

Místo výzkumu v hledání priorit pro Českou republiku¹ (kritická reflexe a cesty řešení)

Príspevek na seminári Budoucnost výzkumu – výzkum budoucnosti, Praha 18.11. 2002

Martin Potůček

potucek@mbox.fsv.cuni.cz

Centrum pro sociální a ekonomické strategie UK FSV

<http://vize-cr.fsv.cuni.cz>

Shrnutí

Účelem tohoto příspěvku je pokusit se charakterizovat možnosti výzkumu v identifikaci priorit pro Českou republiku a hledat způsoby, jimiž by bylo možno se zhostit i dosud neřešeného úkolu integrovat zkoumání možného vývoje společnosti a vývoje organizovaného poznávání – vědy.

1. Problémový kontext, vymezení situace

Hledání žádoucích a možných budoucností je v soudobých společnostech velmi komplikovanou a náročnou úlohou. O to potřebnější: „Postup v dosahování cílů, ať už ekonomických nebo sociálních, může být podporován zpracováním dlouhodobých souhrnných vizí a strategií. Jen tak je možné identifikovat politiky, které je potřeba realizovat již nyní, aby bylo možno dosahovat budoucích cílů. Tvorba takových vizí by neměla být omezena na vládu; měla by zahrnovat celou plejádu společenských aktérů včetně podnikatelského sektoru, odborů, sdružení spotřebitelů a dalších nevládních organizací. Takový postup zajišťuje, že v dlouhodobých vizích a strategiích se odrazí cíle a touhy společnosti a zabrání se centralistickému přístupu shora dolů. Vedle samotného zlepšování kvality dlouhodobých vizí a strategií je tomuto procesu vlastní komunikace, usnadňující vytváření národního konsensu v obtížném politickém rozhodování.“ (Závěrečná 2002:1)

Tři hlavní aktéři v této „hře o budoucnost“ jsou občané samotní, politici – a výzkumníci. Od výzkumníků se očekává, že shromáždí, zpracují, vyhodnotí a do návrhů řešení promítnou množství analytických i prognostických poznatků. Navíc jsou žádáni, aby tyto poznatky sdělovali srozumitelnou formou, tak, aby se adresáti sdělení – politici i občané – mohli zasvěceně spolupodílet na rozhodování o nabízejících se prioritách.

Existuje několik typů prognostických úloh.

Úlohou prvního typu je **prognózování vývoje vědy**. Ta naráží především na skutečnost, že pohyb poznání, především výskyt nových objevů, je sám o sobě jen velmi obtížně předpověditelný. Proto se prognostické aktivity v tomto rámci často omezují jen na prognózování podmínek vývoje vědy.

Úlohu druhého typu označme jako **souhrnné prognózování vývoje společnosti**. Pozornost se zde soustřeďuje především na sociální, demografický, ekonomický, politický, kulturní vývoj, vývoj životní úrovně, životního stylu a environmentálních faktorů působících na danou společnost. Také zde je úloha komplikována množstvím obtížně uchopitelných fenoménů, ale i – a možná především - neexistencí jednoho obecně přijímaného paradigmatu vývoje

¹ Děkuji svým kolegům Jaroslavu Kalousovi, Janě Segethové a Arnoštovi Veselému za cenné připomínky k pracovní verzi tohoto textu.

společnosti; mnoho disciplín nabízí své dílčí modely, a i uvnitř nich si často konkurují protichůdná konceptuální schémata. Řešením bývá synkretismus nebo soustředění se na jednu či několik vybraných dimenzí celého mnohodoménového prostoru.

Dozajista nejnáročnější je úloha třetího typu, totiž **prognózování možností uplatnění vědeckých poznatků v životě společnosti**. Tato úloha předpokládá zevrubnou analytickou znalost společenského kontextu i potenciálů vědy samotné; vyžaduje mimořádnou metodickou zkušenost i invenci; je doprovázena stálým rizikem ignorování faktorů či souvislostí, které se nakonec mohou ukázat jako klíčové. Nicméně existuje i několik příkladů úspěšných aplikací tohoto typu.

Kromě analytických kapacit a metodologické kultury je zde zřejmě klíčové užití takových teoretických rámců, které pomohou co nejlépe uspořádat dostupné poznatky a dát je do relevantních a smysluplných souvislostí. Na našem pracovišti máme zatím dobré zkušenosti s košatou rodinou teorií modernizace, vycházejících z předpokladu rostoucí role vědění v produkci (široce pojímaných) hodnot. V rovině aplikační pak užíváme především teoretických rámců veřejné politiky. I zde se můžeme odvolat na text nedávno zveřejněné deklarace *Mezinárodního fóra o národních vizích a strategiích*: „Důraz na vytváření ekonomik založených na vědění si vynucuje potřebu politiky rozvoje vědy a technologií. Prvním klíčem je lidský kapitál. Investice do vzdělání rozšiřují schopnost shromažďovat vědění a efektivně ho využívat. Vzhledem k tempu technologických změn nemůže být vzdělání omezeno na formální vzdělávání ve školách, ale musí se zaměřit na rozvinutí příležitostí pro celoživotní učení. Druhým zdrojem je výzkum a vývoj, který podpoří rychlé rozšíření a efektivní využití nových technologií. Inovační systém je tak klíčovou determinantou rozvinutí ekonomiky založené na znalostech. Aktivity založené na vědění může podpořit také otevřený postoj k přílivu přímých zahraničních investic a transfery technologií.“ (Závěrečná 2002:2)

Složitost a netriviálnost řešení dané problematiky vynikne, uvědomíme-li si, jak těsně spolu mohou souviset míra (ne)důvěry ve společnosti a produkce nových poznatků, jak na sobě jednotlivé faktory závisejí a jak se spolupodmiňují (Irsko) atd. Blíže viz Veselý – Kalous – Segethová (2002).

Teprve relativně uspokojivé vyřešení úlohy třetího typu opravňuje přistoupit s poněkud klidnějším svědomím k zadáním, jako je zpracování *Národní politiky výzkumu, Národního programu (orientovaného) výzkumu, Národní inovační politiky* atp.

2. Čím disponujeme

Vyjdeme-li z uvedené typologie prognostických úloh, můžeme konstatovat, že současný stav v České republice je tento:

2.1 Prognózování vývoje vědy

V ČR neexistuje pracoviště, které by se systematicky a průřezově zabývalo analýzou a prognózováním vývoje vědy. Veškeré programové úsilí na tomto poli (aktuálně nutnost připravit další verzi Národní politiky výzkumu a vývoje) tak naráží na zásadní problém – absenci hodnověrných výchozích informací. Neunikla-li mi nějaká důležitá informace, tak poslední vážně míněné pokusy tohoto typu byly u nás podnikány koncem 80. let (Ota Šulc, Josef Vavroušek a další). Další komplikací je, že věda se od té doby velmi

internacionalizovala a prognózování jejího vývoje v národním rámci ztrácí do značné míry na významu...

2.2 Souhrnné prognózování vývoje společnosti

V posledních dvou letech vydalo naše pracoviště dvě publikace, které představují po delším odmlčení pokus o resuscitaci tohoto typu prognózování v rámci národního státu (Vize 2001, Průvodce 2002). Před dokončením je náš třetí ucelený výstup s pracovním názvem *Naše společná budoucnost (Česká republika)*. I když se naše práce setkala s pozitivním ohlasem i přijetím, jsme si vědomi, že jde teprve o první vykročení na cestě komplikovaným terénem těchto *future studies*. Ve Vizi (2001:175-179) je uplatnění výzkumu a vývoje věnováno jen pár stránek a text se omezuje na identifikaci nejdůležitějších vývojových trendů, rizik a šancí především v oblasti podmínek rozvoje výzkumu a vývoje. V Průvodci (2002) je už postavení vědění ve společnosti věnován větší prostor. Především byly formulovány tři prioritní problémy nazvané *Nepřipravenost oblasti výzkumu a vývoje (organizací, týmů a jednotlivců) na měnící se úlohy a postavení výzkumu a vývoje ve společnosti, Nedostatky v organizaci a řízení výzkumu a vývoje a Deficity ve financování výzkumu a vývoje*. (ibid., s. 425-429). Na tyto problémy navázala strategická koncepce *výzkumu a vývoje jako produktivních složek společnosti a ekonomiky a generátorů inovací* (ibid., s. 523-527) Nicméně bližším nahlédnutím do vlastního textu zjistíme, že jsou zde pouze rozvedeny a prohloubeny úvahy o infrastrukturních podmínkách výzkumu a vývoje, jen velmi málo se hovoří o možných a žádoucích podobách jeho uplatnění ve společenském rozvoji.

2.3 Prognózování možností uplatnění vědeckých poznatků v životě společnosti

Dozajista nejstrukturovanějším dokumentem, který se obsahově přibližuje zadání tohoto typu, je *Návrh Národního programu orientovaného výzkumu a vývoje a způsobu jeho realizace* (2001). Bohužel, při bližším nahlédnutí do zvolené struktury tohoto obsáhlého dokumentu zjistíme, že problematika společenské transformace, která měla být pojata v postavení základního kritériálního bloku pro hodnocení perspektivnosti uplatnění nejrůznějších oborů a disciplín ve společnosti a ekonomice, se v taxativním výčtu výsledků práce jednotlivých panelů nakonec dostala do stejného postavení jako ostatní meritorně pojaté komplexy témat výzkumu a vývoje. Celý dokument je z pochopitelných důvodů žánrově laděn více tak, aby mohl sloužit jako praktická pomůcka v řízení výzkumu a vývoje (takové bylo i původní zadání celého projektu), než jako dokument primárně heuristické povahy. Přes nesporný pokrok, který celý proces zpracování *Národního programu (orientovaného) výzkumu* znamenal v České republice, tak ani v tomto případě nelze mluvit o naplnění příslušného typu prognostické úlohy.

Pravděpodobně dále se dostali prognostici výzkumu a vývoje v sousedním Maďarsku. Vyšli z obecného hodnocení problémů a perspektiv společenské a ekonomické transformace, definovali globální cíl (sociálně, ekonomicky a ekologicky udržitelný rozvoj), základní cílové funkce (identifikace nových tržních a technologických příležitostí, dosažení dlouhodobé konkurenceschopnosti a zlepšení kvality života) a šest situačně specifických cílů. Teprve v tomto pevném rámci rozvinuli klasické *foresight* aktivity výzkumu a vývoje, přičemž i zde uvažovali v rámci tří makro-vízí společenského vývoje (podstatné globální strukturální změny, změny nižšího řádu s aktivní - národní - strategií a změny nižšího řádu bez takové strategie – „plutí po proudu“). (Havas 2002)

Širší a komplexnější přístup, než jaký jsme zatím uměli nabídnout v České republice, uplatnili i prognostici ve více než polovině ze 17 zemí zúčastněných na zmíněném mezinárodním fóru (International 2002). Pozoruhodné a inspirativní jsou – kromě již zmíněného Maďarska – také přístupy uplatňované například v Mexiku, v Malajsii, ve Finsku.

Zasvěcený přehled scénářů budoucího vývoje světa a Evropy (Kalous 2002) ukazuje, že v nejbližších desetiletích lze s velkou pravděpodobností očekávat hluboké politické, sociální a ekonomické proměny generované uplatněním mnoha nových poznatků a technologií: počítačové a telekomunikační techniky, genetiky, nanotechnologií a biotechnologií, užitím nových farmak. Zdá se jisté, že tyto proměny výrazně zasáhnou jak povahu práce, podobu výroby a služeb, tak i sociální vztahy a podmínky zdraví. Proměny bezpečnostní rizika a způsoby, jak jim čelit, nabídnou nové způsoby naší komunikace různými jazyky. Řádově zvýší možnosti politických a hospodářských elit kontrolovat chování občanů, způsobí rozštěpení společnosti na ty, kteří mohou a umějí komunikovat a podílet se na moci a na ty, kteří tuto šanci nedostanou či nevyužijí, dále znásobí účinky různých zbraňových systémů atd. To vše už nyní generuje etické otázky, které dosud lidstvu nikdo nepoložil – a na něž by tudíž nebylo snadné odpovědět ani v situaci, kdy existující zájmové konflikty regionů, zemí, generací a tříd by byly podstatně menší než tomu ve skutečnosti je.

3. Jak dále?

České republice schází dosud mnohé.

Předně výzkumná základna, která by byla pověřena soustavnou analýzou, sebereflexí stavu a uplatnění výzkumu a vývoje v zemi. Která by si na základě tohoto hodnocení vytvořila poznávací předpoklady pro prognózování VaV, které by bylo:

- metodologicky poučené (tzn. užívající široké palety prognostických metod),
- obsahově adekvátní (ve smyslu řešení úlohy třetího typu),
- praxi řízení pomáhající (to znamená nabízející priority).

Dále přijetí takového modelu organizace a řízení výzkumu a vývoje, který by korespondoval se současným a do budoucna nesporně dále se zvyšujícím významem této oblasti v uspokojování potřeb společnosti, ekonomiky a ve svých důsledcích i občanů této země. Dosavadní stav je tristní, naprosto neuspokojivý a rychlá změna k lepšímu nutná. Některé náměty na zlepšení podává přiložená tabulka.

Tabulka: Přehled aktuálního stavu a budoucích potřeb řízení a financování VaV

Problémové oblasti	Návrhy řešení
Početní a kvalitativní zajištění státní správy VaV je nedostatečné. Taktéž management samotných institucí VaV není dostatečně kompetentní.	<ul style="list-style-type: none"> – Zvýšit počty a kompetence pracovníků odpovídajících za danou oblast, především na MŠMT. – Založit specializované studijní programy a moduly pro výuku řízení a financování VaV.
Mezinárodní reprezentace ČR ve VaV a řízení mezinárodní spolupráce jsou nekoordinované a mají tudíž i nižší účinnost.	Vypracovat systém koordinující činnosti různých institucí na daném poli, včetně odpovídajícího informačního systém.
Finanční podpora VaV ze státního rozpočtu dlouhodobě a výrazně zaostává za nároky přítomnosti a	– Při sestavování a schvalování střednědobého výhledu pracovat se samostatnou strukturovanou položkou na VaV a plně zde uplatnit minulé sliby

budoucnosti.	vlád i požadavky EU. – Při sestavování státního rozpočtu na běžný rok učinit z celkové částky na VaV závazný, samostatný a „nepodkročitelný“ parametr. – Předložit návrh na zavedení nepřímých nástrojů podpory VaV
Nedostatečná veřejná podpora inovacím.	Ustavit Agenturu pro aplikovaný výzkum.
Existující model řízení VaV na úrovni ústřední státní správy nespĺňuje nároky na něj kladené	– Dosáhnout lepší koordinace mezi MŠMT, RVV, MPO a úsekem pana mpř. vlády pro lidské zdroje P. Mareše. – Na MŠMT ustavit funkci náměstka odpovědného pouze za VaV a posílit početně i kompetenčně jeho úsek. – Zkvalitnit řízení VaV na jednotlivých resortech v kontextu přijetí generického modelu centrálních orgánů státní správy – Zvýšit podíl řízení a financování VaV prostřednictvím programů – stabilizovat systém řízení VaV přijetím modelu lépe odpovídajícího rostoucímu významu VaV v životě země (v pevné vazbě na vysokoškolské vzdělávání a podporu inovací)

Zdroj: Průběh a výsledky (2002)

Last but not least, dosud schází politická priorita pro účinné a rychlé prosazování konceptu společnosti vědění do společenské praxe. (Průběh a výsledky 2002, Veselý – Kalous - Segethová 2002)

Věřím, že náš dnešní seminář bude dalším stimulem k tomu, aby na sebe potřebné strukturální inovace na tomto poli nenechaly dlouho čekat.

Literatura

FP 6 INTEGRATING Programme. Priority 7: Citizens and Governance in a knowledge based society. Draft Work Programme 2002-2003. Brussels, European Commission 2002. 16 p.

Havas, A.: Identifying Challenges and Developing Visions. Technology Foresight in Hungary. In: *International forum on National Visions and Strategies*. Soul, KDI School of Public Policy and Management, 20.-22.5. 2002., s. 237 - 278.

International forum on National Visions and Strategies. Soul, KDI School of Public Policy and Management, 20.-22.5. 2002. 503 s.

Kalous, J.: *Co víme o budoucnosti*. Praha, CESES, říjen 2002. Pracovní text. 20 s.

Návrh národního programu orientovaného výzkumu a vývoje a způsobu jeho realizace. Praha, Technologické centrum AV ČR a Inženýrská akademie ČR, listopad 2001.

Potůček, M.: Priority Issues and Strategic Concepts of the Development of the Czech Republic. In: *International forum on National Visions and Strategies*. Soul, KDI School of Public Policy and Management, 20.-22.5. 2002., s. 199-235.

Proposal of the National Research Programme. Prague, Ministry of Education, Youth and Sports, Research and Development Council 2002. 48 s.

Průběh a výsledky (2002) výjezdního pracovního jednání k problematice státní správy ve výzkumu a vývoji. Zápis z jednání, RVV ve spolupráci s MŠMT a dalšími institucemi, Nebřich u Slapské přehrady, 7. a 8. 11. 2002

Průvodce krajinou priorit pro Českou republiku. Praha, Gutenberg 2002. 686 s. ISBN 80-86349-03-3.

Technology Foresight. Seminář. Praha, Technologické centrum AV ČR, 9.10. 2000.

Veselý, A. – Kalous, J. – Segethová, J.: *Kultivace vědění v klíčový faktor produkce.* Pracovní text. Praha, CESES, 3.11. 2002. 40s.

Vize rozvoje České republiky do roku 2015. Praha, Gutenberg 2001. 245 s. ISBN 80-86349-02-0.

Závěrečná deklaráce Mezinárodního fóra o národních vizích a strategiích. Soul 2002. Český překlad: Praha, CESES 2002. 2 s.