenou s výzkumem a

pro rozvoj lidských zdrojů v oblasti výzkumu a vývoje

PO3:

3.1.1 Vzdělávání k sociální integraci

3.2.1. Zvýšení kvality předškolního vzdělávání včetně

usnadnění přechodu dětí na ZŠ

3.2.2. Zlepšení kvality vzdělávání a výsledků žáků v

klíčových kompetencích

3.2.3. Rozvoj systému hodnocení kvality a strategického

řízení ve vzdělávání

3.2.4 Zvýšení kvality přípravy budoucích a začínajících

pedagogických pracovníků

3.2.5 Zvyšování kvality odborného vzdělávání, včetně

posílení jeho relevance pro trh práce

Key action 1: Learning mobility of

individuals

Key action 2: Cooperation for innovation

and the exchange of good practices

Key action 3: Support for policy reform

Věcná

specifikace

(zaměření,

aktivity)

PO2: Mezinárodní mobilita studentů a akademických /

pedagogických pracovníků, rozvoj partnerství vysokých škol,

návaznost na pracovní trh, popularizace výzkumu a vývoje

PO3: mezinárodní spolupráce na úrovni systému, území,

škol, pro získávání zkušeností pro zajištění specifických cílů

Studijní mobilita a mobilita pracovníků

škol, podpora podnikavosti, podpora

zvyšování rovnosti ve vzdělání,

posilování inovativních partnerství mezi

vzdělávacími institucemi a

podnikatelským sektorem, vytváření

provázanosti mezi pracovním trhem a

vzděláváním, aktivity pro zvýšení

efektivity vzdělávání, aktivity na podporu

reformy, která cílí na dosažení cílů

strategie Evropa 2020

Implementační

prvky

PO2: Strategická partnerství mezi vysokými školami a

aplikační sférou, strategická partnerství mezi VŠ a

výzkumnými institucemi, mobilitní schémata pro mobilitu

studentů a pracovníků VŠ

PO3: Strategická partnerství mezi školami, s akademickou

sférou, strategická partnerství mezi školami, VŠ a

výzkumnými institucemi, mobilitní schémata pro mobilitu

studentů a pracovníků škol a vysokých škol připravujících

Studijní mobilita jedinců, mobilitní

aktivity v rámci Joint Master Degrees,

strategická partnerství, partnerství mezi

vzdělávacími institucemi a tzv. světem

práce, procesy rozvoje, budování kapacit,

modernizace

237

učitele

Mechanismus

koordinace

Bude upřesněno v návaznosti na instrukce Evropské komise

III/ Identifikace synergií a komplementarit mezi programy a národními nástroji/programy

 OP VVV ALFA Centra kompetence

Tematický cíl TC 1 Posílení výzkumu,

technologického rozvoje a inovací

Funkční výzkumný a

inovační systém (okruh

Národních rozvojových

priorit)

Funkční výzkumný a inovační

systém (okruh Národních

rozvojových priorit)

Prioritní osa PO 1: Posilování kapacit pro

kvalitní výzkum

Není relevantní Není relevantní

Investiční priorita Posilování výzkumné a inovační

infrastruktury a kapacit pro rozvoj

vynikající úrovně výzkumu a

inovací a podpora odborných

středisek, zejména těch, jež jsou

předmětem celoevropského

zájmu.(ERDF, čl. 5, odst. 1, písm.

a.)

Není relevantní Není relevantní

Specifický cíl SC 2: Zvýšit přínosy výzkumu pro

společnost

Není relevantní Není relevantní

Věcná specifikace

(zaměření,

aktivity)

Realizace výzkumných projektů v

předkomerční fázi ve spolupráci

veřejného a soukromého sektoru

Podpora projektů

aplikovaného výzkumu a

vývoje v určených oblastech

(mohou se lišit podle výzvy)

Jedná se o dlouhodobá

partnerství soukromého a

veřejného sektoru, která vedou k

výsledkům na trhu.

Implementační

prvky

Jedná se o projekty spolupráce (VO

a podniků), které řeší předkomerční

výzkum, jež může přinést

průlomová zjištění, ale je daleko od

aplikace na trh.

Projekt může podávat

podnik, či podnik ve

spolupráci s VO. Podmínkou

však je uplatnitelnost

výsledku aplikovaného

výzkumu či

experimentálního vývoje na

trhu po ukončení projektu.

Jedná se tedy spíš o

navazující fázi. Program

ALFA však končí.

Konsorcia složená z nejméně 4

subjektů (3 podniků a 1 VO)

představují svoji Strategickou

výzkumnou agendu, kterou

budou během několikaletého

projektu naplňovat a tak přispívat

nejen k aplikaci konkrétních

výsledků spolupráce na trhu, ale i

ke vzdělávání PhD studentů.

Jedná se o podporu spolupráce v

dlouhodobém horizontu. Program

již nebude mít další výzvy.

Mechanismus

koordinace

synergie /

komplementarity

Zprostředkující subjekt, který bude

implementovat tento SC, je

současně poskytovatelem programu

ALFA, EPSILON a CK.

 Program Centra kompetence již

nebude mít žádné výzvy

 OP VVV Programy státní podpory práce s dětmi a mládeží

pro nestátní neziskové organizace na léta 2011 až

2015

TC/IP TC10/IP2

Prioritní osa PO3

238

Specifický cíl SC2: Zlepšení kvality vzdělávání a výsledků

žáků v klíčových kompetencích

Věcná

specifikace

(zaměření,

aktivity)

Utváření silných partnerství mezi školami a

organizacemi zájmového a neformálního

vzdělávání (včetně NNO), zejména v oblasti

podpory žáků se sociálním znevýhodněním a

žáků nedaných.

Programy jsou vyjádřením požadavku státu,

zastupovaného MŠMT, na zabezpečení péče o volný

čas dětí a mládeže prostřednictvím nestátních

neziskových organizací dětí a mládeže a nestátních

neziskových organizací s dětmi a mládeží pracujícími

(dále jen NNO). MŠMT k tomu stanoví oblasti a

rozsah podpory vybraných činností NNO určených

dětem a mládeži a bude je podporovat formou

účelových finančních dotací. Podpora pomocí

Programů bude zaměřena především na pravidelné a

dlouhodobé činnosti určené co nejširšímu spektru dětí

a mládeže a na podporu činností a aktivit, které

napomáhají rozvoji, rozšiřování a zkvalitňování

činnosti jednotlivých organizací dětí a mládeže a

organizací pracujícími s dětmi a mládeží

Implementační

prvky

Mechanismy

koordinace

Intervence jsou koordinovány na úrovni gremiálních porad a porady vedení, tak aby nedocházelo k

překryvům

 OP VVV Program Informace - základ výzkumu

TC/IP TC1

Prioritní osa PO1

Specifický cíl SC1: Posílit excelenci ve výzkumu

Věcná

specifikace

(zaměření,

aktivity)

Podpora volného přístupu k vědeckým

informacím.

Dobudování, upgrade a doplnění výzkumného

zařízení pro strategicky významné infrastruktury

VaV (zejm. pro využití formou otevřeného

přístupu a jejich sdílení mezi větším počtem

partnerů se zvláštním zřetelem k infrastrukturám

evropského či mezinárodního významu) a

výzkumná centra.

Vytvoření a implementace centralizovaného

zpřístupňování informačních zdrojů pro VaV

Program je zaměřen na průřezovou oblast výzkumu,

experimentálního vývoje a inovací - Infrastruktura

výzkumu, experimentálního vývoje a inovací v

souladu s § 2 odst. 2 písm. e) Zákona. Program cíleně

podporuje zpřístupňování základních elektronických

informačních zdrojů nezbytných pro výzkum (EIZ)

výzkumným organizacím v ČR, a to prostřednictvím

rychle se rozvíjející informační infrastruktury

výzkumu. Tato infrastruktura je nezbytná pro

primární výzkumné nehospodářské činnosti

výzkumných organizací. Program se soustřeďuje na

formy účelného využívání zvýhodněných celostátních

nebo národních multilicencí a hromadných

oborových licencí.

Implementační

prvky

Mechanismy

koordinace

Stávající program Informace - základ výzkumu (LR) v letech 2013-2017 podporuje pouze na zpřístupnění

konkrétních elektronických informačních zdrojů v rámci projektů jednotlivých výzkumných organizací se

sídlem na území ČR sdružených v již existujících konsorciálních uskupeních a implementaci uživatelsky

přívětivých nástrojů. Poslední veřejná soutěž byla ukončena v roce 2013. Vyhlášení další veřejné soutěže

se neplánuje.

Intervence v OP VVV cíleně navazuje na zpřístupňování z programu Informace - základ výzkumu a další

existující institucionální aktivity a umožní optimalizaci na celostátní úrovni. Intervence je systémového

charakteru a nově umožní implementaci evropské strategie otevřeného přístupu na celostátní úrovni,

239

vč. budování otevřených institucionálních repozitářů a jejich napojení na existující evropské struktury.

Jedná se o vytvoření fungujícího komplexního systému, kde by docházelo k efektivnímu

a oboustrannému posílení výměny a sdílení potřebných informací ve VaV mezi ČR a ostatní, zejména

evropskou vědecko výzkumnou sférou.

Koordinace bude probíhat na celostátní úrovni v působnosti MŠMT, kdy MŠMT je ŘO OP VVV

a zároveň je poskytovatelem podpory v programu Informace - základ výzkumu.

IV/ Identifikace synergií a komplementarit v rámci OP VVV

Výzkum a vývoj

 OP VVV OP VVV

TC/IP TC1/IP1 TC10/IP1

Prioritní osa PO1: Posilování kapacit pro kvalitní výzkum PO2: Rozvoj vysokých škol a lidských zdrojů pro

výzkum a vývoj

Specifický cíl SC1: Posílit excelenci ve výzkumu SC5: Zlepšit podmínky pro výuku spojenou s

výzkumem a pro rozvoj lidských zdrojů v oblasti

výzkumu a vývoje

Věcná

specifikace

(zaměření,

aktivity)

Posílení kvality excelence ve výzkumu

prostřednictvím větší koncentrace finančních a

lidských zdrojů do oblasti výzkumu. Snahou je

posílit, rozšířit a využít existující výzkumné

kapacity a zefektivnit řízení výzkumu na všech

úrovních. Cílem je vytvořit kvalitní

infrastrukturní podmínky pro přípravu nové

generace výzkumných pracovníků.

Hlavní cíle: Posílení kvality výzkumných týmů,

větší otevřenost a dostupnost infrastruktur VaV,

zkvalitnění výzkumné infrastruktury pro

vzdělávací účely, zvýšení kvality strategického

řízení výzkumu a národní úrovni

Zvýšení kvalifikace výzkumných a technických

pracovníků ve VO prostřednictvím účasti na

zahraničních stážích

Zvýšení kvality a internacionalizace výzkumně

orientovaných vzdělávacích programů

Příliv špičkových odborníků ze soukromé sféry i

zahraničí, díky vytvoření atraktivních podmínek ve

veřejném výzkumu

Podpora rozvoje center popularizace vědy na VŠ

Realizace SC povede k celkovému zvýšení kvality

LZ ve VaV a tím i posílení excelence českého

výzkumu.

Implementační

prvky

VO, fakultní nemocnice, právnické osoby,

orgány státní správy

celá ČR

VŠ, výzkumné organizace, orgány státní správy

Celá ČR, prioritně oblasti měst s univerzitami

Mechanismy

koordinace

Jak: zacilování výzev tak, aby nedocházelo k duplicitám; časová a věcná koordinace výzev; nastavení

systému výběru a hodnocení projektů (např. bonifikace)

Nutná úzká spolupráce TAČR a ŘO

Vzdělávání pro potřeby trhu práce - komplementarita

 OP VVV OP VVV

TC/IP TC10/IP1 TC10/IP2

Prioritní osa PO2: Rozvoj VŠ a lidských zdrojů pro výzkum a

vývoj

PO3: Rovný přístup ke kvalitnímu předškolnímu,

primárnímu a sekundárnímu vzdělávání

Specifický cíl SC1: Zvýšení kvality vzdělávání na VŠ a jeho

relevance pro potřeby trhu práce

SC5: Zvyšování kvality vzdělávání a odborné

přípravy včetně posílení jejich relevance pro trh práce

240

Věcná

specifikace

(zaměření,

aktivity)

Zkvalitnění vzdělávací a poradenské činnosti

veřejných i soukr. VŠ

Posílení internacionalizace a modernizace

vzdělávacích činností VŠ

Posilování spolupráce VŠ s praxí, využití

nejmodernějších výukových trendů

Rozšíření nabídky profesně orientovaných

výukových oborů

Rozvoj předpokladů odborných škol realizovat

vzdělávání dospělých ve vazbě na definované

profesní kvalifikace, zvýšení relevance RVP k

potřebám zaměstnavatelů a posilující dlouhodobou

uplatnitelnost absolventů na trhu práce; zvýšení

spolupráce škol a zaměstnavatelů při realizaci

formálního vzdělávání (vč. praktického vyučování) i

neformálního a zájmového vzdělávání (vč. stáží),

zvýšení zájmu dětí a žáků o studium technických a

přírodovědných oborů a motivace uplatnit toto

vzdělání na trhu práce

Implementační

prvky

VŠ

Celá ČR

Školská zařízení, OSS, OPŘO, NNO, VŠ zřizovatelé

škol, zaměstnavatelé a zástupci zaměstnavatelů

Celá ČR

Mechanismy

koordinace

Jak: Procesní model, společná jednání koordinátorů PO2 a PO3, řízení výzev

Zodpovědný orgán: ŘO

Vzdělávání osob se SVP - komplementarita

 OP VVV OP VVV

TC/IP TC10/IP1 TC9/IP1

Prioritní osa PO2: Rozvoj VŠ a LZ pro výzkum a vývoj PO3: Rovný přístup ke kvalitnímu předškolnímu,

primárnímu a sekundárnímu vzdělávání

Specifický cíl SC2: Zvýšení účasti studentů se specifickými

potřebami a ze socioekonomicky

znevýhodněných skupin na VŠ vzdělávání,

snížení studijní neúspěšnosti

SC1: Vzdělávání k sociální integraci dětí a žáků se

SVP

Věcná

specifikace

(zaměření,

aktivity)

Zlepšení dostupnosti vysokoškolských

poradenských a asistenčních služeb

Revize a adaptace studijního prostředí pro

zájemce o studium s důrazem na osoby

specifickými potřebami a ze socioekonomicky

znevýhodněných skupin

Rozvoj rovných příležitostí a podmínek pro

začleňování dětí a žáků se SVP do běžných škol s

důrazem na rovný přístup ke kvalitnímu vzdělávání v

MŠ a ZŠ a SŠ.

Implementační

prvky

VŠ Školy a školská zařízení v oblasti předškolního,

základního a středního vzdělávání, OSS, OPŘO,

NNO, VŠ, kraje, zřizovatelé škol

Mechanismy

koordinace

Jak: Procesní model, společná jednání koordinátorů PO2 a PO3, řízení výzev

Zodpovědný orgán: ŘO

CŽU/CŽV - komplementarita

 OP VVV OP VVV

TC/IP TC10/IP1 TC10/IP2

Prioritní osa PO2: Rozvoj VŠ a LZ pro výzkum a vývoj PO3: Rovný přístup ke kvalitnímu předškolnímu,

primárnímu a sekundárnímu vzdělávání

241

Specifický cíl SC3: Zkvalitnit podmínky pro CŽV na VŠ SC1: Zvýšení kvality předškolního vzdělávání včetně

usnadnění přechodu dětí na ZŠ

SC5: Zvyšování kvality vzdělávání a odborné

přípravy včetně posílení jejich relevance pro trh práce

SC2: Zlepšení kvality vzdělávání a výsledků žáků v

klíčových kompetencích

Věcná

specifikace

(zaměření,

aktivity)

Cílem je zlepšit podmínky na vysokých školách

pro poskytování celoživotní vzdělávání a jeho

specifika. Zvýšení kvalifikace pracovníků VŠ

pro poskytování CŽV a jejich pilotní ověření.

Specifické cíle rozvíjejí kompetence důležité pro

celoživotní učení.

Implementační

prvky

VŠ

Celá ČR

Školy a školská zařízení v oblasti předškolního,

základního a středního vzdělávání, OSS, OPŘO,

NNO, VŠ, kraje, zřizovatelé škol

Celá ČR

Mechanismy

koordinace

Jak: Procesní model, společná jednání koordinátorů PO2 a PO3, řízení výzev Zodpovědný orgán: ŘO

I. Akční plány plnění přeběžných podmínek
Předběžné podmínky jsou definovány v tzv. obecném nařízení

72
 pro evropské strukturální

a investiční fondy (čl. 19). Jejich zavedení vyplývá z požadavku EK zajistit dosahování

prokazatelných výsledků intervencí z ESIF v programovacím období 2014-2020. Cílem

předběžných podmínek je zajistit, aby byly v členských státech EU vytvořeny nezbytné

rámcové podmínky pro účinné využívání podpory z ESIF.

Příloha XI obecného nařízení obsahuje výčet tematických předběžných podmínek pro

jednotlivé tematické cíle dle čl. 9 návrhu obecného nařízení. Koncept předběžných podmínek

je dále rozpracován v dokumentu EK „Draft Guidance on Ex Ante Conditionalities for the

European Structural and Investment Funds“ (EK, únor 2014). Tento dokument detailněji

rozpracovává mj. otázku aplikovatelnosti či naplnění kritérií předběžných podmínek.

Předběžné podmínky by měly být splněny do konce r. 2013, nebo při schválení operačního

programu. Pokud předběžná podmínka není splněna, musí být přijata opatření k jejímu

splnění. Nejzazším termínem pro splnění podmínek je 31. 12. 2016.

AKČNÍ PLÁN PRO PŘEDBĚŽNOU PODMÍNKU 1.1

Předběžná podmínka 1.1 Výzkum a inovace: Existence národní nebo regionální strategie

pro inteligentní specializaci v souladu s národním programem reforem na podporu

soukromých výdajů na výzkum a inovace, která je v souladu s rysy dobře fungujících

celostátních nebo regionálních systémů výzkumu a inovací

72 Nařízení Evropského parlamentu a Rady (EU) č. 1303/2013 ze dne 17. prosince 2013 o společných ustanoveních ohledně

Evropského fondu pro regionální rozvoj, Evropského sociálního fondu, Fondu soudržnosti, Evropského zemědělského

fondu pro rozvoj venkova a Evropského námořního a rybářského fondu, jichž se týká Společný strategický rámec,

o obecných ustanoveních ohledně Evropského fondu pro regionální rozvoj, Evropského sociálního fondu a Fondu

soudržnosti a o zrušení nařízení Rady (ES) č. 1083/2006

242

Kritéria předběžné podmínky jsou detailně uvedeny v tabulkách naplňování předběžné

podmínky.

V souladu s Akčním plánem řízení a koordinace předběžných podmínek v programovém

období 2014-2020 (MMR, verze III, 11. 10. 2013) bylo MŠMT určeno jako gestor celkového

splnění předběžné podmínky 1.1.

Aktuální stav

Národní Strategie inteligentní specializace (RIS3 strategie) je v současné době připravována

MŠMT ve spolupráci se zástupci Řídicích orgánů dalších operačních programů, které aplikují

tuto předběžnou podmínku (zejména OP PIK a OP PPR), a také s reprezentanty krajů

a institucí zodpovědných za řízení výzkumu, vývoje a inovací v ČR, kteří jsou sdružení

v tzv. RIS3 koordinační radě. RIS3 strategie se ve své konečné verzi stane součástí Národní

politiky výzkumu, vývoje a inovací.

V souladu s draftem nařízení komise k ex-ante kondicionalitám byl v listopadu 2013 vytvořen

akční plán RIS3 strategie, který zpřehledňuje koncepční přístup ČR k plnění této

kondicionality a detailní popis procesu tvorby RIS3 strategie, včetně zodpovědných subjektů

a navrženého harmonogramu. První pracovní verze RIS3 Akčního plánu byla předložena EK

na konci roku 2013 a je pravidelně aktualizována. V dubnu roku 2014 byla zpracována druhá

pracovní verze, která bude po projednání na úrovni pracovní skupiny rovněž předložena EK.

Akční plán pro plnění RIS3 ex-ante kondicionality v ČR

Předkládaný akční plán rekapituluje koncepční přístup k RIS3 ex-ante kondicionalitě v ČR

a obsahuje popis již uskutečněných a zbývajících kroků k jejímu splnění spolu

s harmonogramem aktivit a určením zodpovědných subjektů.

1. Koncepční uchopení RIS3 ex-ante kondicionality v ČR

RIS3 strategie by měla efektivně zacílit finanční prostředky (evropské, národní, krajské

i soukromé) do aktivit vedoucích k posílení inovační kapacity a do prioritně vytyčených

aktivit, které mohou zvýšit konkurenceschopnost ČR, a to včetně zacílení na konkrétní slibné

oblasti specializace.

Garantem splnění RIS3 ex-ante kondicionality v ČR, tj. přípravou RIS3 strategie a zajištěním

její implementace, je na základě usnesení vlády č. 809 z r. 2013 (a dle Akčního plánu řízení

a koordinace předběžných podmínek, na které se usnesení odvolává) Ministerstvo školství,

mládeže a tělovýchovy (dále jen „MŠMT“). Výstupem naplňujícím ex-ante kondicionalitu

bude národní RIS3 strategie, jejíž regionální dimenzi bude zajišťovat 14 stručných krajských

příloh, zaměřených na specifika formování regionálního inovačního systému v jednotlivých

krajích. Tyto krajské přílohy budou mj. obsahovat zpřesnění národních priorit v návaznosti na

VaV a inovační potenciál daného kraje a budou k národní strategii připojeny ve formě příloh.

243

Koncepce RIS3 strategie je vystavěna na několika nových metodických principech, které ji

odlišují od dosavadních strategických dokumentů v oblasti VaVaI v ČR. Jedná se zejména o:

- „Bottom-up“ přístup, který má dvě dimenze:

(i) široké zapojení aktérů ze všech sfér „triple/quadruple helix“ (tj. sektoru

podnikatelského, vysokoškolského, VaV sektoru i sféry veřejnosprávní

a neziskové) do procesů identifikace prioritních oblastí; důraz je kladen

zejména na uplatnění principu „entrepreneurial discovery“. Jedná se o proces

identifikace strategických priorit prostřednictvím podnikatelského objevování

příležitostí, tj. ve spolupráci s inovačními firmami jako hlavními nositeli

inovačního procesu a konkurenceschopnosti ekonomiky;

(ii) současná identifikace priorit na regionální i na národní úrovni a jejich následné

propojení

- omezení rizika „slepé“ imitace vyspělých regionů a následování momentálních

světových trendů

- podpora upgradingu (posunu k výrobkům s vyšší přidanou hodnotou, posun firem na

vyšší stupně/řády v dodavatelských řetězcích)

- respektování potřeby dosažení kritické velikosti pro určité typy aktivit (řešení otázky

konkurenceschopnosti a schopnosti dosáhnout excelentní úrovně v mezinárodním

měřítku)

- silný důraz na implementaci – nutnou součástí strategie je akční plán obsahující návrhy

konkrétních opatření, které ji budou naplňovat (včetně opatření stimulujících investice

soukromého sektoru do oblasti VaVaI)

- podpora spolupráce mezi sférami triple/quadruple helix

- důraz na důsledný monitoring a evaluaci v rámci implementace strategie

- důraz na „policy learning“ – reakce politiky na výsledky opatření

Vzhledem k dosud relativně omezené míře rozvinutosti inovačního systému na národní

úrovni, i na úrovni většiny krajů, je třeba pro posílení inovačního výkonu ekonomiky

odstranit či zmírnit alespoň hlavní bariéry ve sféře výzkumu, vývoje a inovačního podnikání.

Bez odstranění těchto bariér nedojde k žádoucí změně vývojové trajektorie inovačních

systémů, ale pouze ke kvantitativní změně. Proto budou v rámci koncepčního pojetí RIS3

v ČR navrženy RIS3 priority dvojí povahy:

(i) horizontální (průřezové) = nové typy aktivit podporující vytváření, případně

zkvalitňování inovačního systému na národní i krajské úrovni, např. schémata

na posílení spolupráce mezi výzkumnými organizacemi a firemní sférou,

podpora talentů, podpora transferu technologií, podpora start-upů apod.);

(ii) vertikální = zaměření na konkrétní konkurenceschopné, progresivní

odvětvové/pododvětvové VaVaI oblasti - „domény“ se silným růstovým

potenciálem.

Poradenskou podporu a odbornou expertízu ve fázi příprav a zahajování implementace RIS3

poskytuje MŠMT na národní úrovni tzv. RIS3 facilitátor (externí odborný subjekt –

244

konsorcium společností Berman Group, Jihomoravské inovační centrum a RPIC-VIP – který

byl vysoutěžen prostřednictvím veřejné zakázky a zahájil svou činnost v listopadu 2013). Na

úrovni regionální jsou „styčnými důstojníky“ a zpracovateli krajských příloh tzv. krajští S3

manažeři v jednotlivých krajích ČR (experti se zkušenostmi s podporou VaVaI a znalostí

daného regionu, kteří byli pro tuto agendu vybráni ze strany MŠMT v rámci otevřeného

výběrového řízení a kteří svou činnost zahájili v květnu 2013. Koordinační a monitorovací

funkci nad přípravou RIS3 strategie plní RIS3 Koordinační rada, která byla ustavena

v r. 2012 z iniciativy MŠMT, a sestává ze zástupců institucí hrajících klíčovou roli ve

formování politiky ČR v oblasti konkurenceschopnosti, výzkumu, vývoje, inovací,

informačních technologií, vzdělávání a regionálního rozvoje. Jedná se o zástupce MŠMT

a dalších ministerstev, jichž se aktivity plánované v RIS3 týkají – tedy především MPO, ale

i MMR, které je Národním koordinačním orgánem pro ESIF, a dále Rady pro výzkum, vývoj

a inovace, MV ČR a MZe. Kromě centrálních orgánů je v RIS3 koordinační radě zastoupena

územní samospráva (kraje, města a obce) prostřednictvím zástupců svých sdružení (Asociace

krajů a Svaz měst a obcí), a dále partneři zastupující výzkumnou sféru (AV ČR, TA ČR,

AVO, Česká konference rektorů) a partneři zastupující hospodářský sektor (Svaz průmyslu

a dopravy, Hospodářská komora ČR)

Mezi hlavní činnosti, kterými je pověřen RIS3 facilitátor, patří: (i) zpracování RIS3

strategie na národní úrovni v souladu s metodikou EK při zohlednění specifik ČR, (ii)

zajištění špičkového školicího programu pro krajské S3 manažery (iii) koordinace aktivit

krajských S3 manažerů, (iv) facilitace zahájení implementace RIS3 strategie na národní

i krajské úrovni.

Aktivity, za které zodpovídají krajští S3 manažeři jsou pak následující: (i) zpracování

krajských RIS3 příloh, (ii) facilitace budování a ustavení řídicí a implementační struktury pro

RIS3 v krajích (budování partnerství), (iii) facilitace ustavení inovačních platforem

sestávajících v souladu s principem „entrepreneurial discovery process“ ze zástupců

klíčových aktérů z podnikatelského sektoru, VŠ, výzkumných a neziskových organizací,

a pořádání jejich kulatých stolů za účelem sběru podnětů pro prioritizaci a později i pro

implementaci RIS3 strategie v kraji), (iv) spolupráce s facilitátorem na přípravě zahájení

implementace RIS3 strategie na krajské úrovni.

Struktura pro řízení a implementaci RIS3 strategie bude mít v krajích dle centrálního

metodického zadání obdobnou – víceúrovňovou – podobu zajišťujících 5 základních funkcí:

(i) řídicí (krajská rada pro inovace/konkurenceschopnost),

(ii) výkonnou (implementující subjekt – ve většině případů specializovaná agentura typu

regionální rozvojové agentury, inovačního centra apod., popřípadě relevantní odbor

krajského úřadu),

(iii) konzultační ve smyslu „enterpreneurial discovery“ principu (inovační platformy

sdružující klíčové aktéry ze všech sfér triple/quadruple helix),

(iv) koordinační (S3 manažer) a

(v) monitorovací/evaluační (externí subjekt).

245

Konkrétní způsob zajištění těchto funkcí a navržení zodpovědných subjektů sdružených na

jednotlivých úrovních této struktury jsou již individuálním řešením v každém kraji.

Klíčovým (avšak ne jediným) implementačním nástrojem RIS3 strategie budou

relevantní operační programy příštího programovacího období, zejména OP Výzkum, vývoj,

vzdělávání (OP VVV – v gesci MŠMT), OP Podnikání a inovace pro konkurenceschopnost

(OP PIK v gesci MPO) a OP Praha – pól růstu (OP PPR v gesci Magistrátu hl. m. Prahy).

Provazba operačního programu OP VVV a RIS3 strategie je průběžně zajišťována

koordinačními jednáními mezi zpracovateli. Finální verze priorit identifikovaných v rámci

RIS3 procesu bude do Operačního programu OP VVV doplněna po schválení RIS3

dokumentu vládou ČR.

2. Národní RIS3 strategie

2.1. Zpracování Národní RIS3 strategie

RIS3 strategie na národní úrovni byla v první (pracovní) verzi dokončena v prosinci 2013.

RIS3 dokument byl zpracován v návaznosti na stávající relevantní strategické dokumenty ČR,

zejm.:
73

 Národní inovační strategie

 Strategie mezinárodní konkurenceschopnosti

 Národní politika VaVaI (Aktualizace z r. 2013)

 Priority orientovaného výzkumu, experimentálního vývoje a inovací do r. 2030

Pro návrh horizontálních i vertikálních priorit (tj. návrh vybraných domén, v nichž má ČR

silný potenciál pro inteligentní specializaci) byly však zpracovány nové vlastní analýzy

(včetně problémové analýzy, SWOT analýzy, analýzy exportu ad.), které poskytují rámec pro

přesnější zacílení navrhovaných intervencí. Oblasti specializace budou dále zpřesňovány

v návaznosti na několikastupňový proces projednávání při uplatnění principu entrepreneurial

discovery (inovační platformy – více viz následující subkapitola) a také v návaznosti na

rozpracování regionálních příloh a na uplatnění principu entrepreneurial discovery

v jednotlivých regionech.

Subjekt zodpovědný za zpracování národní RIS3 strategie: MŠMT s externí podporou

RIS3 facilitátora

2.2 Proces projednávání a dopracovávání Národní RIS3 strategie

Národní RIS3 strategie bude během první poloviny roku 2014 procházet vícekolovým

a vícestupňovým procesem projednávání a dopracovávání na základě obdržených připomínek

a podnětů ze strany zástupců podnikatelské, výzkumné i státně-správní sféry.

73 Vedle těchto dokumentů je využito také dílčích analytických prací zpracovaných dříve různými subjekty,

vč. specifických regionálních strategií a dále analýz zpracovaných na regionální, národní i mezinárodní úrovni apod.

246

Tento proces byl zahájen dne 13. 1. 2014, kdy proběhl pod společným patronátem MŠMT

a MPO první kulatý stůl (obdoba inovační platformy) sdružující zástupce předních

inovačních firem a výzkumných organizací. Následně byla strategie dne 23. 1. 2014

projednána Národní RIS3 koordinační radou a zároveň neformálně předložena EK

připomínkám.

Draft Národní RIS3 byl na obou grémiích příznivě přijat, obdržené připomínky se vztahovaly

víceméně pouze k dílčím nejasnostem či formulacím v textu. Připomínky obdržené ze strany

EK upozorňovaly zejména na potřebu dopracovat určité části Národní RIS3 strategie,

především návrh řízení a implementace a taktéž rozpočtového výhledu, kvalita Národní RIS3

však byla hodnocena kladně.

Na základě vypořádání připomínek z výše uvedeného prvního projednávacího kola vznikla

v dubnu 2014 druhá pracovní verze Národní RIS3 strategie. Následovat budou další kola

projednávacího procesu.

Za účelem identifikace potřeb, zpřesnění/usměrnění strategických priorit a projednání zacílení

navrhovaných opatření (zamýšlených intervencí na podporu identifikovaných oblastí

specializace) bude v květnu/červnu 2014 na národní úrovni ustaveno několik inovačních

platforem. Inovační platformy naváží na lednový kulatý stůl s podnikateli, ovšem ve srovnání

s tímto budou tematicky zaměřené (v návaznosti na jednotlivé klíčové oblasti specializace

identifikované v Národní RIS3 strategii a bude v nich širší zastoupení podnikatelů

i představitelů výzkumných organizací). Inovační platformy by se měly sejít během

1. pol. roku 2014 každá alespoň jednou (ideálně 2x) a poté by se měly scházet opakovaně po

celou dobu realizace RIS3 za účelem sběru podnětů pro pravidelné aktualizace strategie.

Plánovány jsou prozatím 4 inovační platformy. Jejich počet se však postupem času bude

pravděpodobně postupně zvyšovat s tím, jak se jejich agenda bude přesouvat od

horizontálních a společných témat k tématům oborově specifickým, vztahujícím se k úžeji

vymezeným oborovým potřebám. Inovační platformy by se tak v průběhu programového

období postupně profilovaly a zvyšoval se jejich počet.

Hlavní domény specializace jsou v tento moment v Národní RIS3 strategii navrženy takto:

 Výroba dopravních prostředků, zahrnující: osobní automobily a jejich komponenty

(světlomety, spalovací motory, atd.), letadla, zejména ultralehká, a jejich komponenty,

elektrická vozidla a elektrické pohonné jednotky, kolejová vozidla

 Strojírenství, zahrnující: energetické strojírenství (turbíny, kotle, spalovací

a zplyňovací zařízení atd.), engineering a projekce pro investiční celky, strojírenská

výrobní technika, obráběcí a tvářecí stroje a nástroje, textilní stroje

 Elektronika a elektrotechnika, zahrnující: průmyslovou automatizaci, komunikaci,

identifikaci, kontrolní zařízení, spínací techniku, jističe, spínače, rozvaděče,

mikroelektroniku, analytické a vědecké přístroje, elektromotory a elektrické rotační

stroje a zařízení

 IT služby a software, zahrnující: síťové technologie a zabezpečení sítí, antivirový

SW, databázové, informační a expertní systémy

247

 Výroba a distribuce elektrické energie, zahrnující: výrobu a přeměnu energie,

přenos a řízení výroby a přenosu elektrické energie

 Léčiva a medicínské technologie, zahrnující: zdravotní techniku a pomůcky,

implantáty a zdravotní náhrady, diagnostická zařízení, léčiva

Pro první kolo projednávání bude doména výroby dopravních prostředků a doména

strojírenství sloučena v jedné platformě. Stejným způsobem bude prozatím sloučena v jedné

platformě doména elektroniky a elektrotechniky s doménou výroby a distribuce elektrické

energie.

Dalším nástrojem pro ověření/zpřesnění navrhovaných priorit a konkrétních opatření bude

kromě inovačních platforem také on-line průzkum, který by měl být proveden mezi 500

firmami v ČR s největšími výdaji na VaV.

Předpokládané termíny:

 projednávání RIS3 strategie v inovačních platformách: květen - červen 2014

 jednání RIS3 Koordinační rady: červen 2014 (po konání inovačních platforem,

případně ještě jedno informační - tj. nikoliv schvalovací – zasedání v dřívějším

termínu v květnu 2014

Pro zbývající část příprav RIS3 strategie v současné době existují dvě verze harmonogramu

v návaznosti na to, zda bude či nebude nutné zpracovávat posouzení SEA (tj. posouzení

dopadu strategie na životní prostředí) na RIS3 strategii:

Dne 10. 4. 2014 MŠMT obdrželo oficiální vyjádření ředitelky DG Regio, paní Charliny

Vitcheva, ve kterém po konzultacích s DG Environment uvádí, že zpracování posouzení SEA

na RIS3 strategii není ze strany EK vyžadováno, neboť předmětná oblast strategie nespadá

pod oblasti uvedené v čl. 3 (2) Směrnice EP a Rady 2001/42/ES (směrnice SEA). Navíc,

posouzením SEA již prochází jednotlivé operační programy, které budou implementačními

nástroji této strategie. MŠMT na základě tohoto vyjádření zahájilo jednání s Ministerstvem

životního prostředí v této věci:

1) Pokud se s podporou vyjádření od DG REGIO a DG ENVI podaří s MŽP vyjednat, že

SEA na RIS3 strategii nebude zapotřebí, je počítáno s tímto harmonogramem:

06/2014 – schválení krajských RIS3 annexů krajskými zastupitelstvy

07/2014 – Národní RIS3 do VPŘ

08/2014 – Národní RIS3 do VEPŘ

09/2014 – schválení Národní RIS3 vládou

09/2014 – Národní RIS3 včetně krajských annexů předložena EK

2) Pokud by MŽP argumentaci DG REGIO a DG ENVI neakceptovalo, znamenalo

by to zpoždění harmonogramu o cca 3 měsíce:

07/2014 – Národní RIS3 do VPŘ

08/2014 – Národní RIS3 do VEPŘ

248

09/2014 – RIS3 vč. SEA předložena MŽP

10/2014 – veřejné projednání SEA k RIS3

11/2014 – vydání stanoviska SEA MŽP k RIS3

12/2014 – schválení RIS3 annexů zastupitelstvy + schválení Národní RIS3 vládou

01/2015 – Národní RIS3 včetně krajských annexů předložena EK

Subjekt zodpovědný za projednání a schválení RIS3 strategie na národní úrovni: MŠMT

Subjekt zodpovědný za dopracování RIS3 strategie do finální verze na základě

projednávacího procesu: MŠMT s externí podporou RIS3 facilitátora

2.3. Metodika aktualizace Národní RIS3

Metodika aktualizace Národní RIS3 strategie bude zaměřena zejména na monitorování vzniku

nových potřeb, monitorování stávajících potřeb a reakce projektů RIS3 na ně a současně na

návrhy postupů pro další rozpracování intervencí.

Předpokládaný termín pro zpracování metodiky aktualizace národní RIS3 strategie: červen

2014

Subjekt zodpovědný za zpracování metodiky aktualizace národní RIS3 strategie: MŠMT

s externí podporou RIS3 facilitátora

3. Krajské přílohy (annexy) k Národní RIS3 strategii

3.1. Zpracování krajských příloh Národní RIS3 strategie

Zpracováním krajských příloh Národní RIS3 strategie jsou pověřeni krajští S3 manažeři, kteří

byli vybráni MŠMT ve spolupráci s příslušnými krajskými úřady prostřednictvím otevřeného

výběrového řízení a kteří zahájili své aktivity v květnu 2013. Koordinaci S3 manažerů včetně

metodických pokynů pro jejich práci zajišťovalo od května do října 2013 MŠMT, od

listopadu 2013 tuto funkci převzal RIS3 facilitátor. Facilitace přípravy RIS3 příloh ze strany

MŠMT a facilitátora má jednak formu intenzivních 2-3denních školení S3 manažerů, jichž

se účastní také představitelé krajů a během nichž jsou vždy zadány metodické postupy a úkoly

ve společné agendě pro další mezidobí (od května 2013 do dubna 2014 proběhlo celkem 8

seminářů), a dále formu individuálního mentoringu, poskytování konzultací k jednotlivým

částem krajských příloh i poskytování odborné (facilitátor) i politické (MŠMT) asistence při

klíčových partnerských jednáních v krajích.

Od května do prosince 2013 vznikly ve výše uvedené režii krajské přílohy ve své první

a v únoru 2014 ve své druhé pracovní verzi, která obsahovala:

(i) analytickou část – včetně SWOT analýzy, problémové analýzy, stakeholder

analýzy klíčových aktérů napříč triple/quadruple helix, přehledu již existujících

relevantních analýz a nástrojů pro podporu inovačního podnikání a jejich

zhodnocení, a

249

(ii) strategickou část – včetně prvních předběžných návrhů plánovaných intervencí

a návrhu řídicích/implementačních struktur.

S3 manažeři také v tomtéž období zahájili práce na budování řídicí a implementační struktury

pro RIS3, tj. budování partnerství krajských orgánů a institucí, které budou řídit, organizovat

a koordinovat realizaci intervencí RIS3 v krajích.

3.2. Proces budování partnerství & projednávání a dopracovávání krajských příloh

V únoru 2014 se v plné míře započalo projednávání krajských příloh RIS3 (včetně

navržených aktivit/intervencí) krajskými partnerstvími. Krajské rady pro inovace, které se

začaly neformálně scházet již v roce 2013, jsou postupně v krajích ustavovány, začaly se

scházet taktéž inovační platformy. Toto projednávání vede (podobným procesem jako na

národní úrovni), k doplnění a dílčímu přepracování návrhových částí krajských příloh.

K 11. dubnu byly všechny krajské přílohy RIS3 zpracovány v pracovní verzi tak, že do

návrhových částí byly zapracovány připomínky podnikatelů z inovačních platforem

i krajských reprezentací. Jednání krajských rad pro inovace a krajských inovačních platforem

budou probíhat i nadále a lze očekávat ještě dílčí úpravy návrhových částí krajských příloh.

Ty se však budou měnit především již jen v úrovni typových nástrojů/intervencí, úroveň

strategických a specifických cílů je již víceméně zafixována.

Výchozí stav pro vytváření/stabilizaci krajských partnerství pro přípravu a realizaci

intervencí pro inteligentní specializaci je v současnosti v jednotlivých krajích ČR odlišný.

Tato odlišnost odráží jak (i) institucionální situaci v různých krajích, tedy zejména

připravenost jednotlivých hráčů triple/quadruple helix a politického vedení v kraji pro tento

typ partnerství, tak (ii) existenci různorodých plánovacích a strategických dokumentů

v jednotlivých krajích. Některé kraje jsou připraveny lépe než jiné z obou hledisek, protože již

připravovaly a realizovaly své inovační strategie v minulosti, v některých krajích je

rozběhnutí aktivit pro přípravu a pozdější implementaci krajských příloh obtížnější, protože

aktivity a intervence na podporu VaVaI (a inteligentní specializace) dosud nikdy

nepřipravovaly, nezabývaly se jimi a nově předkládaná RIS3 koncepce tak klade nároky na

často značné změny v přístupu těchto krajů k podpoře regionálního rozvoje

a konkurenceschopnosti.

V procesu budování partnerství a RIS3 struktur v krajích bude S3 manažerům ze strany

facilitátora a MŠMT nadále poskytována podpora tak, aby na konci roku 2014 byla

partnerství v maximální možné míře funkční, a aby umožňovala a usnadňovala spolupráci

různých subjektů (triple/quadruple helix) při rozhodování o obsahu krajských RIS3 i při

plánování, koordinaci a realizaci jednotlivých intervencí.

Předpokládané termíny:

 další školení S3 manažerů pro dopracování krajských RIS3 příloh: květen,

červen 2014

250

 schválení krajských příloh RIS3 v zastupitelstvech krajů: červen 2014 (dle

termínů konání zasedání zastupitelstev) nebo prosinec 2014 v návaznosti na

nutnost/nenutnost zpracování SEA na RIS3

Subjekt zodpovědný za zpracování a projednání krajských příloh RIS3: MŠMT

prostřednictvím krajských S3 manažerů (financovaných MŠMT prostřednictvím DPČ)

3.3. Facilitace zahájení implementace RIS3 strategie v krajích

Na sérii seminářů/workshopů pro S3 manažery naváže od července 2014 cyklus školení

v režii RIS3 facilitátora, v rámci kterého bude krajům poskytnuta podpora při rozpracovávání

konkrétních intervencí (projektů/programů/aktivit) na základě návrhů v RIS3 přílohách.

Konkrétně se bude jednat o rozpracování 1-2 nejslibnějších projektů/programů/aktivit

(o jejichž realizaci/řízení je uvažováno na krajské úrovni) v každém kraji tak, aby byly včas

připraveny k realizaci se spuštěním programového období 2014+. Za účelem pokrytí této

agendy budou ze strany MŠMT v dubnu/květnu 2014 podpořeni „S3 projektoví manažeři“

(jeden v každém kraji), aby posílili kapacitu stávajících S3 manažerů a doplnili jejich aktivity

o výše uvedenou práci, tj. rozpracovávání konkrétních projektových fiche v návaznosti na

krajské RIS3 přílohy.

Předpokládané termíny školení S3 projektových manažerů s cílem zajistit přípravu

a rozpracování operací/intervencí v krajích: červenec - prosinec 2014

AKČNÍ PLÁN PRO PŘEDBĚŽNOU PODMÍNKU 2.1

Digitální růst: Strategický rámec politiky pro digitální růst, který má podněcovat cenově

dostupné, kvalitní a interoperabilní soukromé a veřejné služby v oblasti IKT a zvýšit míru

jejich využívání občany (včetně zranitelných skupin), podniky a orgány veřejné správy

včetně přeshraničních iniciativ

Kritéria předběžné podmínky jsou detailně uvedena v tabulkách naplňování předběžné

podmínky.

V souladu s Akčním plánem řízení a koordinace předběžných podmínek v programovém

období 2014-2020 (MMR, verze III, 11. 10. 2013) bylo MPO určeno jako gestor celkového

splnění předběžné podmínky 2.1.

Aktuální stav

Strategický rámec je doposud tvořen strategickými dokumenty „Státní politika

v elektronických komunikacích - Digitální Česko“(dále jen Digitální Česko) a „Digitální

Česko v. 2.0 – Cesta k digitální ekonomice“ (dále jen Digitální Česko 2), resp. požadavky

předběžné podmínky jsou také naplňovány Koncepcí podpory MSP 2014-2020. Tyto

strategické dokumenty tvoří rámec zejména pro intervence v rámci Operačního programu

Podnikání a inovace pro konkurenceschopnosti (OP PIK).

251

K dotvoření strategického rámce by měly přispět také další strategické dokumenty:

- rámec bude dotvořen připravovanou Strategií inteligentní specializace (RIS3) (hlavní

koordinátor MŠMT), v termínu nejpozději do konce roku 2014.

- zbývá přijmout vládou Strategický rámec rozvoje veřejné správy a eGovernmentu,

který je stěžejní pro intervence v rámci Integrovaného operačního programu (IROP)

v oblasti veřejné správy

- dále by měla být zpracována Strategie pro zvýšení digitální gramotnosti a rozvoj

elektronických dovedností občanů (gesce MŠMT a MPSV), která fakticky naplňuje

opatření v kapitole 5.6. Digitální gramotnost, elektronické dovednosti (e-skills)

v zastřešující strategii Digitální Česko 2.0. Termín daný usnesením vlády je červen

2015. Strategie pro zvýšení digitální gramotnosti a rozvoj elektronických

dovedností občanů bude navazovat na Strategii digitálního vzdělávání (gesce

MŠMT), která bude dokončena do konce října 2014.

Předběžná podmínka Oblast Spolugestor

2.1 Strategický rámec pro digitální růst:

- Strategie digitální gramotnosti a rozvoje elektronických

dovedností občanů
MPSV (gestor),

MŠMT (spolugestor)

- Strategický rámec rozvoje veřejné správy a eGovernmentu MV

- Strategie inteligentní specializace (RIS3) MŠMT

Připomínky EK k naplňování PP 2.1 (z jednání 19. 3. 2014 k předběžným podmínkám v

rámci Dohody o partnerství)

EAC 2.1 Digital growth - The strategic policy framework for digital growth as required by

this EAC was submitted to the EC. However it contains no information on SWOT or similar

analysis, no description of corresponding methodology, no information on the allocation of

budget, on analysis of supply and demand and, on monitoring and indicators to measure

progress of interventions in areas such as digital literacy, e-inclusion, e-accessibility, and of

e-health.

- EK konstatovala, že tuto PP považuje za částečně splněnou

- Na základě připomínky EK byla ze strany MPO pro potřeby Dohody o partnerství

doplněna vyjádření k jednotlivým kritériím podmínky za oblast dokumentů

Digitální Česko tak, aby vyjádření více směřovalo k požadavkům kritérií (zasláno

MMR dne 24. 3. 2014), nicméně dokument Digitální Česko nemůže pokrýt všechny

části kritérií, která by měla být naplňována také dalšími strategickými dokumenty (viz

výše).

Další kroky a opatření ke splnění podmínky

K řešení připomínek a návrhu dalšího postupu v naplňování předběžné podmínky iniciovalo

MPO společné jednání zástupců resortů, do jejich působnosti spadají další strategické

dokumenty v rámci této podmínky, které se uskutečnilo dne 16. 4. 2014 na MPO. Na základě

tohoto jednání bylo detailněji rozpracováno naplňování předběžné podmínky a opatření ke

252

splnění podmínky vč. podrobnějšího harmonogramu (požadavek EK na úpravu tzv. akčního

plánu podmínky v rámci šablon EK pro operační programy a tzv. assessment grid dle

Guidance od Ex-ante Conditionalities EK).

Strategie pro zvýšení digitální gramotnosti a rozvoj elektronických dovedností občanů
Gesce: MPSV, spolugesce MŠMT

Zpracování Strategie pro zvýšení digitální gramotnosti a rozvoj elektronických dovedností

občanů (e-skills) vyplývá z opatření uvedeného v Digitálním Česku v. 2.0 Cesta k digitální

ekonomice (viz bod II/7 UV č. 203 ze dne 20. 3. 2013). Tvorba dokumentu bude zahájena

nejpozději v roce 2014, schválen má být v první polovině roku 2015.

Usnesení vlády: https://apps.odok.cz/djv-

agenda?p_p_id=agenda_WAR_odokkpl&p_p_lifecycle=2&p_p_state=normal&p_p_mode=vi

ew&p_p_resource_id=downloadAttachment&p_p_cacheability=cacheLevelPage&p_p_col_id

=column-2&p_p_col_count=1&_agenda_WAR_odokkpl_attachmentPid=KORN99VMJYNB

Hlavním gestorem při tvorbě Strategie pro zvýšení digitální gramotnosti a rozvoj

elektronických dovedností občanů je MPSV, přičemž dokument vznikne ve spolupráci

s MŠMT, které má spolugesci.

Vychází z:

Opatření č. 16 strategie Digitální Česko v. 2.0 Cesta k digitální ekonomice: Ministerstvo

práce a sociálních věcí vypracuje společně s Ministerstvem školství, mládeže a tělovýchovy

Strategii pro zvýšení digitální gramotnosti a rozvoj elektronických dovedností občanů s cílem

rozvíjet optimální nástroje tak, aby byli noví pracovníci připraveni na vstup do zaměstnání

a zároveň aby byli podporováni současní zaměstnanci, kteří čelí změnám v informačních

a komunikačních technologiích a globalizaci. Mezi další cíle patří snižování digitální propasti

a zajištění, resp. zvýšení, celkové úrovně digitální gramotnosti občanů a tím posílení české

ekonomiky a její konkurenceschopnosti.

Digitální Česko 2.0 / opatření 16 na straně 53: http://www.vlada.cz/assets/media-

centrum/aktualne/Digitalni-Cesko-v--2-0_120320.pdf

Zdůvodnění ve vazbě na plnění předběžné podmínky OP VVV:

Digitální růst: Strategický rámec politiky pro digitální růst, jež má stimulovat poptávku po

cenově dostupných, kvalitních a interoperabilních soukromých a veřejných službách v oblasti

IKT a zvýšit míru jejich využívání občany, včetně zranitelných skupin, podniky a orgány

veřejné správy včetně přeshraničních iniciativ.

Harmonogram:

 2014 Příprava dokumentu

 2. pol. r. 2015 Připomínková řízení

 30. 6. 2015 Nejzazší termín schválení strategie vládou ČR

https://apps.odok.cz/djv-agenda?p_p_id=agenda_WAR_odokkpl&p_p_lifecycle=2&p_p_state=normal&p_p_mode=view&p_p_resource_id=downloadAttachment&p_p_cacheability=cacheLevelPage&p_p_col_id=column-2&p_p_col_count=1&_agenda_WAR_odokkpl_attachmentPid=KORN99VMJYNB
https://apps.odok.cz/djv-agenda?p_p_id=agenda_WAR_odokkpl&p_p_lifecycle=2&p_p_state=normal&p_p_mode=view&p_p_resource_id=downloadAttachment&p_p_cacheability=cacheLevelPage&p_p_col_id=column-2&p_p_col_count=1&_agenda_WAR_odokkpl_attachmentPid=KORN99VMJYNB
https://apps.odok.cz/djv-agenda?p_p_id=agenda_WAR_odokkpl&p_p_lifecycle=2&p_p_state=normal&p_p_mode=view&p_p_resource_id=downloadAttachment&p_p_cacheability=cacheLevelPage&p_p_col_id=column-2&p_p_col_count=1&_agenda_WAR_odokkpl_attachmentPid=KORN99VMJYNB
https://apps.odok.cz/djv-agenda?p_p_id=agenda_WAR_odokkpl&p_p_lifecycle=2&p_p_state=normal&p_p_mode=view&p_p_resource_id=downloadAttachment&p_p_cacheability=cacheLevelPage&p_p_col_id=column-2&p_p_col_count=1&_agenda_WAR_odokkpl_attachmentPid=KORN99VMJYNB
http://www.vlada.cz/assets/media-centrum/aktualne/Digitalni-Cesko-v--2-0_120320.pdf
http://www.vlada.cz/assets/media-centrum/aktualne/Digitalni-Cesko-v--2-0_120320.pdf

253

Strategický rámec rozvoje veřejné správy a eGovernmentu 2014+

Gesce: Ministerstvo vnitra

Původní záměr Ministerstva vnitra spočíval v přijetí dvou strategických dokumentů pro

období let 2014+, které budou samostatně pokrývat oblast veřejné správy a její elektronizace.

Jednalo se o Strategický rámec rozvoje veřejné správy České republiky 2014+, který

zahrnoval právě oblast rozvoje veřejné správy a dále se jednalo o Strategický rámec rozvoje

eGovernmentu 2014+, který se zabýval otázkou rozvoje eGovernmentu, tj. elektronizací

výkonu veřejné správy. Předpokládaný termín pro předložení těchto dokumentů vládě České

republiky (dále jen „vláda ČR“) ke schválení byl v dubnu 2014, následně byl posunut na

měsíc červen 2014.

Dle aktuálně dostupných informací, bylo Ministerstvem vnitra rozhodnuto o sloučení těchto

dvou dokumentů v jeden, přičemž však budou zachovány jejich základní prvky. Strategický

rámec rozvoje veřejné správy a eGovernmentu 2014+ bude pokrývat obě zmiňované

oblasti v důsledku tohoto sloučení je reálná možnost zúžení stávajících témat ve vazbě na

oblast eGovernmentu.

Termín předložení Strategického rámce rozvoje veřejné správy a eGovernmentu 2014+

vládě ČR ke schválení byl stanoven na měsíc červen 2014, obdobně jako u původních

dokumentů. Vzhledem k charakteru dokumentu, bude meziresortnímu připomínkovému řízení

předcházet nadresortní jednání se zainteresovanými stranami, tj. jednotlivými resorty, Úřadem

vlády ČR, Svazem měst a obcí ČR, Asociací krajů ČR a dalšími.

Identifikovaná možná rizika

Daný dokument se v oblasti elektronizace veřejné správy bude, dle dostupných informací,

věnovat především úplnému elektronickému podání. Rizikem je z hlediska přípravy

programového období 2014 - 2020 skutečnost, že zúžením tématu může dojít k absenci tzv.

eProjektů (např. eHealth, eJustice apod.) v daném dokumentu. Cílem bude tomuto stavu

zabránit a zajistit soulad plánovaných investic s těmi navrženými v novém strategickém

rámci. Rovněž může dojít ke zpoždění schválení dokumentu z toho důvodu, že některá témata

především v oblasti veřejné správy jsou považována za problematická z hlediska dalších

aktérů veřejné správy.

AKČNÍ PLÁN PRO PŘEDBĚŽNOU PODMÍNKU 10.1

Předběžná podmínka 10.1 Předčasné ukončování školní docházky: existence strategického

rámce politiky zaměřené na omezování předčasného ukončování školní docházky v mezích

článku 165 Smlouvy o fungování EU.

Kritéria předběžné podmínky jsou detailně uvedena v tabulkách naplňování předběžné

podmínky.

254

V souladu s Akčním plánem řízení a koordinace předběžných podmínek v programovém

období 2014-2020 (MMR, verze III, 11. 10. 2013) bylo MŠMT určeno jako gestor celkového

splnění předběžné podmínky 10.1.

ČR se zavazuje ke splnění udržení podílu předčasných odchodů ze vzdělávání ve výši max. 5

% cílů v NPR. Stanovené cíle jsou již v ČR dosaženy, neboť ČR je jednou ze zemí

s dlouhodobě nejnižším procentem předčasných odchodů ze vzdělávání na světě (4,5 % -

2012).

Požadavkem EK je, aby v ČR existovalo následující (viz Annex XI obecného nařízení):

a) statistiky: systém pro sběr a analýzu údajů a informací o předčasném ukončování školní

docházky na příslušných úrovních, poskytující dostatek podkladů pro vypracování cílených

politik a monitorujících jejich vývoj.

Stav v ČR: Statistika je prováděna jednou ročně v souladu s metodikou Eurostat (Český

statistický úřad - ČSÚ). Standardně úspěšných výsledků je dosahováno zejména existujícím

legislativním rámcem.

b) strategie: Strategický politický rámec politiky zaměřený na řešení problematiky

předčasného ukončování školní docházky, který vychází z objektivních podkladů, týká se

všech příslušných oblastí vzdělávání, včetně předškolního, a je zaměřen především na

zranitelné skupiny, které jsou nejvíce ohroženy předčasným ukončováním školní docházky

a mezi které patří osoby z marginalizovaných komunit, a řeší preventivní, intervenční

a kompenzační opatření; zahrnuje všechny oblasti politiky a zúčastněné strany, jichž se týká

řešení problematiky předčasného ukončování školní docházky.

Stav v ČR: Vzhledem k úspěšnému plnění závazku Rady nepovažujeme předčasné odchody

ze vzdělávání (Early School Leaving - ESL) za plošný problém. Jsme si však velmi dobře

vědomi ohrožení specifických cílových skupin – osob se spec. vzdělávacími potřebami,

včetně žáků s horším socio-ekonomickým zázemím. ČR se specificky zaměřuje na snížování

rozdílů ve výsledcích žáků, zvyšování kvality ve vzdělávání a rovné příležitosti. K tomu

existují pro ČR doporučení, např. ze strany OECD. Tato doporučení se odrážejí jak

v národních strategických dokumentech, tak v PO 3/IP 1/SC 1 Vzdělávání k sociální integraci

dětí a žáků se SVP. V OP VVV chceme v rámci této investiční priority podpořit kvalitu ve

vzdělávání, ale i rovný přístup ke vzdělávání (speciálně v PO 3/IP 1/SC 1 a dále průřezově

v PO 3/IP 2/všechny specifické cíle). Cílem není snížení ESL samo o sobě. Podpora

inkluzivního vzdělávání plyne zejména z potřeby zvýšení kvality ve vzdělávání

(individualizace) a snížení divergence výsledků ve vzdělávání. Některá plánovaná opatření

však mohou zároveň přispět k prevenci ESL.

Tyto intervence však mohou mít zároveň pozitivní vliv na snižování ESL, protože předčasný

odchod ze vzdělávání je nejviditelnějším (ale v ČR ne nejčastějším) důsledkem dlouhodobého

neúspěchu ve škole, přičemž primární příčinou je nedostatek spravedlnosti a začleňování.

V národním, plošném měřítku se však dopad těchto intervencí výrazně neprojeví na celkovém

procentu předčasných odchodů ze vzdělávání. Pro sledování výsledků intervencí proto

255

využíváme jiné indikátory (procento žáků, kteří neprospívají, rozdíl ve výsledcích v závislosti

na socioe-konomickém. statutu apod.).

V ČR tedy plníme požadavek tím, že a) existuje plošná národní statistika v souladu

s požadavky Eurostatu a b) existuje strategie zacílená na speciální cílové skupiny opřená

o monitoring pokroku vztahující se k těmto cílovým skupinám.

Hlavními strategickými dokumenty jsou Plán opatření k výkonu rozsudku Evropského soudu

pro lidská práva ve věci D.H. proti České republice (2012-2014) a Dlouhodobý záměr rozvoje

vzdělávání a vzdělávací soustavy v ČR (2011-2015). Opatření budou dále aktualizována

v souladu se Strategií vzdělávací politiky ČR do roku 2020. Ta vytváří pro období let 2014-

2020 dlouhodobý plán v systému vzdělávání, ve kterém jsou jednou z priorit předčasné

odchody v kontextu doporučení Rady a požadavků vyplývajících z definovaných kritérií.

V provazbě na Strategii vzdělávací politiky ČR do roku 2020 budou zpracovány krátkodobé,

zacílené akční plány (implementační plány) pro inkluzivní vzdělávání na období 2015-2018,

a dále na období 2019-2021, obsahující opatření na podporu rovných příležitostí

a spravedlivého přístupu ke kvalitnímu vzdělávání, včetně opatření prevence, nápravy

a intervence předčasných odchodů ze vzdělávání u specifických ohrožených cílových skupin

v souladu s ex-ante podmínkami. Tyto plány zároveň počínaje rokem 2015 nahradí Plán

opatření k výkonu rozsudku Evropského soudu pro lidská práva ve věci D.H. proti České

republice (2012-2014).

Aktuální stav

Strategický rámec je doposud tvořen strategickými dokumenty „Bílá kniha - Národní program

rozvoje vzdělávání ČR“, Dlouhodobý záměr rozvoje vzdělávání a vzdělávací soustavy ČR

2011-2015, Strategie celoživotního učení ČR a jejím implementačním plánem a Plánem

opatření k výkonu rozsudku Evropského soudu pro lidská práva ve věci D. H. proti České

republice. Tyto strategické dokumenty tvoří rámec zejména pro intervence v rámci

Operačního programu Vzdělávání pro konkurenceschopnost.

V polovině roku 2014 bude tento rámec výrazně aktualizován a to díky nahrazení „Bílé knihy

- Národního programu rozvoje vzdělávání ČR“ novým, dlouhodobým plánem v systému

vzdělávání, ve kterém budou jednou z priorit předčasné odchody v kontextu doporučení Rady

a požadavků ex-ante kondicionalit: „Strategie vzdělávací politiky ČR do roku 2020“, která

bude po schválení vládou zastřešujícím strategickým dokumentem v oblasti vzdělávání, na

nějž budou navazovat akční plány zaměřené na konkrétní ohrožené cílové skupiny.

Na základě Strategie vzdělávací politiky ČR do r. 2020 bude jako její implementační plán

zpracován Dlouhodobý záměr vzdělávání a rozvoje vzdělávací soustavy v ČR na období

2016-2020 a dále budou v provazbě na Strategii 2020 zpracovány krátkodobé, zacílené akční

plány (implementační plány) pro inkluzivní vzdělávání na období 2015-2018, a dále na

období 2019-2021, obsahující opatření na podporu rovných příležitostí a spravedlivého

přístupu ke kvalitnímu vzdělávání, včetně opatření prevence, nápravy a intervence

předčasných odchodů ze vzdělávání u specifických ohrožených cílových skupin v souladu

s ex-ante podmínkami.

256

K dotvoření strategického rámce by měly přispět také další strategické dokumenty:

- rámec bude vytvořen Strategií vzdělávací politiky ČR do r. 2020

- na základě zastřešující strategie bude jejím implementačním plánem Dlouhodobý

záměr vzdělávání a rozvoje vzdělávací soustavy v ČR na období 2016-2020

- dále by měly být zpracovány Akční plány (implementační plány) pro inkluzivní

vzdělávání na roky 2015-2018 a 2019-2021, které navazují na Plán opatření

k výkonu rozsudku Evropského soudu pro lidská práva ve věci D. H. proti České

republice.

Předběžná podmínka Oblast Gestor

10.1 Strategický rámec politiky zaměřený na řešení problematiky

předčasného ukončování školní docházky

- Strategie vzdělávací politiky ČR do roku 2020 MŠMT

- Dlouhodobý záměr vzdělávání a rozvoje vzdělávací soustavy

v ČR na období 2016-2020
MŠMT

- Akční plány (implementační plány) pro inkluzívní vzdělávání

na roky 2015-2018 a 2019-2021

MŠMT

Další kroky a opatření ke splnění podmínky

schválení Strategie vzdělávací politiky ČR do r. 2020, jakožto zastřešujícího materiálu,

vládou České republiky lze očekávat nejpozději v měsíci červnu roku 2014. Schválením

dokumentu bude rovněž nastaven dlouhodobý strategický rámec, který bude určující pro

Strategii podřízené koncepční dokumenty a akční plány v oblasti vzdělávání a zároveň ve

vztahu ke kritériím předběžné podmínky.

V současné době, tj. v první polovině roku 2014, dochází k vyhodnocení „Plánu opatření

k výkonu rozsudku Evropského soudu pro lidská práva ve věci D. H. proti České republice“,

na základě kterého v provazbě s východisky a cíli „Strategie vzdělávací politiky ČR do roku

2020“ vznikne Akční plán pro inkluzivní vzdělávání na roky 2015-2018, na který následně

naváže plán na roky 2019-2021. Akční plán bude připraven do konce 3. kvartálu roku 2014

a nejpozději do konce roku bude schválen vedením MŠMT.

Informace o přípravě Dlouhodobého záměru vzdělávání a rozvoje vzdělávací soustavy

České republiky na období let 2016-2020 (Dlouhodobý záměr ČR)

Ministerstvo školství, mládeže a tělovýchovy zpracovává Dlouhodobý záměr ČR na základě

§ 9 zákona č. 561/2004 Sb., o předškolním, základním, středním, vyšším odborném a jiném

vzdělávání (školský zákon). Materiál nezahrnuje vzdělávání na vysokých školách, které mají

zpracovanou samostatnou koncepci rozvoje v souladu se zákonem č. 111/1998 Sb.,

o vysokých školách.

Na základě tohoto ustanovení ministerstvo projednává návrh Dlouhodobého záměru ČR

s příslušnými ústředními odborovými orgány, příslušnými organizacemi zaměstnavatelů

s celostátní působností a s kraji, předkládá jej vládě ke schválení a zveřejňuje jej způsobem

umožňujícím vzdálený přístup. Vláda předkládá dlouhodobý záměr vzdělávání a rozvoje

vzdělávací soustavy České republiky Poslanecké sněmovně a Senátu k projednání.

257

Z hlediska ministerstva představuje významný nástroj formování vzdělávací soustavy

regionálního školství. Dlouhodobý záměr ČR navazuje na předchozí a uvádí základní

strategické směry a cíle dalšího vývoje, stanoví opatření na úrovni státu na dobu nejméně 4 let

s cílem sjednotit vzdělávací politiku 14 krajů a státu. Kraje trendy a cíle stanovené na úrovni

ČR rozpracovávají na základě svých specifických podmínek a potřeb, a navrhují a zdůvodňují

svá konkrétní řešení.

Rámcovou strukturu a obsah dlouhodobých záměrů na národní i krajské úrovni a také termíny

předkládání a zveřejňování těchto materiálů stanovuje vyhláška č. 15/2005 Sb., kterou se

stanoví náležitosti dlouhodobých záměrů a výročních zpráv, ve znění pozdějších předpisů.

Dlouhodobý záměr ČR je vypracován v souladu s dalšími koncepčními materiály a to jak

v rámci rezortu tak i mezirezortními.

Navržená opatření jsou financována ze státního rozpočtu a také prostřednictvím operačních

programů v rámci ESF.

Základní termíny harmonogramu zpracování:

 do 31. října 2014 – zaslání návrhu Dlouhodobého záměru ČR ke stanovisku

jednotlivým krajům,

 do 31. března 2015 – předložení Dlouhodobého záměru vládě ke schválení.

AKČNÍ PLÁN PRO PŘEDBĚŽNOU PODMÍNKU 10.2

Předběžná podmínka 10.2 Vysokoškolské vzdělání: existence vnitrostátního nebo

regionálního strategického rámce politiky zaměřené na zvyšování úrovně dosaženého

terciárního vzdělání, kvality a účinnosti v mezích článku 165 Smlouvy o fungování EU.

Kritéria předběžné podmínky jsou detailně uvedena v tabulkách naplňování předběžné

podmínky.

V souladu s Akčním plánem řízení a koordinace předběžných podmínek v programovém

období 2014-2020 (MMR, verze III, 11. 10. 2013) bylo MŠMT určeno jako gestor celkového

splnění předběžné podmínky 10.2.

Základním strategickým dokumentem pro český vzdělávací systém je připravovaná Strategie

vzdělávací politiky ČR do roku 2020, která byla vytvářena za diskuse se širokou odbornou

veřejností. Platnost strategie je předpokládána počínaje jejím schválením vládou nejpozději

v červnu roku 2014.

Na úrovni jednotlivých opatření popisuje strategii rozvoje oblasti vysokého školství

Dlouhodobý záměr vzdělávací a vědecké, výzkumné, vývojové a inovační, umělecké a další

tvůrčí činnosti pro oblast vysokých škol na období 2011-2015. Současný Dlouhodobý záměr

je aktualizován pro každý rok.

258

Na konci roku 2013 byla dokončena a schválena analytická část Rámce rozvoje vzdělávací

činnosti vysokých škol v České republice do roku 2020. Do 30. 9. 2014 bude schválen Rámec

rozvoje vzdělávací činnosti vysokých škol v České republice do roku 2020 (normativní část),

který již rozpracovává konkrétní opatření obsažená v Dlouhodobém záměru na úroveň

implementace jednotlivých aktivit. V letech 2014 a 2015 bude Aktualizace Dlouhodobého

záměru odkazovat na Implementační plán, přičemž v novém Dlouhodobém záměru na léta

2016-2020 se pak Rámec rozvoje vzdělávací činnosti vysokých škol v České republice do

roku 2020 stane jeho nedílnou součástí a sjednotí tak strategický rámec politiky zaměřené na

zvyšování úrovně dosaženého terciárního vzdělání, kvality a účinnosti.

Aktuální stav

Strategický rámec je doposud tvořen strategickým dokumentem Dlouhodobý záměr

vzdělávací a vědecké, výzkumné, vývojové a inovační, umělecké a další tvůrčí činnosti pro

oblast vysokých škol na období 2016-2020. Po schválení vládou bude v platnosti rovněž

i Strategie vzdělávací politiky ČR do roku 2020, která má být základním strategickým plánem

s vymezením priorit pro všechny stupně vzdělávací soustavy. Její účinnost je předpokládána

od roku 2014 do roku 2020 s výhledem na její aktualizaci. Implementačním dokumentem

Strategie vzdělávací politiky ČR do roku 2020 (má být schválena vládou v červnu 2014) pro

oblast VŠ bude Dlouhodobý záměr vzdělávací a vědecké, výzkumné, vývojové a inovační,

umělecké a další tvůrčí činnosti pro oblast vysokých škol na období 2016-2020. Do poloviny

roku 2014 bude s relevantními partnery projednána a na úrovni MŠMT schválena

„normativní“ část Rámce rozvoje vzdělávací činnosti vysokých škol v České republice do

roku 2020. Rámec bude navázán na stávající Dlouhodobý záměr vzdělávací a vědecké,

výzkumné, vývojové a inovační, umělecké a další tvůrčí činnosti pro oblast vysokých škol na

období 2011-2015 a stane se součástí a východiskem nového Dlouhodobého záměru pro léta

2016-2020 (analytická část Rámce, která shrnuje analytické podklady, na kterých je vystavěn

OP VVV byla schválena na úrovni MŠMT v prosinci roku 2013).

K dotvoření strategického rámce by měly přispět také další strategické dokumenty:

- Rámec bude vytvořen Rámcem rozvoje vzdělávací činnosti vysokých škol v České

republice do roku 2020, který vzniká synergicky se Strategií vzdělávací politiky ČR

do roku 2020.

- Rámec rozvoje vzdělávací činnosti vysokých škol v České republice do roku 2020 se

stane rovněž integrální přílohou Dlouhodobého záměru vzdělávací a vědecké,

výzkumné, vývojové a inovační, umělecké a další tvůrčí činnosti pro oblast vysokých

škol na období 2011-2015.

- Dlouhodobý záměr vzdělávací a vědecké, výzkumné, vývojové a inovační, umělecké

a další tvůrčí činnosti pro oblast vysokých škol na období 2016-2020

Předběžná podmínka Oblast Gestor

10.2 Strategický rámec politiky zaměřené na zvyšování úrovně

dosaženého terciárního vzdělání

- Strategie vzdělávací politiky ČR do roku 2020 MŠMT

- Rámec rozvoje vzdělávací činnosti vysokých škol v České MŠMT

259

republice do roku 2020

- Dlouhodobý záměr vzdělávací a vědecké, výzkumné,

vývojové a inovační, umělecké a další tvůrčí činnosti pro

oblast vysokých škol na období 2016–2020

MŠMT

Další kroky a opatření ke splnění podmínky

Dlouhodobý záměr vzdělávací a vědecké, výzkumné, vývojové a inovační, umělecké a další

tvůrčí činnosti pro oblast vysokých škol na období 2011–2015 byl letos již aktualizován,

přičemž k aktualizaci záměru dochází každoročně s ohledem na požadavky na něj kladené

a na zajištění souladu cílů při zachování relevance strategického rámce politik v oblasti

terciárního vzdělávání. V současné době rovněž probíhají připomínková řízení ke Strategii

vzdělávací politiky ČR do roku 2020, která by se měla po jejím schválení nejpozději v červnu

roku 2014 stát zastřešujícím strategickým dokumentem v oblasti vzdělávání. Strategický

rámec politiky zaměřené na zvyšování úrovně dosaženého terciárního vzdělání, kvality

a účinnosti dále vzejde zejména z připravovaného Rámce rozvoje vzdělávací činnosti

vysokých škol v České republice do roku 2020, jehož schválení je předpokládáno nejpozději

do konce třetího čtvrtletí roku 2014.

AKČNÍ PLÁN PRO PŘEDBĚŽNOU PODMÍNKU 10.3

Celoživotní učení: existence vnitrostátního nebo regionálního strategického rámce politiky

celoživotního učení v mezích článku 165 Smlouvy o fungování EU.

Kritéria předběžné podmínky jsou detailně uvedena v tabulkách naplňování předběžné

podmínky.

V souladu s Akčním plánem řízení a koordinace předběžných podmínek v programovém

období 2014-2020 (MMR, verze III, 11. 10. 2013) bylo MŠMT určeno jako gestor celkového

splnění předběžné podmínky 10.3.

Aktuální stav

Hlavními strategickými dokumenty jsou Strategie celoživotního učení (2008-2015)

a Dlouhodobý záměr rozvoje vzdělávání a vzdělávací soustavy v ČR (2011-2015). Jejich

opatření budou dále aktualizována v souladu s připravovanou zastřešující Strategií vzdělávací

politiky ČR do roku 2020, která je postavena na principech celoživotního učení. Kurikulární

reforma ČR je rovněž postavena na principech CŽU a tento princip bude aplikován i v OP

VVV. Nejde jen o část v oblasti dalšího vzdělávání, ale zejména o přípravu žáků a studentů na

to, aby byli schopni se celoživotně vzdělávat, tak jak je to nutné v současném, rychle se

měnícím světě. Proto je zásadní imperativ kladen na klíčové kompetence pro celoživotní

učení ve středním vzdělávání a u dospělé populace. Se zvláštním zřetelem se věnujeme

podpoře aktivit pro zajištění propojení počátečního a dalšího vzdělávání. Pro zajištění

podpory opatření v oblasti celoživotního učení budou dále vytvořeny i synergie s OP Z a to

tak, aby byla zajištěna relevance ve vztahu k potřebám trhu práce.

260

K dotvoření strategického rámce by měly přispět také další strategické dokumenty:

- na základě zastřešující Strategie vzdělávací politiky ČR do roku 2020 bude jejím

implementačním plánem Dlouhodobý záměr vzdělávání a rozvoje vzdělávací

soustavy v ČR na období 2016-2020

- Dlouhodobý záměr vzdělávací a vědecké, výzkumné, vývojové a inovační,

umělecké a další tvůrčí činnosti pro oblast vysokých škol na období 2016–2020

vycházející z Rámce rozvoje vzdělávací činnosti vysokých škol v České republice do

roku 2020.

- dále by měly být zpracovány Akční plány (implementační plány) pro inkluzívní

vzdělávání na roky 2015-2018 a 2019-2021, které navazují na dosavadní Plán

opatření k výkonu rozsudku Evropského soudu pro lidská práva ve věci D. H.

proti České republice

- Akční plán na podporu celoživotního učení 2016-2020 navazující na Strategii

celoživotního učení a Strategii vzdělávací politiky ČR do roku 2020 určující

strategický rámec.

Předběžná podmínka Oblast Spolugestor

10.3 Strategický rámec politiky celoživotního učení

- Strategie vzdělávací politiky ČR do roku 2020 MŠMT

- Dlouhodobý záměr vzdělávání a rozvoje vzdělávací

soustavy v ČR na období 2016-2020
MŠMT

- Akční plány (implementační plány) pro inkluzívní

vzdělávání na roky 2015-2018 a 2019-2021

MŠMT

- Dlouhodobý záměr vzdělávací a vědecké, výzkumné,

vývojové a inovační, umělecké a další tvůrčí činnosti pro

oblast vysokých škol na období 2016-2020

MŠMT

- Rámec rozvoje vzdělávací činnosti vysokých škol v České

republice do roku 2020

MŠMT

 - Akční plán na podporu celoživotního učení 2016-2020 MŠMT

Další kroky a opatření ke splnění podmínky

Na základě Strategie vzdělávací politiky ČR do roku 2020 budou vytvářeny Dlouhodobé

záměry ČR na období 2016 - 2020 a další implementační plány, obsahující opatření

k rozšíření přístupu k celoživotnímu učení. V provazbě se Strategií vzdělávací politiky ČR do

roku 2020 vzniknou krátkodobé, zacílené akční plány (implementační plány) pro inkluzivní

vzdělávání na období let 2015-2018 a dále na období 2019-2021, obsahující opatření na

podporu celoživotního učení v souladu s ex-ante podmínkami.

Během roku 2014 dojde k vyhodnocení stávajícího Implementačního plánu „Strategie

celoživotního učení“, následované zpracováním a projednáním aktualizace se

spolupracujícími subjekty. V druhé polovině roku 2015 bude předložen aktualizovaný akční

plán na období let 2016-2020. Vznik akčního plánu vhodně doplňuje nastavený strategický

rámec daný Strategií vzdělávací politiky ČR do roku 2020 a její implementační dokumenty

reprezentované zejména dlouhodobými záměry.

261

AKČNÍ PLÁN PRO PŘEDBĚŽNOU PODMÍNKU 10.4

Odborné vzdělávání: Existence vnitrostátního nebo regionálního strategického rámce

politiky zaměřené na zvyšování kvality a účinnosti systémů odborného vzdělávání

a přípravy

Kritéria předběžné podmínky jsou detailně uvedena v tabulkách naplňování předběžné

podmínky.

V souladu s Akčním plánem řízení a koordinace předběžných podmínek v programovém

období 2014-2020 bylo MŠMT určeno jako gestor celkového splnění předběžné podmínky

10.4.

Aktuální stav

Přestože v současné době není rámec politiky zaměřené na kvalitu a účinnost systémů OVP

explicitně stanoven, ČR již nyní používá v počátečním a dalším odborném vzdělávání

všechny indikativní deskriptory a indikátory, které jsou součástí doporučení o zavedení

EQAVET.

Pro koordinaci aktivit souvisejících s postupným zaváděním ECVET v ČR ustavilo MŠMT

koordinační centrum, jehož jádrem je skupina odborníků, kteří zastupují školy a jejich

asociace, významné podniky, organizace zaměstnavatelů a zaměstnanců s celostátní

působností, ministerstva, školské orgány v krajích. Kromě podílu na rozpracovávání

strategických záměrů MŠMT je jeho dalším úkolem informační a metodická podpora všem

tuzemským i zahraničním zájemcům o ECVET z oblasti vzdělávání i výkonu práce,

např. řešitelům mezinárodních projektů (LDV, Erasmus+).

V celoživotním učení a v oblasti uznávání výsledků učení směřuje schválená národní strategie

k propojení existujícího a prostřednictvím Národní soustavy kvalifikací (NSK) dotvářeného

kvalifikačního systému s ECVET. To má přinést přidanou hodnotu zejména díky využívání

přenosu kreditu pro rozšíření možnosti postupného získávání kvalifikací a pro potřeby

uznávání výsledků učení dosažených v České republice i v zahraničí.

Aktuálně je připraven návrh postupu propojování NSK a ECVET, který respektuje schválené

a využívané standardy profesních kvalifikací v NSK a na jejich základě, nebo na základě

jejich součástí, vymezuje jednotky výsledků učení ECVET. Pilotní ověřování je připravováno

ve dvou sektorech a uskuteční se s podporou resortního úkolu MŠMT (Koordinace aktivit

oborových skupin) a projektu (IP-národní) Rozvoj a implementace NSK.

V souvislosti s přípravou podmínek a s postupným zaváděním ECVET v zemích Evropské

unie schválilo MŠMT materiál Zavádění Evropského systému kreditů pro odborné vzdělávání

a přípravu (ECVET) v České republice (10. 4. 2012 pod čj. MSMT – 8605/2012-2/NÚV).

Schválená národní strategie zavádění je spojena s podporou dostupnosti kvalifikací

získávaných v počátečním i v dalším vzdělávání. Pro počáteční vzdělávání je a bude potenciál

ECVET využit k zatraktivnění odborného vzdělávání, zejména technického zaměření,

a k podpoře jeho kvality. Hlavním prostředkem je podpora učebních mobilit žáků. A to nejen

262

mezinárodních, ale i vnitrostátních, které mohou mít podobu praktického vyučování žáků

středních škol ve firmách.

K dotvoření strategického rámce by měly přispět také další strategické dokumenty:

- na základě zastřešující Strategie vzdělávací politiky ČR do roku 2020 bude jejím

implementačním plánem Dlouhodobý záměr vzdělávání a rozvoje vzdělávací

soustavy v ČR na období 2016-2020

- Akční plán na podporu celoživotního učení 2016-2020 navazující na Strategii

celoživotního učení a Strategii vzdělávací politiky ČR do roku 2020 určující

strategický rámec.

- Akční plán podpory odborného vzdělávání 2008-2015 s výhledem na aktualizaci.

Předběžná

podmínka

Oblast Spolugestor

10.4 Strategický rámec pro odborné vzdělávání

- Strategie vzdělávací politiky ČR do roku 2020 MŠMT

- Dlouhodobý záměr vzdělávání a rozvoje vzdělávací soustavy v ČR na

období 2016-2020
MŠMT

- Akční plán na podporu celoživotního učení 2016-2020
MŠMT

- Akční plán podpory odborného vzdělávání 2016+
MŠMT

263

Hierarchie hlavních strategických dokumentů v oblasti vzdělávání a jejich návaznost na

existující strategické dokumenty

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020

 Národní program rozvoje vzdělávací

soustavy (Bílá kniha)

Strategie vzdělávací politiky ČR

do r. 2020

Strategický

rámec

Dlouhodobý záměr pro oblast

vysokých škol (2011-2015)
Dlouhodobý záměr

vzdělávací pro oblast

vysokých škol (2016-2020)

Strategické

dokumenty

Strategie celoživotního učení

Dlouhodobý záměr vzdělávání

a rozvoje vzdělávací soustavy

ČR

Dlouhodobý záměr

vzdělávání a rozvoje

vzdělávací soustavy ČR

(2016-2020)

Strategie prevence

rizikových projevů

chování u dětí a

mládeže v působnosti

resortu MŠMT

Národní akční

plán inkluzívního

vzdělávání

(Akční plán realizace) Koncepce včasné péče o

děti ze sociálně znevýhodňujícího prostředí

 Ostatní dílčí strategické a koncepční dokumenty

Koncepce rozvoje informačních a

komunikačních technologií ve

vzdělávání

Informační strategie resortu

Strategie digitálního učení

Akční plán k D.H.

Akční plány na

období 1-3 let

Akční plány

[Akční plán pro

další vzdělávání]

 Akční plán podpory odborného vzdělávání

Rámec rozvoje

vzdělávací

činnosti

vysokých škol

České republiky

do roku 2020

 Ostatní dílčí strategické a koncepční dokumenty

264

J. Hlavní závěry Průběžné zprávy z ex-ante evaluace OP VVV74

Průběžná zpráva Zpracování ex-ante evaluace Operačního programu Výzkum, vývoj

a vzdělávání (OP VVV) shrnuje zjištění a doporučení první etapy hodnocení návrhu OP

VVV.

Závěry zhotovitele byly předloženy k 1. 7. 2013 a jsou formulovány vůči verzi návrhu OP

VVV konsolidované k 6. 6. 2013. Výstup hodnocení proto nereflektuje vývoj a změny,

kterých doznal samotný návrh OP VVV po tomto datu a změny legislativních (Návrh

Obecného nařízení pro fondy SSR, konkrétně výklad článků tykajících se územní způsobilosti

intervencí a geografické flexibility, čl. 60 resp. 85; čl. 13 nařízení k ESF) a dalších

strategických dokumentů (zejména: návrh Dohody o partnerství a návrhy jiných relevantních

OP: OP Podnikání a inovace pro konkurenceschopnost, OP Zaměstnanost, OP Praha – pól

růstu ČR a Integrovaný regionální operační program), které mají podstatný vliv na pojetí

intervencí plánovaných v rámci OP VVV a tedy i výstupy ex-ante hodnocení. Tyto faktory

budou zohledněny při posouzení další verze návrhu OP VVV v rámci Závěrečné zprávy.

Soulad potřeb a cílů priorit, soudržnost cílů a nástrojů

Návrh OP VVV identifikuje všechny významné problémy a potřeby v oblastech

předpokládaných intervencí. Jejich řešení posune Českou republiku ke znalostní ekonomice

a posílí oblast výzkumu, technologického rozvoje a inovací a umožní také posun v oblasti

vzdělávání.

Zvolené investiční priority a specifické cíle navazují na identifikované problémy/potřeby

a příčiny. Výběr investičních priorit lze opřít o ustanovení dostupných relevantních strategií

a koncepcí.

V některých případech postrádá programový dokument popis aktuální situace, detailnější

specifikaci rozsahu problémů a od nich odvozených potřeb, stejně tak jako popis regionální

dimenze problémů. Napříč prioritními osami programu, by popis výchozího stavu měl více

akcentovat realizované či aktuálně probíhající intervence v rámci programovacího

období 2007-2013, jejich průběh a výsledky. Tím dojde k jednoznačnějšímu oddělení

intervencí předpokládaných návrhem programu, či naopak jednoznačnější identifikaci jejich

návazností. Intervence, především investičně zaměřené intervence do výzkumné fyzické

infrastruktury, přístrojového vybavení apod., byly doprovázeny provozními závazky se

střednědobou účinností a tyto závazky výrazně předurčují chování jednotlivých center /

příjemců OP VVV. Zpřesnění kvalitativního popisu výchozího stavu umožní přesnější popis

cílů a následně jejich kvantifikaci.

Dále, v rámci identifikace problémů doporučuje zhotovitel detailnější zaměření na rozdíl

mezi oblastí hlavního města Prahy a ostatními regiony jako důsledku realizovaných

intervencí v rámci současného programového období.

74 Doporučení z Průběžné zprávy z ex-ante evaluace byla dle relevantnosti a možností (s ohledem na limitovaný rozsah

programu) zapracována do programového dokumentu OP VVV, a to včetně příloh. Aktuálně je finalizována další zpráva

z ex-ante evaluace OP VVV, která vychází z listopadové verze OP VVV.

265

Vybrané intervence předpokládané programem by měly v některých případech nalézt lepší

oporu v kvalitnějším popisu výchozí situace tj. jednoznačné identifikaci problému

v analytické části, pokud program zaměřuje intervence na určitý problém, například oblast

terciárního (PO 3) a počátečního (PO 4) vzdělávání.

Provázanost opatření s cíli resortních a sektorových strategií a koncepcí

Z hlediska identifikace zásadních strategických dokumentů na evropské i národní úrovni lze

konstatovat, že v návrhu OP VVV byly popsány všechny relevantní existující a případně

připravované koncepční a strategické dokumenty a výběr investičních priorit lze opřít

o ustanovení dostupných uvedených strategií a koncepcí.

Plnění ex-ante kondicionalit

Návrh OP VVV identifikuje všechny relevantní ex-ante kondicionality platné pro

předpokládané intervence. Opatření pro plnění kritérií ex-ante kondicionalit, uvedená v textu

programu, jsou obecně v souladu s požadavky uvedenými v Template OP
75

 a Guide k ex-ante

kondicionalitám
76

. Splnění kritérií v termínu stanoveném v návrhu nařízení lze obecně

považovat za realistické.

Soulad se Strategií EU 2020, Společným strategickým rámcem, Dohodou o partnerství

a integrovanými hlavními směry

Návrh OP VVV vykazuje vysokou míru obsahového souladu jak s připravovaným obsahem

Dohody o partnerství, stávající verzí textu Společného strategického rámce či IHS

a představuje v zásadě konkretizaci obecněji zaměřených směrů v oblasti výzkumu, vývoje

a vzdělávání.

Míra souladu mezi definicí a vymezení specifických cílů a prioritami, cíli a iniciativami

Strategie Evropa 2020 je velmi vysoká. Všechny vymezené cíle OP VVV vykazují silnou, či

alespoň zřetelnou, provazbu s obsahem Strategie Evropa 2020 ať již na úrovni priorit EU

2020, stanovených kvantifikovaných cílů, či stěžejních vlajkových iniciativ. Intenzita

propojení v některých případech prolíná více prioritních oblastí Strategie, resp. více stěžejních

iniciativ. Vzhledem ke konstrukci (koncentraci) unijních i národních cílů EU není propojení

cílů OP VVV s kvantifikovanými cíli EU 2020 ve všech případech zcela bezprostřední,

nastavení programu však lze i z tohoto pohledu považovat za bezproblémové.

Hodnocení nastavení jednotlivých prioritních os a investičních priorit

Intervenční logiku prioritních os lze považovat za v zásadě funkční, navržené aktivity

i výsledky jsou zvoleny vhodně.

Intervenční logika prioritní osy 1 naplňuje náležitosti z hlediska relevance, účinnosti,

účelnosti a dopadu vnějších vlivů a lze ji považovat za funkční. U některých aktivit není

možné beze zbytku vyhodnotit jejich vhodnost či naopak nevhodnost ve vztahu ke

75 Draft Template And Guidelines For The Content Of The Operational Programme, version 3, 21. 5. 2013
76 Guide on Ex-Ante Conditionalities for ESI Funds; EK, březen 2013

266

stanoveným SC respektive jejich naplnění. Celkově lze konstatovat, že i navržené aktivity

jsou zvoleny vhodně. V některých případech lze navrhnout doplnění aktivit tak, aby byl

řešen definovaný problém komplexně a přispělo se tak k vyšší míře dosažitelnosti

očekávaných výstupů. Tyto případy jsou však velmi sporadické a prakticky nevýznamné

v celkovém kontextu logiky intervence. Se zadavatelem byly podrobně komunikovány.

Cílové typy příjemců pro prioritní osu 1 nejsou definovány zcela dostatečně z pohledu

konkrétnosti, vazeb na aktivity programu a pregnantnosti jejich vymezení.

Intervenční logika prioritní osy 2 je srozumitelná a lze ji považovat za funkční. Zaměření

intervence je adekvátní a je z ní zřetelná snaha řešit zásadní problém celého veřejného

výzkumného systému ČR, tj. příspěvku výzkumných organizací k socio-ekonomickému

rozvoji ČR. Ve věci logického členění specifických cílů v rámci PO2 hodnocený text

nevymezoval zcela dostatečně specifický cíl 3 a to z hlediska možných překryvů s dalšími

intervencemi a zapojení zdrojů regionálních aktérů a celkové koncepce veřejné intervence ve

vztahu k podpoře S3
77

strategií. Cílové skupiny nejsou vymezeny jako fyzické osoby.

Zpracovatel doporučuje specifikovat cílové skupiny podobně jako u PO 1.

Intervenční logiku prioritní osy 3 lze považovat za funkční, naplňuje – až na několik

případů (které byly se zadavatelem podrobně komunikovány) – náležitosti z hlediska

relevance, účinnosti, účelnosti a dopadu vnějších vlivů. Většina aktivit navazuje na

definované potřeby a přispívá k očekávaným výsledkům, jako významnou lze označit míru

vnější podmíněnosti dosahování některých výsledků. Cílové typy příjemců jsou pro

investiční prioritu a její aktivity vhodně vymezeny. Příjemci jsou výhradně vysoké školy (u

všech cílů a u všech aktivit).

Intervenční logika prioritní osy 4 se v některých aspektech odchyluje od požadovaných

náležitostí z hlediska relevance, účinnosti, účelnosti a dopadu vnějších vlivů, nicméně, lze ji

považovat za funkční, zlepšení popisu intervenční logiky lze doporučit především v úrovni

popisu aktivit a jejich přiřazení specifickým cílům. Cílové typy příjemců jsou pro prioritní

osu 4 a její aktivity vymezeny vhodně.

Hodnocení nastavení a přiměřenosti administrativní kapacity a zapojení partnerů

Kroky učiněné k identifikaci zainteresovaných stran, rozsah a výběr partnerů a jejich zapojení

do přípravy programu lze považovat za dostatečné. Prozatím nebyla posuzována

adekvátnost opatření pro zapojení partnerů v dalších fázích implementace programu

(implementace, monitoringu a evaluace).

Hodnocení přiměřenosti plánovaných opatření podporujících naplňování cílů v oblasti

horizontálních témat

Návrh OP VVV popisuje pojetí a dodržení principu rovných příležitostí a ochrany před

diskriminací a principu rovnosti mužů a žen v míře, resp. detailu odpovídajícímu

77 Výzkumné a inovační strategie pro inteligentní specializaci (Research and Innovation Strategies for Smart

Specialisations; více viz http://www.msmt.cz/strukturalni-fondy/ris3-strategie-pro-cr)

267

programové úrovni a zároveň zaměření programu. Zapojení subjektů, které působí

v daných oblastech, do přípravy programu je dostatečné.

Návrh OP VVV dostatečně zohledňuje principy udržitelného rozvoje. Program podporuje

hospodářský a společenský pokrok a zároveň dbá na plnohodnotné zachování životního

prostředí. Plánované intervence jsou v souladu s požadovanou podporou udržitelného rozvoje.

Program identifikuje opatření na podporu udržitelného rozvoje při hodnocení a výběru

projektů i při implementaci programu.

Integrované přístupy k územnímu rozvoji

Aktuální verze návrhu OP VVV pouze nastiňuje postavení ŘO a jeho plánované intervence,

nespecifikuje, jakým způsobem bude řešit plánované integrované přístupy k územnímu

rozvoji. Vzhledem k rozpracovanosti/neúplnosti aktuálního popisu nelze vyhodnotit

očekávaný příspěvek k územnímu rozvoji a k plnění stanovených cílů programu.

Popis systému výběru operací a systému řízení a kontroly

Návrh OP VVV obsahuje souhrnnou indikaci k výběru operací na úrovni IP v podkapitolách

Popis principů pro výběr operací. Neobsahuje podrobnosti na úrovni procesů předkládání,

výběru a schvalování žádostí o přidělení finančních prostředků a jejich parametrů.

Zpracovatel předpokládá posouzení těchto aspektů v Závěrečné zprávě.

Popis systému řízení a kontroly obsažený v návrhu OP VVV odpovídá požadavkům Nařízení

a metodických pokynů EK a MMR.

Veřejná podpora

Na základě provedené analýzy lze konstatovat, že poskytování podpory v rámci návrhu OP

VVV principálně naplňuje nejméně tři znaky veřejné podpory ve smyslu čl. 107 odst. 1

SFEU, a to první, třetí a čtvrtý znak (tj. veřejné zdroje financování, hrozba narušení soutěže,

dopad na obchod mezi členskými státy).

Pokud jde o výzkum a vývoj realizovaný výzkumnými organizacemi, bude podstata

intervencí realizována na bázi režimu nezakládajícím veřejnou podporu s využitím Rámce

Společenství. Pokud jde o vzdělávání s cílem zvýšit množství a zlepšit kvalifikaci lidských

zdrojů a které spadá do činnosti nehospodářské povahy, pak půjde opět o režim nezakládající

veřejnou podporu. Aktivity na podporu vzdělávání spadající do činnosti hospodářské povahy

však bude nutno případně realizovat s využitím režimu podpory de minimis nebo režimu

slučitelné veřejné podpory. Jakoukoli jinou intervenci bude nutno analogicky posuzovat podle

toho, zda jde o podporu činnosti hospodářské či nehospodářské povahy.

Soulad s legislativou EU a ČR

Na základě textu návrhu OP VVV a provedených analýz strategie a intervenční logiky lze

souhrnně konstatovat, že návrh OP VVV je v souladu s relevantní legislativou EU a ČR.

268

K. Koncepční rámec pro podporu popularizace vědy v Operačním

programu Výzkum, vývoj a vzdělávání
Kontext a úvodní vymezení

Popularizace vědy je široce používaný termín, který zastřešuje veškeré aktivity vedoucí

k rozšiřování obecného povědomí o vědě (případně i technice), jejich metodikách, výsledcích,

úspěších atd. Cílem popularizace je poskytnout informace široké veřejnosti a případně se

pokusit vzbudit u společnosti zájem o vědecké obory, získat pro ni další finance a potenciální

vědce.
78

 Zjednodušeně tedy popularizace vědy vytváří most mezi vědeckou komunitou

a společností.

Účelem tohoto dokumentu
79

 je navrhnout jednotný koncepční základ pro podporu

popularizačních aktivit z Operačního programu Výzkum, vývoj a vzdělávání. Záběr

popularizace a cílových skupin popularizačních aktivit je velmi široký a není účelné tyto

aktivity vyčleňovat do samostatné oblasti podpory bez přímé vazby na opatření zaměřená na

posilování kvality výzkumu a vzdělávání. Naopak je důležité, aby se popularizační aktivity

staly inherentní součástí rozvoje výzkumného a vzdělávacího systému v ČR. Z těchto důvodů

jsou opatření na podporu popularizace vědy a prezentace výsledků výzkumu obsaženy ve

všech třech prioritních osách OP VVV, přičemž tato opatření se liší svým charakterem, cíli,

které sledují, případně cílovými skupinami. Společně však vytváří určitý komplex aktivit

směřujících k posílení zájmu o vědu ve společnosti.

Navrhovaný koncept popularizace je strukturován podle třech základních cílů:

78 Wikipedia (4. 12. 2013).
79 Dokument byl zpracován na základě rozsáhlejších podkladových studií zabývajících se popularizací a medializací vědy

zpracovaných Technologickým centrem AV ČR. Jedná se především o studie:

 Hebáková, Marek, Kučera (2011): Popularizace výzkumu a vývoje – cíle a možnosti dalšího rozvoje v České

republice. Studie pro Úřad vlády.

 Faťun (2013): Popularizace výzkumu, vývoje a inovací v ČR a prezentace dosažených výsledků v zahraničí. Studie

pro Úřad vlády.

Motivovat vědeckou komunitu ke komunikaci
výzkumu a jeho výsledků veřejnosti

Zvýšit prestiž vědy ve společnosti a úroveň
znalostí o vědě v populaci

Iniciovat a stimulovat kreativitu dětí a
mládeže a jejich zájem o technické a

přírodovědné obory

269

Tyto cíle jsou do značné míry provázané a také opatření, která přispívají k jejich naplnění, se

vzájemně doplňují. Je také zřejmé, že některá opatření mohou naplňovat více či všechny

uvedené cíle.

V další části je popsán kontext jednotlivých cílových oblastí, současný stav v dané oblasti

v ČR a dosavadní aktivity, které k rozvoji v příslušné oblasti napomáhají. Následně jsou

shrnuty hlavní přetrvávající nedostatky a popsáno, jak na zmíněné nedostatky reagují

intervence z OP VVV.

Iniciace a stimulace kreativity dětí a mládeže a jejich zájmu o technické a přírodovědné

obory

Vymezení oblasti

Vedení dětí k samostatnému myšlení, kreativitě a vědě hraje významnou roli nejen při

rozhodování o zaměření studia na dalších stupních škol, ale také v rozvoji osobnosti

a v utváření názoru na svět. Proto je nezbytné tyto schopnosti rozvíjet již od raného školního

věku. Prvotní impulzy k rozšiřování schopnosti samostatně logicky myslet a hledat nové

kombinace musí být poskytovány ve výchově, kde nejvýznamnější roli hrají rodiče. Nejedná

se jen o předávání konkrétních exaktních znalostí, naopak jako důležité se ukazuje vytvoření

určitého „osobního prostoru“ pro vlastní fantazii a kreativitu, které člověk prostřednictvím

dalších aktivit rozvíjí.
80

Vedle klíčové úlohy rodičů ve výchově k samostatnému myšlení a kreativitě má zásadní

význam také kvalita školního a předškolního vzdělávání, zejména pak v oblasti vědy,

technologií a přírodovědných a technických oborů. Kvalita školního vzdělávání dětí

a mládeže v oblasti vědy, technologií a přírodovědných a technických oborů je klíčová pro

vývoj v následujících oblastech:

 Identifikace, motivace a počáteční příprava dětí a žáků pro studium přírodovědných

a technických oborů. V řadě zemí je zaznamenáván nedostatek studentů

přírodovědeckých a technických oborů, přestože poptávka po absolventech těchto

oborů neustále roste. Dostupnost kvalifikované pracovní síly je přitom základním

předpokladem pro budování excelence v přírodních a technických oborech, o které se

opírá a výhledově bude opírat ekonomická konkurenceschopnost evropských zemí.

 Technologický rozvoj a další možné aplikace vědeckého poznání ve společnosti

vyžadují podporu informovaných občanů. Bez porozumění významu vědy nemůže být

dlouhodobý prospěch vědy pro společnost dostatečně doceněn. Potenciál, který věda

a technologie nabízí, může nabourávat tradiční hodnoty, proto jeho usměrňování

obsahuje významnou morální stránku. Díky pochopení významu vědeckého poznání

se děti, žáci a studenti naučí participovat jako aktivní občané na diskusi o zásadních

etických, morálních, společenských a dalších dopadech výsledků vědy a nových

technologií. Komunikace vědy tak zvyšuje odolnost společnosti vůči iracionální

manipulaci jakéhokoli druhu.

80

 UNESCO (1989): Popularization of Science and Technology: What Informal and Nonformal Education can do? UNESCO,

Paris

270

 Schopnost absorbovat a aktivně využívat nové technologie. Rychlý technologický

rozvoj klade vysoké nároky na adaptabilitu a flexibilitu všech lidí ve společnosti.

Potřeby současné společnosti kontrastují se vzdělávacím systémem, který považuje

množství statických informací pracně memorovaných žáky a studenty za míru úspěchu.

Vzdělávání ve vědě a technologiích musí být klíčovým prvkem v rozvoji skutečně

užitečných kompetencí.
81

Situace v ČR

Zkušenosti z České republiky ukazují, že rodiče jsou cílovou skupinou, která není dosžitelná

klasickými postupy typu přednášek a seminářů. Jedná se navíc o skupinu extrémně důležitou,

která se významně podílí na formování schopnosti dítěte učit se a na vytváření jeho

hodnotového rámce. Stejně silnou pozici mají rodiče při rozhodování dítěte o dalším

odborném zaměření jeho studia a zprostředkovaně o jeho profesním zaměření. Hodnotová

orientace rodičů, včetně jejich vnímání vědy jako užitečné nebo naopak marginální aktivity,

se logicky přenáší na jejich děti. Popularizační aktivity směřované na rodiče (společně

s dětmi) jsou tak nezbytným doplňkem pro budování zájmu o VaV u dětské populace

(např. noc vědců, muzejní noc, dětské festivaly, jarmarky, návštěvnická centra, science

learning centra).

Skutečnost, jak vědu posuzujeme a jak jí rozumíme, následně ovlivňuje vzdělávání ve všech

jeho podobách. Tempo změny formálních vzdělávacích struktur je v ČR spíše pomalé.

Současný způsob, obsah a organizace výuky v ČR se soustředí především na znalosti, které

jsou ve své podstatě statické. Převažující tradiční způsoby výuky jsou však z hlediska

popularizace vědy směrem k mladé generaci často nevhodné. Většina škol neprezentuje

možnosti současných technologií, naopak často využívá zastaralé učební plány, případně

chybí relevance pro využití získaných poznatků k řešení problémů reálného života. Chybí

rovněž motivace učitelů učit děti zábavnější a pro ně zajímavější formou. Slibnější se pro

popularizaci vědy zdají různé způsoby alternativního vyučování, a to nejen pro pochopení

principu některých technologií, ale i šířeji pro schopnost učení se. Důvody pro nedostatečné

využití potenciálu výuky pro popularizaci vědy se v ČR významněji neliší od zemí OECD
82

a patří mezi ně především nedostatek zdrojů umožňujících atraktivnější způsob výuky,

chybějící příležitosti pro získání zpětné vazby učitelů na svou práci a možnosti rozšířit svou

profesní odbornost. Nízká schopnost základních a středních škol vzbudit zájem žáků

o přírodovědné a technické obory se odráží v počtu kvalitních zájemců o pokračování ve

studiu těchto oborů na vysokých školách. Při masifikaci vysokoškolského studia, kterou ČR

zaznamenala v posledních letech, to vede k poklesu úrovně znalostí a schopností žáků

přijímaných na technické a přírodovědné obory a tím k omezení potenciálu takto zaměřených

vysokých škol vychovávat kvalitní absolventy pro praxi. Přitom kvalita absolventů zejm.

technických oborů je vzhledem ke struktuře českého hospodářství stěžejní pro udržení

a rozvoj ekonomické konkurenceschopnosti ČR.

Klíčovým faktorem pro rozvoj kreativity a zájmu o přírodovědné a technické obory dětí

a mládeže je existence poptávky firem po kvalitních absolventech v těchto oborech. Firmy by

81 UNESCO (2008): Science Education Policy-making: Eleven emerging issues. UNESCO, Paris.
82 OECD (2008): Encouraging Student Interest in Science and Technology Studies. OECD, Paris

271

rovněž měly aktivněji participovat na tvorbě a realizaci učebních plánů na základních,

středních a zejména pak vysokých školách tak, aby profil a schopnosti absolventů odpovídaly

požadavkům trhu práce. Z hlediska souladu obsahu vysokoškolského vzdělávání

v přírodovědných a technických oborech s požadavky trhu práce se v současné době

ukazuje
83

, že kromě prohloubení teoretických znalostí a seznámení absolventů s nejnovějšími

poznatky VaV požadují zaměstnavatelé po školách též větší důraz na rozvoj logického

myšlení a samostatnosti. Školy by podle zaměstnavatelů měly podporovat ve studentech

hlubší vhled do oboru založený na dovednostech, nikoliv na memorování faktů či prosté

znalosti specializovaného softwaru. Jako častý zdroj nedostatků v dovednostech absolventů

týkajících se aplikace odborných znalostí a osvojení souvisejících a mezioborových

dovedností vnímají zaměstnavatelé malé sepětí vysokých (ale i středních) škol s praxí. Větší

provázanost teorie s praxí v podobě zapojení žáků a studentů do stáží a projektů, účastí

odborníků z praxe na výuce či vedení studentských a diplomových prací by měla být,

i v mezinárodním měřítku, součástí odborného středoškolského a vysokoškolského studia. Se

stejným úsilím by měla být rozvíjena i schopnost samostatné vědecké práce i schopnost

experimentovat.

Shrnutí hlavních identifikovaných nedostatků:

Vybrané aktivity v ČR

Tradiční aktivitou pro rozšíření vědomostí a zájmu o vědu a techniku na základních

a středních školách v ČR jsou olympiády a jim podobné soutěže (důležité jsou např. týmové

soutěže). Výhodou těchto soutěží je, že zasahují širokou skupinu žáků a studentů, na druhou

stranu jejich prezentace a následně i prestiž mezi žáky (i veřejností) není na vysoké úrovni.

Úspěšní řešitelé jsou pak komunitou žáků často spíše odmítáni než bráni za vzor. Určitou

nadstavbou, ve které se student může v sobě blízkém tématu realizovat je Středoškolská

odborná činnost (SOČ) – soutěž talentovaných středoškoláků v řešení tematických prací v 18

vědních oborech, která probíhá formou soutěžních a přehlídek spojených s obhajobou prací.

Nejúspěšnější řešitelé se mohou nominovat stejně jako v případě olympiád do mezinárodních

soutěží. Cílem soutěže vyhlašované MŠMT je vést talentované žáky k samostatnému

a tvořivému přístupu při řešení odborných problémů. SOČ má v ČR velkou tradici, vznikla již

v roce 1978, a systém celostátní soutěže i prezentace výsledných prací je poměrně

83

 MŠMT (2009): Průzkum požadavků zaměstnavatelů na absolventy technických a přírodovědeckých oborů. Ministerstvo

školství, mládeže a tělovýchovy, Národní vzdělávací fond, Praha

 Blokační postoje dětí a rodičů vůči přírodovědným a technickým oborům

 Neznalost reality technických a přírodovědných oborů (vazba na požadavky trhu

práce)

 Nedostatečná práce s talenty (talent management)

 Způsoby výuky STEM (i jiných předmětů) ve školách

 Poddimenzovaná infrastruktura především na ZŠ pro výuku polytechnických

oborů

272

propracovaný. Tímto směrem však míří i některé výtky upozorňující na přílišnou

byrokratičnost soutěže, striktní rozdělení do oborů a převažující individualitu řešení, přičemž

trendy se v současnosti ubírají spíše směrem interdisciplinárně zaměřených a týmově

řešených úkolů. Stejně jako v případě řady obdobných soutěží zůstává upozaděna další práce

s úspěšnými řešiteli (například provázání se stipendijními programy vysokých škol nebo

mecenášů vědy) a jejich prezentace veřejnosti. Výrazným limitem těchto soutěží bývá také

nedostatek finančních prostředků pro zpracování nákladnějších řešení daného úkolu, což se

mnohdy odráží v úrovni zpracování výsledné práce (zejm. v případě účasti studentů

v mezinárodních soutěžích).

Vysoká škola Báňská – Technická univerzita Ostrava již třetím rokem aktivně provozuje

licenci Kids and Science, kde je snahou především zvýšení zájmů žáků o techniku jako

takovou. Jedná se týdenní technický kurz pro žáky druhého stupně základních škol

v Moravskoslezském kraji, který probíhá podle funkční metodiky převzaté z Holandska. Kurz

ve stylu „odhal-zkoumej-inovuj“ podněcuje žáky k tvorbě nápadů a rozvíjí jejich technickou

zručnost a prezentační dovednosti. Nápady jsou následně prezentovány malými vynálezci na

tzv. „Tržišti nápadů“ a opravdu excelentní dětské nápady mají možnost získat patent.

Každoročně se akce účastní zástupci firem z Moravskoslezského kraje (např. ArcelorMittal

Ostava a.s., Hyundai Motor Czech s.r.o., Vítkovice Machinery Group, Třinecké železárny

a.s., apod.), kteří na Tržišti nápadů plní funkci odborné hodnotící komise a vybírají

nejvhodnější vynález k ocenění. Tento kurz je provozován v rámci projektu „Tvoje

budoucnost – Tvoje volba“.

S cílem podpořit popularizaci, propagaci a medializaci vědy a techniky je s podporou z OP

VaVpI realizováno pět projektů návštěvnických center a čtyři projekty science-learning

center. Science-learning centra jsou významná, vysoce atraktivní centra popularizace,

propagace a medializace vědy a techniky, bádání a objevování přírodních a technických

zákonitostí s širším, nadregionálním či celostátním dopadem. Podpora science-learning center

a návštěvnických center měla jak investiční, tak i neinvestiční charakter.

Menší projekty zaměřené na propagační aktivity, rozvoj lidských zdrojů a další „měkké“

aktivity byly podpořeny z OP VK. Stěžejní aktivitou z hlediska popularizace VaVaI zde byl

IPn Podpora technických a přírodovědných oborů (2009 – 2012), jehož cílem bylo mimo jiné

zavedení systému marketingové podpory technicky a přírodovědně orientovaných oborů na

vysokých školách. Projektové aktivity byly ve třech pilířích - "motivační aktivity",

"komunikace vědy" a "podpora výuky" - přímo i nepřímo zaměřeny na skupinu potenciálních

uchazečů o studium. Prostřednictvím sítě tzv. regionálních koordinátorů proběhlo v na území

celé republiky mnoho desítek pilotních projektů a motivačních aktivit s více než stovkou tisíc

účastníků. Aktivity projektu byly pojaty velmi široce, pro široké věkové spektrum (jednalo se

o tradiční a osvědčené i nové aktivity). Vedle všeobecné popularizace a medializace vědy se

zaměřily zejména na podporu badatelsky orientovaných metod a podporu nadaných žáků

prostřednictvím soutěží, soustředění, táborů a studentských konferencí. Kromě samotné

motivace účastníků ve prospěch vědy a techniky bylo cílem také sociologické hodnocení

účinků jednotlivých typů aktivit, které je základem pro porovnání a doporučení úspěšných

motivačních aktivit pro jednotlivé věkové kategorie. Toto šetření ukázalo, že motivace na

podporu technických a přírodovědných oborů má největší smysl na ZŠ, a to již na prvním

stupni a účel uspokojivě plní ještě v prvním a druhém ročníku SŠ. Přitom není možné

273

očekávat, že nemotivovaní žáci přijdou sami, ale je nutné jít za cílovou skupinou. Má-li být

motivace úspěšná, měla by pak na jednorázovou motivační akci navázat dlouhodobější

systematická práce. Důležitým výstupem projektu byl vznik také informačního portálu

www.generacey.cz (ten bude rozvíjen i nadále) pro podporu zájmu o technické

a přírodovědné obory obsahující informace o akcích motivujících k zájmu o vědu a techniku

apod.

Z OP VK bylo dále schváleno 28 popularizačních projektů vysokých škol, veřejných

výzkumných institucí i soukromých firem se zaměřením na rozvoj lidských zdrojů pro

popularizaci výzkumu. Příkladem je projekt Otevřená věda III – Popularizace

přírodovědných a technických oborů a komunikace výzkumu a vývoje ve společnosti, jehož

cílem je otevřít talentovaným středoškolským studentům cestu na vědecká a výzkumná

pracoviště, kde se mohou účastnit vědeckých stáží pod vedením zkušených lektorů. Mohou se

tak přímo podílet na vědeckém výzkumu, naváží exkluzivní kontakty se špičkovými

odborníky v oboru a získají velmi dobrý přehled o aktuálním dění a perspektivách rozvoje

vědy a výzkumu. Nejlepší studenti budou své práce publikovat v odborných vědeckých

časopisech a zúčastní se studentských konferencí v ČR nebo v zahraničí.

Na podporu talentovaných studentů je zaměřeno také ocenění společnosti Česká hlava, která

od roku 2007 pořádá soutěž České hlavičky, obdobu známějšího seniorského ocenění určenou

na podporu talentované mládeže a zvýšení zájmu mladých lidí o studium technických

a přírodovědných oborů a vědeckou kariéru. Soutěž je zaměřena na středoškolskou mládež

a žáky vyšších ročníků základních škol.

Dlouholetou popularizační aktivitou je rovněž tradiční cyklus přednášek pro středoškolské

studenty a jejich pedagogy Nebojte se vědy. Přednášky z biologie, chemie, fyziky, lékařství,

matematiky, informatiky a dalších přírodních věd se konají v průběhu školního roku

v pravidelných měsíčních intervalech. Vědečtí pracovníci z Akademie věd ČR a Univerzity

Karlovy představují studentům zajímavá témata české vědy, obohacují je o své zkušenosti

a seznamují je s nejnovějšími vědeckými poznatky a experimenty. Přednášející komunikují se

studenty jazykem a prostředky, které jsou mladé generaci blízké.

Velmi oblíbený projekt, který je koordinován Vysokou školou Báňskou – Technickou

univerzitou Ostrava, jsou „Ambasadoři vědy a techniky“. V tomto projektu jde o popularizaci

přírodovědných a technických oborů na středních školách. Cílem je motivovat žáky ke studiu

matematiky, fyziky, chemie a technických předmětů a zároveň také poskytnout pomoc

pedagogům při výuce přírodovědných a technických předmětů. Tito ambasadoři jsou

v projektu zastoupeni z řad profesorů a doktorandů.

Vybrané zahraniční zkušenosti

Rozsáhlý přehled zahraničních opatření na podporu zájmu žáků a studentů o technické

a přírodovědné obory poskytuje studie vypracovaná v projektu Podpora technických

a přírodovědných oborů zpracovaná Akademickým centrem studentských aktivit.
84

 Řada

84 Ježková a kol. (2009): Studie zahraničních zkušeností s podporou zájmu o technické a přírodovědné obory. Studie

Akademického centra studentských aktivit, MŠMT.

274

opatření je součástí širšího systémového přístupu konkrétní země (příp. skupiny zemí), který

se nezaměřuje pouze na jednu cílovou skupinu.

Příkladem popularizačních aktivit využívajících internetové prezentace je britský Planet

Science (http://www.planet-science.com). Cílovými skupinami internetové prezentace jsou

učitelé základních a středních škol, děti a mládež a rodiče. Rubrika pro učitele proto poskytuje

materiály a nápady pro výuku přírodovědných a technický oborů. Pro děti a mládež stránky

nabízí návrhy aktivit a experimentů, on-line hry, informace o různých povoláních společně

s požadavky na předchozí studium a testy osobních předpokladů. S cílem motivovat rodiče,

aby oblast vědy považovali pro své děti za perspektivní, jsou zde prezentovány informace

o možnostech současné vědy a techniky. Jako příklad dobré praxe lze vnímat, že stránky jsou

vedle dětí věnovány také rodičům a učitelům, tedy dvěma skupinám, které děti zásadně

ovlivňují. Úvodní stránka fungující jako rozcestník zmíněné skupiny také jasně vymezuje

a zpřehledňuje tak prostředí webu.

Soutěžní formou podpory popularizace vědy na středních školách je rakouská iniciativa

Jugend Innovativ (www.jugendinnovativ.at). Soutěže se mohou účastnit studenti středních

škol a prezentovat tak své projekty z oblasti obchodu, designu, strojírenství, přírodních věd

nebo informačních technologií. Projektové týmy následně připravují své návrhy s podporou

privátních společností (po registraci mohou studenti získat až 500 eur na pokrytí nákladů

spojených s výzkumem), které tak mohou požadovat konkrétní náměty k řešení reálných

problémů. Součástí aktivity je také seminář pro učitele s názvem Výuka inovací, který má

zesílit motivaci a kvalifikaci učitelů ve výše zmíněných tematických oblastech. Tato iniciativa

je příkladem navázání výuky na potřeby soukromé sféry a zapojení do řešení reálných

problémů, se kterými se později budou studenti setkávat v zaměstnání. Druhou silnou

stránkou aktivity je neopomenutí potřeby souběžně rozšiřovat znalosti a kvalifikaci učitelů.

Na zlepšení kvality výuky přírodovědných a technických oborů je zacílena propracovaná

učební pomůcka ve formě kreslených obrázků Concept Cartoons

(http://www.conceptcartoons.com). Pomůcka je určena především učitelům na základních

školách a slouží k přiblížení vědy reálnému životu, k iniciaci přemýšlení o problémech

a k efektivní argumentaci. Jedná se o kresby znázorňující různé postavy diskutující

o každodenních situacích, jsou navrženy tak, aby zaujaly, vyvolaly diskusi a stimulovaly

vědecké myšlení. Jsou k dispozici s doprovodnými materiály pro učitele. Tato výuková

pomůcka je vytvořena pro žáky ve věku 7 – 14 let ve spolupráci s univerzitami a různými

středisky (muzea, výzkumná centra apod.). Jde o příklad velice jednoduchého a inspirativního

řešení, které podněcuje hledání vědeckých opodstatnění jevů, se kterými se běžně v životě

setkáváme, a nenapadne nás ptát se, proč je výsledek právě takový.

Příkladem obohacení školní výuky o téma inženýrského přístupu k řešení problémů

prostřednictvím projektového vyučování je projekt Engineering Is Elemetary (www.eie.org).

Propracované učební materiály vznikly v bostonském science learning center a nyní jsou

používány ve většině států USA a jejich použití se pomalu dostává i do evropských zemí.

Projekt je výtečnou ukázkou spolupráce neformálního a formálního vzdělávání, který posiluje

rozvoj technického a vědeckého přístupu u chlapců a dívek. Na základě řešení reálných

http://www.planet-science.com/
http://www.jugendinnovativ.at/
http://www.conceptcartoons.com/
http://www.eie.org/

275

problémů projekt rozšiřuje školní učivo dosud zaměřené zejména na vysvětlení „přírodního

světa“ o svět, který člověk sám vytváří a který jej obklopuje často ve větší míře než „přírodní

svět“.

Reflexe v OP VVV

Na uvedené nedostatky reagují především aktivity v PO 3 - Rovný přístup ke kvalitnímu

předškolnímu, primárnímu a sekundárnímu vzdělávání. Zvýšení motivace dětí a mládeže

k vědě a technice a ke studiu přírodovědných a technických oborů je obsaženo ve

specifických cílech 5, IP 2 (počátky těchto aktivit ale začínají již ve SC 1 zaměřeném na MŠ).

Intervence z OP VVV se v této oblasti zaměří především na:

 systematické vzdělávání pedagogických pracovníků a dalších osob pečujících

o předškolní děti v oblasti předmatematické a předčtenářské gramotnosti, a v oblasti

přírodovědného a polytechnického vzdělávání, metodická podpora pedagogických

pracovníků na ZŠ, SŠ pro výuku STEM,

 zkvalitňování vzdělávání žáků ZŠ a SŠ v klíčových kompetencích, včetně rozvoje

základních gramotností, s cílem dosažení osobních maxim žáka/studenta, speciálně

pak v oblastech spadajících pod koncept STEM a na rozvoj kreativity a podnikavosti

žáků,

 rozvoj zájmového a neformálního vzdělávání v návaznosti na formální vzdělávání.

V OP VVV bude v rámci SC 4, IP 2 Zkvalitnění přípravy budoucích a začínající

pedagogických pracovníků podporovat mimo jiné využití výstupů z IPn PTPO, kde byla

vytvořena rámcová doporučení k přípravě a rozvoji učitelů technických a přírodovědných

předmětů, která budou využita k ustavení oborových didaktik pro přípravu učitelů těchto

předmětů na pedagogických fakultách VŠ, včetně vytvoření podmínek pro habilitaci

vysokoškolských učitelů pro výuku oborových didaktik. Vytvořená metodika motivačních

aktivit pro povzbuzení zájmu dětí a mládeže o výuku bude využita při pregraduálním

vzdělávání pedagogů, aby byli schopni do aktivní výuky badatelsky orientované zapojit

všechny žáky s cílem dosažení osobních maxim každého z nich.

V projektu vytvořená metodika identifikace žáků s nadáním na technické a přírodovědné

obory bude dále rozpracována a začleněna do pregraduální přípravy pedagogů tak, aby byli

v praxi schopni aplikovat individuální přístup k žákům V OP s rozdílnou úrovní nadání.

Výstupy IPn PTPO budou využity taktéž ve SC 5, IP 2 Zvyšování kvality odborného

vzdělávání včetně posílení jeho relevance pro trh práce:

 Vytvořené metodiky pro posílení zájmu dětí a mládeže o technické a přírodovědné

obory budou dále rozpracovány a zpřístupněny všem učitelům pro využití

v pedagogickém procesu.

 Vytvořené návodné metodické pomůcky k výuce přírodopisu a biologie

prostřednictvím badatelsky orientované výuky, které byly pilotovány v jednom

z krajů, budou rozšířeny i na školy v ostatních krajích. Na jejich základě budou rovněž

vytvořeny metodické pomůcky k výuce dalších předmětů, zejména ve výuce fyziky,

chemie, matematiky. Zkušenosti se vzděláváním pedagogů, jak principy badatelsky

276

orientované výuky aplikovat v praxi, budou využity při dalším vzdělávání

pedagogických pracovníků vedoucím ke zvýšení kvality jejich pedagogické práce.

 Založený webový portál generacey.cz bude dále propagován, doplňován

a aktualizován tak, aby zajistil účinnou podporu učitelů TPO, zejména prostřednictvím

sekce pro pedagogy. Zvažováno bude zařazení do metodického portálu www.rvp.cz,

který bude v budoucím období podpořen, jakož i tvorba rozcestníku na další zdroje

informací jako podporu STEM pro děti, žáky, studenty, rodiče i učitele.

V budoucím programovém období budou využity i další výstupy z projektů OP VK

zaměřených na výuku matematiky, fyziky a dalších předmětů spadajících pod STEM. Bude

dále podporováno i zlepšení infrastruktury pro polytechnickou výuku především na ZŠ.

Aktivity budou zaměřeny i na podporu zájmu dívek o STEM a jejich motivaci k dalšímu

směřování budoucí profesní kariéry do této oblasti. Podporováno bude síťování pedagogů,

podporovány budou aktivity zaměřené na děti a rodiče a taktéž spolupráci MŠ a ZŠ, ZŠ a SŠ,

SŠ a VŠ a VŠ a VaV s nadstavbou spolupráce s odborníky z praxe a pro relevantní stupně

vzdělání spolupráce s trhem práce (stáže, přednášky, podpora motivace žáků ZŠ studenty SŠ,

podpora motivace studentů SŠ o obor studenty VŠ, úpravy vzdělávacích plánů apod.).

Vhodná je forma zrcadlení a doplňkovosti aktivit na vyšším a nižším stupni a všeobecné

provázání aktivit mezi jednotlivými stupni vzdělávání. Podporována bude taktéž účast

žáků/studentů v různých typech soutěží. Jedním z vhodných prostředků pro popularizaci

STEM u dětí a mládeže může být dětský kanál veřejnoprávní televize, jehož cílovou skupinou

jsou děti ve věku 6 – 15 let.

Snahou bude i nalézt a propojit roli science center, domů dětí a mládeže, stanic techniků, škol,

vysokých škol, organizací ve vědě a výzkumu, zaměstnavatelů a ostatních aktérů působících

ve výzkumu, vývoji a vzdělávání.

Návrhy typových aktivit a jejich zařazení do prioritních os

o propojení výuky s praxí – výuka praktiků ve školách (včetně např. zapojení rodičů do

výuky – „k čemu ve své práci využívám matematiku, fyziku aj.“, řízených exkurzí do

firem i vědeckých institucí či co-workingových dílen) – prioritní osa 3, specifický cíl 2

(komunitní školy) a specifický cíl 5

o programy dalšího vzdělávání pedagogů zaměřené na nové formy vzdělávání

s důrazem na interaktivní přístupy (s využitím existující infrastruktury včetně science

learning center, návštěvnických center, nově vzniklých mobilních učeben/laboratoří) –

prioritní osa 3, specifický cíl 5

o výukové moduly technických a přírodovědných oborů pro děti a žáky MŠ, ZŠ a SŠ,

zejména ve stávajících (případně i nových) science learning centrech, návštěvnických

centrech – prioritní osa 3, specifický cíl 5

o další rozvoj návštěvnických a science learning center pro rodiče jako cílovou skupinu

– prioritní osa 3, specifický cíl 5

o služby kariérového poradenství na ZŠ a SŠ – prioritní osa 3, specifický cíl 5

o zájmové a neformální vzdělávání - prioritní osa 3, specifický cíl 5

277

Prestiž vědy ve společnosti a úroveň znalostí o vědě v populaci

Vymezení oblasti

Veřejné mínění je hlavním nástrojem pro ovlivňování rozhodovacího procesu. Je proto

důležité, aby jednotliví občané stejně jako ti, kdo rozhodnutí činí, byli dostatečně informovaní

a porozuměli příležitostem a potenciálním hrozbám, které věda společnosti přináší. Širší

porozumění relevantním vědeckým aspektům nepovede automaticky k dosažení konsensu, ale

povede k lépe informovanému, a proto také lepšímu rozhodovacímu procesu. Neinformovaná

veřejnost je velmi zranitelná vůči zavádějícím myšlenkám.
85

Nikoliv nevýznamnou roli ve zvyšování úrovně znalostí o vědě a technologiích v populaci

hrají média. Ta fungují jako prostředník a často i jako interpretátor odborného jazyka do

uchopitelné a poutavé formy. Na druhou stranu vztah výzkumné a mediální sféry je

poznamenán celkovou odlišností těchto dvou světů a jejich cílů. Vědečtí pracovníci považují

za stěžejní dlouhodobě vysvětlovat, čím se zabývají a nikoliv se přizpůsobovat tomu, o jaká

témata je ve společnosti zájem. Často se také domnívají, že povinností médií je veřejnost

vzdělávat. Hromadné sdělovací prostředky jsou ale až na výjimky soukromé podniky, takže

tato komunikace má zákonitě i svou ekonomickou stránku. Prvořadým cílem těchto podniků

je prodat svůj výrobek co nejvíce čtenářům či divákům, což má za důsledek, že je pro ně

důležitější jednorázové šíření aktuálních a pokud možno nějakým způsobem senzačních

výsledků práce vědců.

Důležitým trendem je však rostoucí zájem o komunikaci společenských dopadů vědy, který ve

vyspělých zemích zesílil v souvislosti s rozvojem nových oblastí výzkumu, které vyvolávají

řadu etických otázek, nedůvěru i odmítavé reakce. Ze strany veřejnosti se začal objevovat

požadavek, aby věda nejen zkoumala, ale i prezentovala a vysvětlovala to, co zkoumá.

Odpovědí byl vznik nového oboru, který bývá nejčastěji označován jako komunikace vědy

(science communication). Jednosměrné sdělování výsledků VaV veřejnosti však nebylo

dostatečné a postupně se vyvinulo v oboustrannou komunikaci (dialog), kdy se veřejnost

aktivně zapojuje do diskuse o širších dopadech vědy a nových technologií.

Významnou aktivitou s potenciálem pro formování veřejného a politického mínění

v oblastech úzce souvisejících s vědou a technologiemi je technology assessment. Jedná se

o vědecky založený, interaktivní a komunikativní proces, který se snaží rozšířit znalostní bázi

pro politická rozhodnutí pomocí analýz předpokladů a dopadů implementace nových

technologií. Tato disciplína se tak pohybuje na hranici vědy, společnosti a politického dění.

Z hlediska popularizace má významnou roli v tom, že otevírá veřejnou debatu na dopady

některých výsledků VaVaI procesu na fungování společnosti a formování jejích hodnot.

Podobná role z hlediska vedení veřejné debaty a konsenzuálního hledání alternativ dalšího

rozvoje společnosti je ve světě stále více přisuzována i sociálnímu forsightu, který se snaží do

85 The Royal Society (1985): The Public Understanding of Science. The Royal Society, London

278

procesu kolektivního přemýšlení o budoucnosti, ovlivněné mimo jiné i dalším rozvojem vědy

a technologií, přístupnou formou zapojit široké vrstvy obyvatelstva.
86

Situace v ČR

V české společnosti je zájem o výsledky vědeckého bádání dlouhodobě malý, což potvrzují

výsledky pravidelného šetření realizovaného v tříletých intervalech Centrem pro výzkum

veřejného mínění Sociologického ústavu AV ČR (CVVM)
87

 i průzkumu veřejného mínění

realizovaného Evropskou komisí
88

. Při posledním šetření v lednu 2012 deklarovalo zájem

o výsledky vědeckého bádání pouze 28 % občanů (z toho rozhodný zájem jen 4 %). Míra

zájmu je prakticky totožná u většiny sociodemografických skupin, jako např. mezi muži

a ženami nebo mezi lidmi různého věku; vcelku pochopitelně na ni však má vliv vzdělání,

kdy s růstem stupně dokončeného vzdělání se jednoznačně zvyšuje zájem o výsledky

vědeckého bádání.

Jak vyplývá z hodnocení dostupnosti informací o výsledcích práce českých vědců laické

veřejnosti, česká věda je považována za oblast většině běžných lidí spíše vzdálenou. Více než

polovina obyvatel (54 %) považuje informace o výsledcích vědy za nedostupné a dalších 18

% respondentů tuto oblast nedokáže zhodnotit. S tímto poznatkem dobře korespondují

odpovědi na otázky, zda se současná česká věda prezentuje laické veřejnosti srozumitelně.

Nečiní tak podle více než poloviny českých občanů (54 %), opak si myslí pouze tři občané

z deseti (30 %). Jak se podle rozložení názorů v české populaci ukazuje, právě srozumitelnost

prezentace výsledků vědeckého bádání laické veřejnosti může stát za přesvědčením o jejich

nedostupnosti. Jednak jsou názory lidí v obou otázkách rozloženy podobným způsobem,

jednak panuje také vysoká shoda v hodnocení obou věcí: lidé, podle nichž se česká věda

prezentuje srozumitelně, ve většině považují informace o jejích výsledcích za dostupné

a naopak tací, kteří vnímají prezentaci české vědy jako nesrozumitelnou, pak hodnotí

negativně i dostupnost jejích poznatků.

S uvedenými – spíše kriticky vyznívajícími – ohlasy na adresu prezentace vědy a koneckonců

i nikterak vysokým zájmem o ni je v kontrastu hodnocení přínosů, jaké věda podle českých

občanů představuje pro život v současné společnosti. V tomto ohledu je veřejnost oblasti vědy

a výzkumu nakloněna výrazně pozitivně, neboť za důležité je považuje 73 % českých

obyvatel a pouze 14 % je má za nedůležité. I v tomto případě lze poukázat na vliv vzdělání

jakožto faktoru, který vede k silnějšímu uznání důležitosti vědy pro život v současné

společnosti, stejně jako na návaznost uznání důležitosti na zájem o výsledky vědeckého

bádání.

Česká veřejnost tedy připisuje přínosům vědy pro život v současné společnosti vysokou

důležitost, zájem o konkrétní výsledky vědeckého bádání má však jen její menší část. To může

souviset se skutečností, že čeští občané považují prezentaci současné české vědy směrem

k laické veřejnosti ve většině za nesrozumitelnou a informace o výsledcích práce českých

vědců proto za laické veřejnosti nedostupné. Relevanci těchto poznatků umocňuje fakt, že

86 Sociální foresight navazuje na dřívější zkušenosti s technologickým foresightem, který je orientován na interakci mezi

vybranými experty.
87 CVV SOÚ AV ČR 2012: Naše společnost, v12-01 http://cvvm.soc.cas.cz/
88 European Commission: Eurobarometer - Responsible Research and Innovation (RRI), Science and Technology. No. 79.2

http://cvvm.soc.cas.cz/

279

nezanedbatelné podíly těchto kritických hodnocení lze pozorovat i mezi těmi, kteří se

o výsledky vědeckého bádání zajímají. V širším kontextu lze mezi možné příčiny malého

zájmu o výsledky vědy v české společnosti zařadit i kvalitu vzdělávacího systému a převažující

snahu o pouhou modernizaci metodiky výuky bez zřetele na hodnotové aspekty vývoje

společnosti, nesrozumitelnou prezentaci nejen výsledků VaV ale i samotných procesů a jejich

smyslu a nedostatečný důraz na interdisciplinaritu a kreativitu ve všech oblastech výuky

i popularizace. K malému zájmu české společnosti o výsledky výzkumu a jejich dopady

přispívá také slabě rozvinutý proces technology assessmentu.

Na postoje české veřejnosti k vědě a technologiím má významný vliv také způsob, jakým je

tato problematika prezentována v médiích. Zájem médií a zejména pak masmédií o výsledky

vědy však v ČR pod sílícím ekonomickým tlakem postupně spíše upadá. Specializovaní

odborní novináři s hlubším vztahem k vědě jsou v redakcích nahrazováni univerzálními

kolegy, kteří se vědě věnují jen okrajově a těžiště jejich činnosti spočívá v oblasti obecného

zpravodajství nebo dokonce v bulvárních tématech. Ubývá i prostoru, který jsou média

ochotna vědě věnovat. Společnou slabinou medializace vědy je odklon od prezentace

podrobnějších vysvětlení, souvislostí a širší interpretace popisovaných jevů k pouhému

konstatování hotových faktů.
89

 Obsah médií obecně a masmédií zvláště se pod vlivem nových

společenských a ekonomických trendů vyvíjí směrem ke zjednodušování až zkratkovitosti,

forma zpracování témat je navíc často poplatná spíše grafické atraktivitě výsledného

materiálu, než objektivní důležitosti a přesnosti sdělení.

Shrnutí hlavních identifikovaných nedostatků:

Vybrané aktivity v ČR

Velmi viditelnou popularizační aktivitu zaměřenou na zvýšení prestiže vědy ve společnosti je

projekt Česká hlava, podpořený na období 2010 – 2017 z prostředků MŠMT. Tvoří jej soubor

vzájemně provázaných aktivit, jejichž cílem je popularizovat vědu a zvýšit společenskou

prestiž tuzemských technických a vědeckých pracovníků coby hlavních tvůrců ekonomické

prosperity země. Každoročním vyvrcholením projektu je udělování národních cen Česká

hlava pro nejlepší osobnosti z oblasti vědy a techniky, které je vždy významnou a široce

medializovanou společenskou událostí.

Známou popularizační aktivitou je rovněž Týden vědy a techniky, který probíhá každoročně na

podzim v řadě měst ČR. Festival zahrnuje stovky akcí, v jejichž rámci má široká veřejnost

možnost navštívit přednášky, výstavy, exkurze, vědecké kavárny, promítání dokumentárních

89 V tomto případě se jedná o obecnou praxi, která se v médiích projevuje nejen při prezentaci vědy, ale i v běžném

zpravodajství.

 Nesrozumitelná prezentace činnosti a výsledků vědy laické veřejnosti

 Chybějící společenský dialog o významu a dopadech vědy a nových technologií

(technology assessment)

 Nedostatek popularizátorů vědy

280

filmů, a také nahlédnout přímo do vědeckých pracovišť, laboratoří a knihoven. Na Týdnu

vědy a techniky a Dnech otevřených dveří pracovišť AV ČR se podílí všechna vědecká

pracoviště AV ČR a přes 50 partnerských organizací. Akce je tradičně podporována partnery

z privátní sféry a Českou televizí. Obdobnou funkci plní také další akce tohoto typu, jako jsou

např. Noc vědců, Dny vědy či regionální festivaly vědy.

Úspěšnou soukromou popularizační aktivitou, která nabírá na síle, je koncept Science Café.

Jedná se o cyklus diskusních setkání vědců a zájemců o vědu z řad široké veřejnosti.

Neformální večerní debaty se již od roku 2008 konají v příjemných prostorách kaváren.

Science Café nyní probíhá ve více než 10 městech v ČR. Za akcí stojí občanské sdružení

„Otevíráme“ a generálním partnerem projektu je Nadační fond Karla Janečka.

Vybrané zahraniční zkušenosti

Vybrané zahraniční zkušenosti se soustředí na propojení vědecké sféry a médií, jakožto

důležitého nástroje pro ovlivnění názoru na vědu u širší veřejnosti, dále na koncept

technology assessment, který usiluje mj. o prosazení vědeckých aspektů do politických

diskuzí a rozhodování a rovněž na zkušenosti s prezentací vědy a jejích možností široké

veřejnosti.

Nástrojem na využití médií pro popularizaci vědy je španělský Servis pro poskytování

vědeckých informací a zpráv (SINC, http://www.agenciasinc.es), který podporuje ministerstvo

pro vzdělávání a vědu. Jedná se o specializovanou tiskovou agenturou, která informuje

především o práci španělské vědecké komunity. Jejím cílem je přehledně publikovat vědecké

poznatky pro různé cílové skupiny - média, vědeckou komunitu i veřejnost. Webový portál

SINC nabízí aktuality v podobě zpravodajství, rozhovorů a reportáží informujících o nových

poznatcích z oblasti vědy a techniky, které sem přichází z regionálních center pro komunikaci

vědy. K dispozici jsou zde také multimediální zprávy (videa, grafiky, animace), které

pracovníci SINC sami připravují. Prostor pro novináře podmíněný registrací dovoluje tyto

informace nalézt, převzít a dále je šířit. Inspirativní je zejména koncentrace informací o vědě

do jednoho centrálního informačního místa, kde se schází zprávy z různých zdrojů a zároveň

jsou zde novinářům přístupné kontakty na odborníky, kteří jsou schopni příslušnou tématiku

dále podrobněji skrze média vysvětlit veřejnosti.

Technology assessment je příklad vědecky založeného, interaktivního a komunikativního

procesu, který přispívá k formování veřejného a politického mínění v oblastech souvisejících

úzce s vědou a technologiemi. Snaží se rozšířit znalostní bázi pro politická rozhodnutí pomocí

analýz předpokladů a dopadů implementace nových technologií. Tato disciplína se tak

pohybuje na hranici vědy, společnosti a politického dění. Z hlediska popularizace má

významnou roli v tom, že otevírá veřejnou debatu na dopady některých výsledků VaV

procesu na fungování společnosti a formování jejích hodnot. Na rozdíl od výše uvedených

aktivit se zde nejedná o příklad činnosti konkrétní instituce, ale spíše o rozvíjející se

disciplínu. Evropské instituce uplatňující technology assessment v praxi jsou sdruženy do

European Technology Assessment Group (ETAG,

http://en.wikipedia.org/wiki/European_Technology_Assessment_Group).

http://www.agenciasinc.es/
http://en.wikipedia.org/wiki/European_Technology_Assessment_Group

281

Dílčí aktivitou podpory experimentální výuky v oblasti vědy a technologií iniciovaných

portugalským ministerstvem pro vědu a technologie je projekt Věda v létě

(http://www.cienciaviva.pt). V průběhu léta jsou po celém Portugalsku pořádány nejrůznější

aktivity pro propagaci vědy u široké veřejnosti, jako např. astronomická pozorování, vědecké

výlety s výkladem, návštěvy majáků a zajímavých inženýrských staveb a další více než 2000

dílčích aktivit, které nabízejí vysoké školy, výzkumná centra, muzea, podniky a zájmová

sdružení. Tento příklad ukazuje, že pro popularizaci vědy lze vedle výzkumných institucí

využít i řadu výjimečných technických památek. Léto jako roční období bývá na

popularizační aktivity poměrně chudé a nastíněné ukázky dávají příklady dalších aktivit, které

by mohly rozšířit zájem veřejnosti o VaV.

Reflexe v OP VVV

Na uvedené nedostatky reagují především aktivity v prioritní ose 1 – Posílit excelenci ve

výzkumu. Aktivity usilující o posílení prestiže vědy ve společnosti a o stimulaci

společenského dialogu o přínosech a rizicích nových technologií jsou součástí komplexu

aktivit systémového charakteru zaměřených na rozvoj strategického řízení politiky VaVaI na

národní a regionální úrovni. Explicitní důraz je zde kladen na:

 vytvoření a implementaci systému pro technology assessment a technology foresight,

 posilování role výzkumných organizací v ekonomickém rozvoji, včetně hodnocení

jejich kvality,

 vytvoření a zavedení systému pro popularizaci výzkumu a jeho výsledků ve

společnosti

 vytvoření a zavedení systému pro prezentaci významných výsledků českého výzkumu

v zahraničí.

Návrhy typových aktivit a jejich zařazení do prioritních os

o vytvoření nových a rozvoj stávajících návštěvnických center ve výzkumných centrech,

výzkumných infrastrukturách (zejm. nových) a na VŠ, včetně souvisejících

popularizačních programů, aktivit a materiálů – prioritní osa 1, oba specifické cíle

o vytvoření a rozvoj centrálního systému mediálních informací o vědě a jejích

výsledcích („ČTK pro vědu“ – systémový projekt) včetně opatření na zvýšení úrovně

prezentace výsledků VaV na centrální i regionální úrovni – prioritní osa 1, oba

specifické cíle

Motivace ke komunikaci výzkumu a jeho výsledků vědeckou komunitou

Vymezení oblasti

Prvořadou funkcí vědce je generování znalostí, jeho úspěch je hodnocen především na

základě uznání jinými vědci nebo schopnostmi komercializace výsledků výzkumu. Proces

sdělování informací o výsledcích výzkumu uvnitř vědecké komunity je standardní součástí

vědecké práce. Vědecká komunita však má reálnou odpovědnost také vůči veřejnosti, zejména

http://www.cienciaviva.pt/

282

pak těm, kteří podporují vědecké vzdělání a výzkum skrze daně. Podpora veřejného

porozumění vědě představuje tedy zjevně část profesní odpovědnosti vědců.

Důvody pro popularizaci vědy a komunikaci výsledků výzkumu veřejnosti souvisí také

s inherentní potřebou vědy pro zvýšení zájmu mladé generace o vědeckou práci a dále zájmu

a ochoty společnosti financovat rozvoj vědy skrze veřejné rozpočty. Iniciace diskuze

o společenské úloze vědy je především odpovědností vědců samotných, neboť oni jsou

nejkompetentnějšími osobami pro to, aby laické veřejnosti vysvětlili, že současné investice do

rozvoje výzkumných aktivit mají významný vliv na vývoj budoucí životní úrovně společnosti.

Společenská odpovědnost vědecké komunity vůči veřejnosti a z ní vyplývající ochota

společnosti financovat výzkumné aktivity prostřednictvím daní je základním motivačním

faktorem pro rozvoj popularizačních aktivit uvnitř vědecké komunity.

Důležitým aspektem je však samotná schopnost vědců sdělovat informace o svém výzkumu a

jeho výsledcích srozumitelnou formou veřejnosti. Vědci zpravidla považují za stěžejní

vysvětlit dlouhodobý kontext jejich práce a faktická přesnost prezentovaných výsledků

a z hlediska formy prezentace mají zkušenosti se sdělováním informací dobře definované

skupině posluchačů se stejnými zájmy. Proto zpravidla upřednostňují používání velmi

odborného jazyka. Naopak veřejnost zajímají spíše a stručné informace o výsledcích výzkumu

s konkrétními příklady jejich (možných) aplikací. Veřejnost také jednoznačně upřednostňuje

srozumitelnost sdělení před jeho faktickou exaktností. Tato disproporce mezi způsobem

komunikace výsledků výzkumu a jejich významu vědeckou komunitou na straně jedné

a očekáváními veřejnosti na straně druhé může při nedostatku schopných popularizátorů vést

k naprostému neporozumění a nedocenění významu vědeckého poznání pro rozvoj

společnosti s veškerými negativními dopady na dostupnost personálních a finančních zdrojů

pro výzkumné aktivity.

Situace v ČR

V ČR je motivace k popularizaci výzkumu a jeho výsledků vědeckou komunitou omezována

několika faktory. Asi nejvýznamnějším je nastavení systému hodnocení výsledků výzkumu

a souvisejícího systému institucionálního financování. Hodnocení výzkumu popularizační

aktivity v zásadě nezohledňuje. Informace o aktivitách, které mají částečně popularizační

charakter (například workshopy, výstavy, populárně-naučné dokumenty), spadají povětšinou

do kategorie ostatních výsledků výzkumu, které nejsou bodově (a tedy finančně) ohodnoceny.

Z pohledu racionálního chování výzkumných organizací je proto logické, že svou činnost

soustředí primárně na ty aktivity, které jim zabezpečují přísun existenčně nezbytných

finančních prostředků a další aktivity, včetně popularizace, zůstávají stranou zájmu. Systém

hodnocení a institucionálního financování výzkumu navíc prochází častými změnami a tato

nestabilita a nejistota přirozeně utlumuje aktivity výzkumných organizací, které nepřináší

v krátkém horizontu bodované (a tudíž finančně ohodnocené) výsledky.

Další překážkou v širším zapojení do popularizace VaV představují subjektivní faktory, mezi

které patří zejména despekt kolegů vzhledem k těm, kteří se rozhodnou věnovat

popularizačním aktivitám, ale také omezené kompetence výzkumných pracovníků v oblasti

komunikace s veřejností. Rozvoj schopností komunikace vědy a možnost dalšího vzdělávání

283

v tomto směru je klíčovým předpokladem posílení ochoty popularizovat mezi členy vědecké

komunity a budování kooperačních vztahů s médii.

Dále v ČR chybí systémová podpora vědců aktivních při popularizaci výzkumu a možnosti pro

vytváření sítí pro popularizaci, včetně mezinárodního zapojení. V ČR je také nedostatek

kvalitně připravených vědeckých žurnalistů, kteří by vědce v komunikaci s veřejností mohli

do určité míry zastoupit. Výsledkem je, že pokud se vědci snaží prezentovat svoji práci,

výsledná popularizace má tendenci být spíše přesná (rigorózní), ale tím pádem pro laickou

veřejnost i nesrozumitelná.

Shrnutí hlavních identifikovaných nedostatků:

Vybrané aktivity v ČR

Jednou z mála aktivit zaměřených v ČR na zlepšení schopností výzkumné sféry komunikovat

vědu a její výsledky veřejnosti jsou soutěže FameLab a SCIAP. FameLab je zábavná soutěž

pro mladé vědce a vědkyně pod patronací British Council, která jim nabízí šanci zlepšit svou

schopnost vědu popularizovat. Zároveň si FlameLab klade za cíl přinést publiku aktuální

ukázky toho, čím se současná věda zabývá. Soutěžní přehlídka SCIAP pořádaná Střediskem

společných činností AV ČR má za cíl vyhodnotit nejúspěšnější popularizační aktivity za

období jednoho roku realizované na území ČR nebo v českém jazyce. Soutěžní přehlídka je

otevřena všem subjektům pracujícím s tématem věda. Mohou jimi být například science

centra, vědecké ústavy, vysoké školy, občanská sdružení i jednotlivé projekty a činnosti.

Krátkou tradici mají v českém prostředí také kurzy komunikace vědy, které jsou velmi

úspěšným vzdělávacím modulem AV ČR. Účastníci kurzu se během celodenních

vzdělávacích bloků setkávají s vědeckými pracovníky zabývajícími se popularizací vědy,

pracovníky mediálních a tiskových oddělení, kteří je informují, jaké účelné prostředky využít

při komunikaci s médii. Semináře jsou doplněny o praktická cvičení před kamerou, tréninky

psaní tiskových zpráv nebo prezentace dobrých příkladů popularizace. Kurzy byly zatím

realizovány v Praze, v následujících letech se plánuje rozšíření této aktivity i do ostatních

regionů ČR. I zde již některé aktivity ve vzdělávání pracovníků VaV existují, například díky

Technické univerzitě v Liberci realizující pravidelné semináře a zejména každoroční

sympozium Rozvoj lidských zdrojů ve vědě a výzkumu. Na Přírodovědecké fakultě

Univerzity Palackého v Olomouci běží tyto aktivity v různých podobách už 10 let, modul

komunikace vědy je povinnou součástí všech zde akreditovaných doktorských programů.

Kurzy komunikace vědy probíhají od roku 2012 také na Vysoké škole báňské – Technické

univerzitě Ostrava. Díky těmto systematicky vedeným kurzům má VŠB-TUO mj. vytvořenu

síť profesionálních komunikátorů a popularizátorů vědy a realizuje úspěšnou popularizační

 Nedostatečné zohlednění významu popularizačních aktivit v hodnocení výsledků

výzkumu

 Rezervovaný vztah a omezené kompetence výzkumné sféry ke komunikaci

s veřejností

 Chybí systémová podpora vědců aktivních při popularizaci výzkumu a prezentaci

jeho výsledků

284

kampaň ZLEPŠI SI TECHNIKU. Podobné činnosti se věnovala také Oborová kontaktní

organizace Věda a média podpořená v letech 2007 - 2010 MŠMT. Jejím cílem bylo zajistit

rozvoj informační infrastruktury v oblasti propagace českého VaV v české společnosti

a v zahraničí, ale také propagace evropského VaV v ČR.

Vybrané zahraniční zkušenosti

Zahraniční zkušenosti ukazují, že významným prvkem posilující komunikaci mezi vědeckou

komunitou a veřejností je existence centrální instituce specializující se na tiskový servis pro

VaV typu britského Science and Media Centre (http://www.sciencemediacentre.org),

obdobně zaměřeného kanadského Science Media Centre of Canada

(http://www.sciencemediacentre.ca) nebo výše popsaného španělského SINC (Servis pro

poskytování vědeckých informací a zpráv; http://www.agenciasinc.es).

K samotnému zlepšení schopností výzkumníků prezentovat vědeckou činnost a její výsledky

laické veřejnosti přispívají kurzy komunikace vědy nebo vydávání informačních brožur

a návodů, které poskytují výzkumníkům konkrétní návody, jak k prezentaci své práce

přistupovat. Velmi propracovaný systém takových aktivit má britská The Royal Society

(http://royalsociety.org/training/communication-media).

Reflexe v OP VVV

Na uvedené nedostatky reagují především aktivity v prioritní ose 2 – Rozvoj vysokých škol

a lidských zdrojů pro výzkum. Snahou je rozvíjet schopnosti výzkumníků komunikovat

vědeckou činnost a její výsledky laické veřejnosti, dětem a studentům. Konkrétně opatření

směřující k naplnění specifického cíle 5 Zlepšit podmínky pro výuku spojenou s výzkumem

a pro rozvoj lidských zdrojů v oblasti výzkumu a vývoje zahrnují:

 podporu opatření na popularizaci vědy a výzkumu, která budou mít dopad na laickou

i odbornou veřejnost včetně dětí a mládeže,

 vytváření a implementace strategií pro popularizaci výzkumu ve výzkumných

organizacích,

 podporu opatření na rozšíření zájmu aplikační sféry o výsledky VaV, jejich aplikaci

a prezentaci.

Návrhy typových aktivit a jejich zařazení do prioritních os

o programy školení vědců v oblasti komunikace a popularizace VaV – prioritní osa 2,

specifický cíl 5

o zavedení systémů pro popularizaci vědy ve výzkumných organizacích (komplex

aktivit – např. návštěvnické centrum, festivaly, soutěže aj.) jako součást aktivit na

podporu systému strategického řízení výzkumných organizací – prioritní osa 2,

specifický cíl 5

o vytvoření oborových portálů pro prezentaci výsledků veřejného výzkumu na národní

úrovni – prioritní osa 1, oba specifické cíle

http://www.sciencemediacentre.org/
http://www.sciencemediacentre.ca/
http://www.agenciasinc.es/
http://royalsociety.org/training/communication-media

