

Obchodní společnosti získávající veřejné prostředky na projekty ve výzkumu, vývoji a inovacích – vybrané kvantitativní charakteristiky

ÚVOD

Cílem těchto přehledů je prezentovat vybrané kvantitativní charakteristiky, které se týkají zejména majetkových a ekonomických charakteristik obchodních společností, dále podnikajících fyzických osob, příp. jiných institucí (nejde tedy o zkoumání veřejných výzkumných institucí a vysokých škol), které v letech 2011–2013 byly příjemci či další řešitelé grantových prostředků na výzkum, vývoj a inovace.

Zdroje použitých dat

- Informační systém výzkumu, experimentálního vývoje a inovací (dále jen ISVAV), konkrétně Centrální registr projektů CEP: <http://www.isvav.cz/prepareProjectForm.do>. Byla použita data exportovaná z tohoto systému v dubnu a květnu 2014.
- Databáze a vlastní výpočty Bisnode, Obchodní rejstřík, Český statistický úřad, výroční zprávy jednotlivých společností, další datové zdroje

Přehledy

Průměrné počty projektů připadajících na jednu firmu

Průměrný počet projektů, které připadaly na jednu firmu evidovanou v ISVAV v období 2011–2013 činil **2,69** (společnost byla příjemcem či dalším účastníkem konkrétního projektu).

Průměrný počet projektů, které připadaly na firmu z prvních padesáti firem s nejvyšším počtem řešených projektů, byl **22,46**. Mezi těmito padesáti firmami nalezneme zástupce výzkumných organizací v souladu se zákonem 130/2002 (zákon o podpoře výzkumu a vývoje z veřejných prostředků a o změně některých souvisejících zákonů), ale vyskytuje se mezi nimi též řada „běžných“ obchodních společností.

Komentář

Fakt, že daná obchodní společnost je řešitelem či spoluřešitelem většího množství projektů, nemusí nutně znamenat přítomnost problematických projektů. Je však zapotřebí věnovat těmto společnostem zvýšenou pozornost a zjistit, zda nedochází k (téměř) duplicitnímu vykazování výsledků, případně nežádoucímu překryvu projektů. Je možné, že v tomto souhrnu firem se nacházejí firmy, které převážně „žijí z grantů“ a je vhodné na ně nahlížet v jistém smyslu podobně jako na veřejné instituce.

Obchodní společnosti získávající veřejné prostředky na projekty ve výzkumu, vývoji a inovacích – vybrané kvantitativní charakteristiky

Výše grantových podpor směřující k firmám

V období 2011–2013 firmy (jejichž počet přesáhl 1400), řešící projekty evidované v ISVAV, obdržely podporu z veřejných prostředků ve výši **14 904 868 tis. Kč**. Přitom však **20 největších příjemců získalo 30 procent této částky**. Pouze 5 firem z těchto 20 získalo v daném období tyto prostředky pouze od jednoho poskytovatele, zbylých 15 od více poskytovatelů. 14 z nich z MPO a zároveň z TA ČR (případně ještě dalších).

Komentář

Opět, podobně jako u předchozího bodu, společnostem, které získávají „velkou část koláče“ prostředků na VaVal by měla být věnována zvýšená pozornost. Fakt, že mnohé z těchto společností získávají prostředky z více institucí, vede k otázce, zda je dostatečně zajištěna komunikace mezi těmito poskytovateli.

Obchodní společnosti získávající veřejné prostředky na projekty ve výzkumu, vývoji a inovacích – vybrané kvantitativní charakteristiky

Plnění informační povinnosti směrem ke Sběrce listin

Obchodní společnosti mají povinnost dodávat do Sbírký listin zákonem specifikované dokumenty. Plnění této povinnosti u společností, které získávaly prostředky na VaVal z veřejných prostředků pro různé poskytovatele je znázorněno v grafu níže:

Poznámka: Z grafu byli vyjmuti následující poskytovatelé: SÚJB, MPSV ČR, MK ČR, MMR ČR, neboť poskytovaly prostředky méně než deseti projektům v období 2011–2013.

Legenda:

MO ČR – Ministerstvo obrany ČR

AV ČR – Akademie věd ČR

MŽP – Ministerstvo životního prostředí

MŠMT ČR – Ministerstvo školství, mládeže a tělovýchovy ČR

MZe ČR – Ministerstvo zemědělství ČR

MV ČR – Ministerstvo vnitra ČR

ÚSC – Územně samosprávné celky

MPO ČR – Ministerstvo průmyslu a obchodu ČR

GA ČR – Grantová agentura ČR

TA ČR – Technologická agentura ČR

MD ČR – Ministerstvo dopravy ČR

MZ ČR – Ministerstvo zdravotnictví

SÚJB – Státní úřad pro jadernou bezpečnost

MPSV ČR – Ministerstvo práce a sociálních věcí ČR

MK ČR – Ministerstvo kultury ČR

MMR ČR – Ministerstvo pro místní rozvoj

Obchodní společnosti získávající veřejné prostředky na projekty ve výzkumu, vývoji a inovacích – vybrané kvantitativní charakteristiky

Komentář

U firem, které získávají prostředky na VaVal je v zásadě míra plnění této povinnosti lepší, než u celostátních průměrů (z pravidelných průzkumů poradenské společnosti Bisnode vyplývá, že informační povinnost v České republice neplní zhruba 70 % firem). Nicméně poskytovatelé by měli důsledně vyžadovat plnění této povinnosti, případně aktivně podnikat kroky vedoucí ke zjednání nápravy. To, že společnost neplní tuto povinnost lze v jistém smyslu chápat i jako prediktor toho, jakým způsobem se společnost staví k formálním pravidlům.

Obchodní společnosti získávající veřejné prostředky na projekty ve výzkumu, vývoji a inovacích – vybrané kvantitativní charakteristiky

Daňové ráje

Přibližně 10 % firem, které v letech 2011 – 2013 získaly dotaci na výzkum a vývoj má vlastníka v zemi považované za daňový ráj. Tyto společnosti v posledních třech letech obdržely dotace v objemu téměř 2,5 miliardy korun, což představuje asi 10 % z celkové částky. V České republice má aktuálně vlastníka v daňovém ráji zhruba 3,5 % firem. To znamená, že společnosti s vlastníkem v daňovém ráji získávají dotace z VaVal častěji, než je jejich zastoupení v celkové populaci podnikatelských subjektů. Poskytovatelé by se měli zamyslet, zda by společnosti s vlastníkem z daňových rájů vůbec měly získávat prostředky na VaVal.

Zahraničí

Více než 12 procent firem, které v období 2011-2013 získávaly prostředky na VaVal mělo zahraniční matky. Následující tabulka a graf shrnují strukturu zemí původu vlastníků.

TOP 10 zemí dle celkového objemu získaných dotací na VaVal

Stát	Počet firem s matkami/majiteli ve zmíněném státu	Celkový objem dotací v Kč
Česká republika	1314	28 116 400 000
Neudáno	171	1 581 364 000
Nizozemsko	35	778 132 000
Francie	12	509 069 000
Německo	40	429 565 000
Spojené státy americké	8	382 549 000
Švýcarsko	14	283 676 000
Kypr	11	236 977 000
Slovensko	12	229 601 000
Velká Británie	13	190 556 000
Lucembursko	7	149 535 000

Zdroj: databáze a výpočty Bisnode

Obchodní společnosti získávající veřejné prostředky na projekty ve výzkumu, vývoji a inovacích – vybrané kvantitativní charakteristiky

Zdroj: databáze Bisnode

Komentář

Přítomnost zahraniční matky lze interpretovat mnoha způsoby: od otázek typu „proč čeští poskytovatelé poskytují granty firmám, když následným beneficiem bude zahraniční instituce“ – až po otázky, co by měla státní správa udělat pro to, aby majitelé těchto např. neodcházeli z ČR.

Obchodní společnosti získávající veřejné prostředky na projekty ve výzkumu, vývoji a inovacích – vybrané kvantitativní charakteristiky

Ratingy příjemců dotací

Bisnode skóring je založen na exaktní statistické analýze a principech data miningu. Do analýzy vstupuje množství ukazatelů z oblasti individuálních charakteristik firmy (demografická data, informace o platebních zkušenostech, finanční údaje, vazby mezi subjekty i negativní informace) a makroekonomická data. Výsledky shrnuje následující tabulka:

Bisnode skóring	Popis skóringu	Počet subjektů (příjemců dotací)	Podíl skóringu v %	Podíl skóringu v rámci populace firem v ČR v %
AAA	Minimální riziko	388	23,83	9,04
AA	Velmi nízké riziko	388	23,83	13,22
A	Nízké riziko	401	24,63	17,42
BBB	Střední riziko	194	11,92	16,58
BB	Akceptovatelné riziko	128	7,86	13,15
B	Zvýšené riziko	58	3,56	12,54
CCC	Vysoké riziko	23	1,41	12,92
CC	Velmi vysoké riziko	7	0,43	3,40
C	Extrémně vysoké riziko	11	0,68	0,85
D	Úpadek	16	0,98	0,87
nehodnoceno		14		

Zdroj: skóringový model Bisnode

Komentář

Společnosti, které v období 2011 – 2013 získaly dotaci v rámci VaVal mají obecně ve srovnání s celkovou populací podnikatelských subjektů v ČR lepší skóringové hodnocení. Dá se tedy říci, že dotace na VaVal zpravidla získávaly společnosti s nižší mírou rizika vzhledem k podnikatelské základně v ČR

Obchodní společnosti získávající veřejné prostředky na projekty ve výzkumu, vývoji a inovacích – vybrané kvantitativní charakteristiky

Firmy založené krátce před začátkem nebo na začátku sledovaného období (2011–2013)

Počet firem, které byly založeny, resp. zapsány do OR v roce 2010 nebo 2011, **nepřesáhl jednomístné číslo.**

Komentář

Přítomnost firem, které byly založeny těsně před začátkem sledovaného období, by mohla indikovat účelové zakládání firem. Hypotéza masového zakládání firem za tímto účelem se však nepotvrdila.