
2002

Frascati vadovas

2002

MOKSLINËS IR TECHNOLOGINËS VEIKLOS MATAVIMAS

Standartinë praktika,
siûloma moksliniø tyrimø ir eksperimentinës plëtros

statistiniams tyrimams

MOKSLINËS IR TECHNOLOGINËS VEIKLOS MATAVIMAS

Standartinë praktika,
siûloma moksliniø tyrimø ir eksperimentinës plëtros

statistiniams tyrimams

Frascati vadovas

2002

EKONOMINIO BENDRADARBIAVIMO IR PLËTROS ORGANIZACIJA

VILNIUS • EUGRIMAS • 2007

UDK 311 (036)

Fr-119

Ið anglø kalbos vertë

 Kauno technologijos universiteto vertëjø grupë
(vadovas – doc. PRANAS Þ IL IUKAS)

Vertimà koregavo ir tikslino
RASA JUREVIÈIENË

ir (pakartotinai)
prof. R IMANTAS SL IÞYS

Uþ lietuviðkojo vertimo kokybæ ir jo atitiktá originalo tekstui atsakinga Lietuvos
Respublikos ðvietimo ir mokslo ministerija.

Leidþiama pagal susitarimà su OECD, Paryþius.

Dailininkas
ALGIMANTAS DAPÐYS

Dizainerë
NIJOLË JUOZAPAITIENË

Originalas iðleistas OECD anglø ir prancûzø kalbomis tokiais pavadinimais:

Frascati Manual 2002: Proposed Standard Practice for Surveys on Research
and Experimental Development,

Manuel de Frascati 2002: Méthode type proposée pour les enquêtes
sur la recherche et le développement expérimental.

© 2002 OECD
Visos teisës saugomos

© Lietuvos Respublikos ðvietimo ir mokslo ministerija, vertimas á lietuviø kalbà, 2007

© Leidykla „Eugrimas“, maketas, 2007

ISBN 978-9955-682-68-4

5

EKONOMINIO BENDRADARBIAVIMO
IR PLËTROS ORGANIZACIJA

Remdamasi 1960 m. gruodþio 14 d. Paryþiuje pasiraðytos Konvencijos pirmuoju
straipsniu, ásigaliojusiu 1961 m. rugsëjo 30 d., Ekonominio bendradarbiavimo ir
plëtros organizacija (EBPO1) skatina politikà, kurios tikslas yra:

– pasiekti didþiausià pastovø ðaliø nariø ekonominá augimà, uþimtumà ir pra-
gyvenimo lygá, iðlaikant finansiná stabilumà, tokiu bûdu prisidedant prie pa-
saulio ekonomikos plëtros;

– prisidëti prie pagrástos ekonomikos plëtros ðalyse narëse, taip pat kitose ða-
lyse;

– prisidëti prie pasaulinës prekybos plëtros, laikantis daugiaðaliø nediskrimi-
naciniø bendradarbiavimo principø ir tarptautiniø ásipareigojimø.

Pirmosios ðalys EBPO narës: Austrija, Belgija, Kanada, Danija, Prancûzija, Vo-
kietija, Graikija, Islandija, Airija, Italija, Liuksemburgas, Nyderlandai, Norvegija, Por-
tugalija, Ispanija, Ðvedija, Ðveicarija, Turkija, Jungtinë Karalystë ir JAV. Vëliau,
1964 m. balandþio 28 d., prisijungë Japonija, 1969 m. sausio 28 d. – Suomija,
1971 m. liepos 7 d. – Australija, 1973 m. geguþës 29 d. – Naujoji Zelandija,
1994 m. geguþës 18 d. – Meksika, 1995 m. gruodþio 21 d. – Èekijos Respublika,
1996 m. geguþës 7 d. – Vengrija, 1996 m. lapkrièio 22 d. – Lenkija, 1996 m. gruo-
dþio 12 d. – Korëja, 2000 m. gruodþio 14 d. – Slovakijos Respublika. EBPO veikloje
dalyvauja Europos Bendrijø Komisija (13-asis EBPO Konvencijos straipsnis).

1 OECD – Organisation for Economic Co-operation and Development.

6

7

Pratarmë

1963 m. birþelio mënesá Italijoje, Fraskaèio (Frascati) mieste, Falcio-
neri viloje, EBPO atstovai susitiko su nacionaliniais moksliniø tyrimø ir eks-
perimentinës plëtros (toliau – MTEP) statistikos ekspertais. Po susitikimo bu-
vo parengta pirmoji oficiali standartinës praktikos, siûlomos moksliniø tyri-
mø ir eksperimentinës plëtros statistiniams tyrimams, geriau þinomos kaip Fras-
cati vadovas, versija. Ði publikacija – jau ðeðtasis Frascati vadovo leidimas.

 Nuo 1994 m. iðëjusio penktojo leidimo vis daugiau dëmesio buvo ski-
riama MTEP ir inovacijoms, juos laikant pagrindiniais þiniø ekonomikos ele-
mentais. Ðios srities stebëjimui ypatingà reikðmæ turi patikima bei palygina-
ma statistika ir rodikliai. Todël ðiuo leidimu stengiamasi sustiprinti ávairias
metodologines rekomendacijas ir gaires, ypaè tobulinant MTEP statistikà pa-
slaugø sektoriuje bei renkant iðsamesnius duomenis apie MTEP þmoniø ið-
teklius. Kadangi globalizacija yra iððûkis MTEP statistiniams tyrimams, Fras-
cati vadove, atkreipiant dëmesá á ðià problemà, siûlomi kai kurie klasifikaci-
jos pakeitimai.

Ðiandieninë MTEP statistika yra statistiniø tyrimø, besiremianèiø Frascati
vadovu, sistemingo tobulinimo rezultatas, ir dabar yra EBPO nariø statisti-
kos sistemos dalis. Nors Frascati vadovas ið esmës yra techninis dokumen-
tas, jis yra EBPO pastangø, kuriomis siekiama padidinti mokslo ir technolo-
gijø vaidmens supratimà analizuojant nacionalines inovacijø sistemas, ker-
tinis akmuo. Be to, pateikdamas tarptautiniu mastu pripaþintus MTEP api-
brëþimus ir jø komponentø veiklos klasifikacijas, Frascati vadovas prisideda
prie tarpvalstybiniø diskusijø apie mokslo ir technologijos politikos „geriau-
sià praktikà“.

Frascati vadovas yra ne tik MTEP statistiniams tyrimams EBPO ðalyse na-
rëse taikomas standartas. Remiantis EBPO, UNESCO, Europos Sàjungos ir
kitø ávairiø regioniniø organizacijø iniciatyvomis, jis tapo visame pasaulyje
taikomu MTEP statistiniø tyrimø standartu.

Frascati vadovas pagrástas patirtimi, ágyta renkant MTEP statistinius duo-
menis EBPO ðalyse narëse. Tai kolektyvinio NESTI (Nacionaliniø ekspertø
mokslo ir technologijø rodikliø klausimais darbo grupë) ekspertø darbo re-
zultatas. Grupë, kuriai pirmasis vadovavo velionis Yvan Fabian, o vëliau Ali-
son Young, John Dryden, Daniel Malkin ir Andrew Wyckoff, padedama veik-

8

laus sekretoriato, daugiau negu 40 metø plëtojo mokslo ir technologijø ro-
dikliø sàvokas ir parengë serijà metodiniø vadovø, þinomø kaip „Frascati
ðeima“ („Frascati Family“), kurià sudaro vadovai, skirti: MTEP (Frascati va-
dovas), inovacijoms (Oslo vadovas), þmoniø iðtekliams (Kanberos (Canbe-
rra) vadovas), technologiniø mokëjimø balansui ir patentams, kaip mokslo
ir technologijø rodikliams.

Frascati vadovas taip pat yra iðleistas elektroniniu formatu EBPOP tin-
klalapyje. Planuojama daþniau atnaujinti elektroninæ versijà, kai gaunama
naujesniø duomenø. Á elektroninæ versijà átraukiama papildoma su MTEP sta-
tistiniais tyrimais susijusi medþiaga.

Ðeðtàjá Frascati vadovo leidimà parengë NESTI grupës ekspertai. EBPO
sekretoriatas (ypaè Dominique Guellec, Lazdeline Auriol, Mosahid Khan, Ge-
neviève Muzart ir Sharon Standish) aktyviai dalyvavo koordinuojant ðià veiklà
ir rengiant kai kurias dalis. Bill Pattinson (buvæs Australijos NESTI delega-
tas), dirbdamas EBPO, buvo atsakingas uþ pirminá redagavimà. Mikael Aker-
blom (Suomijos statistikos bei Suomijos NESTI delegatas), metus dirbæs EB-
PO, prisidëjo prie baigiamosios Frascati vadovo rengimo stadijos, já papil-
dydamas ávairiais NESTI nariø komentarais ir patarimais.

Geranoriðkos ir savanoriðkos Japonijos vyriausybës pagalbos EBPO dëka
ðis leidimas buvo ið esmës ir laiku pataisytas. Mes nuoðirdþiai vertiname Ja-
ponijos indëlá. Uþ Frascati vadovo iðleidimà yra atsakingas EBPO Generali-
nis sekretorius.

Takayuki Matsuo Giorgio Sirilli Fred Gault
Mokslo, technologijø NESTI pirmininkas, Dabartinis NESTI
ir pramonës direktorius, penktojo pataisyto pirmininkas
EBPO leidimo iniciatorius

9

Pratarmë lietuviðkajam leidimui

Teikiame skaitytojams Ekonominio bendradarbiavimo ir plëtros organi-
zacijos (EBPO) leidinio Frascati Manual 2002: Proposed Standard Practice for
Surveys on Research and Experimental Development (já èia trumpai vadinsi-
me Frascati vadovu) vertimà á lietuviø kalbà. Ðis leidinys, kaip ir kelios anks-
tesnës Frascati vadovo versijos, yra parengtas EBPO darbo grupës ir skirtas
detaliai apibrëþti sàvokà „moksliniai tyrimai ir eksperimentinë plëtra“ (MTEP),
nustatyti rodiklius, kuriais matuojamas MTEP veiklos intensyvumas, ir paro-
dyti, kokias veiklas galima (ir reikia) ar negalima priskirti MTEP. Èia norëtu-
mëme nuoðirdþiai padëkoti EBPO uþ malonø leidimà publikuoti Frascati va-
dovo vertimà, be kurio ði knyga negalëtø pasiekti skaitytojo.

Ðiuo metu Lietuvoje jau aiðkiai suvokiama didelë moksliniø tyrimø ir eks-
perimentinës plëtros svarba. Neabejojama, kad moksliniai tyrimai ir eksperi-
mentinë plëtra yra glaudþiai susijusi su visomis ðalies raidos sritimis, MTEP
pripaþástama svarbiausiu veiksniu, uþtikrinanèiu suderintà ðalies plëtrà, svar-
biausia priemone, padedanèia pasiekti materialinës ir dvasinës gerovës. Þi-
nios, gebëjimas pasinaudoti naujausiais atradimais, kurti naujas þinias ir tech-
nologijas yra pagrindinë ávairiø gyvenimo srièiø, ypaè ðiuolaikinio ûkio, va-
romoji jëga. Lietuvoje jau suvokta, kad viena svarbiausiø ðalies raidos ir mo-
dernizavimo sàlygø yra þiniomis ir inovacijomis pagrásta ekonomika, gebëji-
mas kurti ir visose gyvenimo srityse pritaikyti naujas þinias.

Kita vertus, ðalies plaèiojoje visuomenëje, valstybës valdymo institucijose
ir net akademinëje bendruomenëje termino „moksliniai tyrimai ir eksperimen-
tinë plëtra“ reikðmë ðiuo metu dar nëra vienareikðmiðkai suvokiama. Daugiau
nei prieð deðimtmetá (1996 m.) Statistikos departamentas prie Lietuvos Res-
publikos Vyriausybës pradëjo rengti analitinius statistinius tyrimus apie ðalies
MTEP, naudodamas metodologijà, iðdëstytà Frascati vadove. 2002 m. buvo
priimtas Lietuvos Respublikos mokslo ir studijø ástatymas, kuriame pateiktos
svarbiausios Frascati vadove nustatytos MTEP apibrëþtys. Nepaisant to, ðaly-
je daþnokai pasitaiko per plataus MTEP traktavimo atvejø, kai pastarajai në
kiek neabejojant priskiriami net tokie darbai, kaip galimybiø studijø ar teisës
aktø rengimas. Taip pat paþymëtinas mûsø ðalyje gana paplitæs skeptiðkas po-
þiûris á paèià kiekybinio MTEP veiklos intensyvumo matavimo galimybæ, pri-
paþástantis tik ekspertiná MTEP veiklos vertinimà.

10

Viliamës, kad ðis Frascati vadovo vertimas padës Lietuvoje susiformuoti
vienodai nuomonei dël termino „moksliniai tyrimai ir eksperimentinë plët-
ra“ reikðmës, taèiau anaiptol nesitikime, kad vertimas visiems laikams uþ-
kirs kelià nevienareikðmiðkoms ðio termino interpretacijoms ar ginèams dël
kiekybiniø MTEP intensyvumo rodikliø ir ekspertø iðvadø reikðmës vertinant
MTEP veiklà.

2002 m. laidos Frascati vadovà iðvertë Kauno technologijos universiteto
vertëjø grupë (vadovas – doc. Pranas Þiliukas), vertimà koregavo ir tikslino
Rasa Jurevièienë ir (pakartotinai) prof. Rimantas Sliþys. Su vëliausia vertimo
versija buvo supaþindintos Finansø ir Ûkio ministerijos, Lietuvos mokslo ta-
ryba, Lietuvos mokslø akademija, Lietuvos universitetø rektoriø konferencija,
Lietuvos mokslo institutø direktoriø konferencija, Lietuvos valstybinis mokslo
ir studijø fondas, Lietuvos pramonininkø konfederacija, Tarptautiniø mokslo
ir technologijø plëtros programø agentûra, Lietuvos inovacijø centras, vertin-
gø su vertimu susijusiø pastabø pateikë Statistikos departamentas prie Lietu-
vos Respublikos Vyriausybës.

Frascati vadovas, kaip oficialus EBPO leidinys, yra spausdinamas anglø ir
prancûzø kalbomis. Nors praktiðkai visame pasaulyje juo vadovaujamasi ren-
giant MTEP analitinius statistinius tyrimus, Frascati vadovas ilgà laikà nebuvo
verèiamas á kitas kalbas. Tik 1997 m. buvo iðleisti jo 1993 metø versijos ver-
timai á ispanø ir rusø kalbas. Ði 2002 metø Frascati vadovo versija yra iðvers-
ta á albanø, ispanø, vengrø, slovakø ir turkø kalbas. Santykinai nedidelá ver-
timø skaièiø bûtø galima paaiðkinti tuo, kad Frascati vadovas, nebûdamas po-
puliarus leidinys, yra paraðytas gana sudëtinga, kupina ávairiø srièiø terminø
kalba ir jo vertimas anaiptol nëra paprastas darbas. Rengiant ðá Frascati va-
dovo vertimà buvo siekiama iðvengti vertimo nulemtø neaiðkumø ar dvipras-
mybiø, todël buvo stengiamasi leidinio tekstà kuo tiksliau iðversti á lietuviø
kalbà, tikslumo dëlei kartais aukojant stiliø.

Suprantama, kad rengiant tokio leidinio vertimà praktiðkai neámanoma ið-
vengti netikslumø ar klaidø. Todël maloniai praðome skaitytojø apie pastebë-
tus vertimo netikslumus ir klaidas praneðti mums adresu mts@smm.lt.

Danguolë Bublienë
Ðvietimo ir mokslo ministerijos sekretorë

11

Turinys

E k o n o m i n i o b e n d r a d a r b i a v i m o i r p l ë t r o s o r g a n i z a c i j a5

P r a t a r m ë ..7

P r a t a r m ë l i e t u v i ð k a j a m l e i d i m u i ..9

1 skyrius. Frascati vadovo tikslas ir taikymo sritis ..17

1.1. Áþanginis þodis MTEP duomenø naudotojams ...18
1.2. Frascati vadovo aprëptis ir MTEP statistiniø duomenø naudojimas18
1.3. Frascati vadovo ir kitø tarptautiniø standartø santykis19
1.4. Indëlis á MTEP ir MTEP produkcija ..21
1.5. MTEP ir su jais susijusi veikla ..22

1.5.1. Moksliniai tyrimai ir eksperimentinë plëtra (MTEP)22
1.5.2. Mokslinë ir technologinë veikla ...22
1.5.3. MTEP ir technologinës inovacijos ..22
1.5.4. MTEP identifikavimas programinës árangos kûrimo, socialiniø

mokslø ir paslaugø teikimo veiklose ..23
1.5.5. MTEP administravimas ir kita pagalbinë veikla24

1.6. MTEP visose mokslø ir technologijø srityse ...24
1.7. Indëlio á MTEP matai ...24

1.7.1. MTEP personalas ..24
1.7.2. MTEP iðlaidos ..25
1.7.3. MTEP infrastruktûra ..26
1.7.4. Nacionalinës pastangos MTEP srityje ...26

1.8. MTEP globalizacija ir bendradarbiavimas MTEP27
1.9. MTEP klasifikavimo sistemos ...28

1.9.1. Klasifikavimas pagal institucijas ...28
1.9.2. Funkcinis skirstymas ..28

1.10. MTEP statistiniai tyrimai, duomenø patikimumas ir tarptautinis
 palyginamumas ...30
1.11. Valstybës biudþeto asignavimai arba iðlaidos MTEP (GBAORD)30
1.12. Ypaè svarbûs klausimai ..31
1.13. Baigiamasis þodis tiems, kurie naudojasi MTEP duomenimis32

12

TURINYS

2 skyrius. Pagrindinës apibrëþtys ir sàvokos ..35

2.1. Moksliniai tyrimai ir eksperimentinë plëtra (MTEP)36
2.2. Veikla, kuri neturi bûti átraukta á MTEP ...36

2.2.1. Mokymas ir rengimas ..37
2.2.2. Kita susijusi mokslinë ir technologinë veikla37
2.2.3. Kita pramoninë veikla ..39
2.2.4. Administravimas ir kita pagalbinë veikla39

2.3. MTEP ribos ..40
2.3.1. MTEP atskyrimo nuo su ja susijusiø veiklos rûðiø kriterijai40
2.3.2. Problemos, kylanèios MTEP ir mokymo bei specialistø

rengimo sandûroje ...41
2.3.3. Problemos MTEP ir su jais susijusiø mokslinës ir technologinës

veiklø sandûroje ..44
2.3.4. Problemos MTEP ir kitos pramoninës veiklos sandûroje47
2.3.5. Problemos MTEP administravimo ir netiesioginës pagalbinës

veiklos sandûroje ...52
2.4. MTEP identifikavimas kuriant programinæ árangà, socialiniuose ir humani-
 tariniuose moksluose, paslaugø srityje bei skirtingose pramonës ðakose .53

2.4.1. MTEP identifikavimas kuriant programinæ árangà53
2.4.2. MTEP identifikavimas socialiniuose ir humanitariniuose

moksluose ..55
2.4.3. Specialios problemos, kylanèios identifikuojant MTEP paslaugø

teikimo srityje ..55

3 skyrius. Klasifikavimas pagal institucijas ...59

3.1. Traktavimas ..60
3.2. Atsiskaitymo vienetai ir statistiniai vienetai ..60

3.2.1. Atsiskaitymo vienetas ...60
3.2.2. Statistinis vienetas ..60

3.3. Sektoriai ...61
3.3.1. Skirstymo á sektorius prieþastys ..61
3.3.2. Sektoriø pasirinkimas ...61
3.3.3. Skirstymo á sektorius problemos ..62

3.4. Verslo ámoniø sektorius ...62
3.4.1. Aprëptis ...62
3.4.2. Pagrindiniø sektoriø klasifikavimas á smulkesnius sektorius64
3.4.3. Kitas smulkesnis klasifikavimas pagal institucijas70

3.5. Valstybës sektorius ...72
3.5.1. Aprëptis ...72
3.5.2. Pagrindinis sektoriø skirstymas á smulkesnius sektorius73
3.5.3. Kitas smulkesnis klasifikavimas pagal institucijas73

13

TURINYS

3.6. Privatus ne pelno sektorius ..74
3.6.1. Aprëptis ...74
3.6.2. Smulkesnis pagrindinio sektoriaus klasifikavimas75
3.6.3. Kitas smulkesnis klasifikavimas pagal institucijas76

3.7. Aukðtojo mokslo sektorius ...78
3.7.1. Aprëptis ...78
3.7.2. Smulkesnis pagrindinio sektoriaus klasifikavimas81
3.7.3. Kitas smulkesnis klasifikavimas pagal institucijas82

3.8. Uþsienio sektorius ...82
3.8.1. Aprëptis ...82
3.8.2. Smulkesnis pagrindinio sektoriaus klasifikavimas83
3.8.3. Kitas smulkesnis klasifikavimas pagal institucijas83
3.8.4. Geografinë lëðø kilmë ar jø paskirtis ...83

4 skyrius. Skirstymas pagal funkcijas ..85

4.1. Traktavimas ..86
4.2. MTEP rûðys ..87

4.2.1. Skirstymo pagal MTEP rûðis naudojimas87
4.2.2. Skirstymo sàraðas ...87
4.2.3. Kriterijai MTEP rûðims atskirti ..89

4.3. Produktø grupës ...93
4.3.1. Skirstymo pagal produktø grupes naudojimas93
4.3.2. Skirstymo sàraðas ...93
4.3.3. Skirstymo kriterijai ...94

4.4. Mokslo ir technologijø sritys ..96
4.4.1. Skirstymo pagal mokslo ir technologijø sritá naudojimas96
4.4.2. Skirstymo sàraðas ...96
4.4.3. Skirstymo kriterijai ...97

4.5. Socialiniai ekonominiai tikslai ...97
4.5.1. Skirstymo pagal socialinius ekonominius tikslus naudojimas97
4.5.2. Minimalus rekomenduojamas skirstymas97
4.5.3. Skirstymo sàraðas ...98
4.5.4. Skirstymo kriterijai ...99

5 skyrius. MTEP personalo matavimas ...101

5.1. Ávadas ...102
5.2. MTEP personalo aprëptis ir apibrëþimas ..104

5.2.1. Pirminë aprëptis ...104
5.2.2. MTEP personalo kategorijos ...105
5.2.3. Klasifikavimas pagal profesijas ...105
5.2.4. Klasifikavimas pagal formaliosios kvalifikacijos lygá107
5.2.5. Podiplominiø studijø studentø traktuotë 110

14

TURINYS

5.3. Matavimas ir duomenø rinkimas ... 111
5.3.1. Ávadas ... 111
5.3.2. Asmenø skaièius .. 111
5.3.3. Duomenys apie visos darbo dienos ekvivalentà (FTE) 112
5.3.4. Rekomenduojami nacionaliniai suvestiniai rodikliai ir

kintamieji ... 115
5.3.5. Kryþminë personalo klasifikacija pagal pareigas ir kvalifikacijà 117
5.3.6. Regioniniai duomenys ... 118

6 skyrius. MTEP skirtø iðlaidø matavimas ... 119
6.1. Ávadas ...120
6.2. Vidinës iðlaidos ..120

6.2.1. Apibrëþtis ...120
6.2.2. Einamosios iðlaidos ..120
6.2.3. Iðlaidos ilgalaikiam materialiajam turtui ásigyti123

6.3. Finansavimo ðaltiniai ...126
6.3.1. Matavimo metodai ...126
6.3.2. MTEP lëðø srautø nustatymo kriterijai ..126
6.3.3. MTEP lëðø srautø ðaltiniø nustatymas ..129

6.4. Iðorinës iðlaidos ...131
6.5. Ataskaitø pagal vykdytojà ir pagal ðaltiná skirtumø suderinimas132
6.6. Regioninis skirstymas ...133
6.7. Nacionaliniai suminiai skaièiai ..133

6.7.1. Bendrosios vidinës iðlaidos MTEP (GERD)133
6.7.2. Bendrosios ðalies iðlaidos MTEP (GNERD)134

7 skyrius. Statistiniø tyrimø rengimo metodika ir procedûros137

7.1. Ávadas ...138
7.2. MTEP statistiniø tyrimø taikymo sritis ..138
7.3. Tiriamos populiacijos ir statistiniø tyrimø respondentø nustatymas139

7.3.1. Verslo ámoniø sektorius ...140
7.3.2. Valstybës sektorius ...142
7.3.3. Privatus ne pelno sektorius ..142
7.3.4. Aukðtojo mokslo sektorius ...142
7.3.5. Ligoninës ...143

7.4. Darbas su respondentais ..143
7.4.1. Bendradarbiavimo skatinimas ..143
7.4.2. Darbiniai kriterijai ...145

7.5. Ávertinimo procedûros ..146
7.5.1 Vieneto nereagavimas ir neatsakymas á klausimus146
7.5.2. Ávertinimo procedûros aukðtojo mokslo sektoriuje147

7.6. Ataskaitø rengimas EBPO ar kitoms tarptautinëms organizacijoms148

15

TURINYS

8 skyrius. Valstybës biudþeto asignavimai arba iðlaidos siekiant socialiniø
 ekonominiø MTEP tikslø (GBOARD) ..149

8.1. Ávadas ...150
8.2. Santykis su kitais tarptautiniais standartais. ..150
8.3. Biudþetiniø duomenø apie valstybës biudþeto asignavimus arba
 iðlaidas (GBOARD) ðaltiniai ...150
8.4. MTEP aprëptis ..151

8.4.1. Pagrindinis apibrëþimas ...151
8.4.2. Mokslo ir technologijø sritys ..151
8.4.3. MTEP identifikavimas ...151

8.5. Paþyminio „valstybës“ (=valstybinis) apibrëþtis152
8.6. Valstybës biudþeto asignavimø ir iðlaidø aprëptis152

8.6.1. Vidinës ir iðorinës iðlaidos ...152
8.6.2. Finansavimu ir vykdytojø duomenimis paremtø ataskaitø

sudarymas ..152
8.6.3. Biudþeto lëðos ...153
8.6.4. Tiesioginis ir netiesioginis finansavimas154
8.6.5. Iðlaidø rûðys ...154
8.6.6. Valstybës biudþeto asignavimai arba iðlaidos MTEP (GBOARD),

skirtos uþsienyje vykdomiems MTEP. ...155
8.7. Skirstymas pagal socialinius ekonominius tikslus155

8.7.1. Skirstymo kriterijai ...155
8.7.2. Biudþeto straipsniø skirstymas ...156
8.7.3. Skirstymas ..156
8.7.4. Socialiniai ekonominiai tikslai – SET (SEO)157
8.7.5. Pagrindinës sunkumø sritys ..161

8.8. Pagrindiniai skirtumai tarp duomenø apie valstybës biudþeto
 asignavimus arba iðlaidas MTEP (GBOARD) ir duomenø apie
 bendràsias vidines iðlaidas MTEP (GERD) ..162

8.8.1. Bendrieji skirtumai ...163
8.8.2. Valstybës biudþeto asignavimai arba iðlaidos MTEP (GBOARD)

ir valstybës finansuojamos bendrosios vidinës iðlaidos MTEP
(GERD) ...163

8.8.3. Valstybës biudþeto asignavimai arba iðlaidos MTEP (GBOARD)
ir bendrosios vidinës iðlaidos MTEP (GERD) pagal socialinius
ekonominius tikslus ...163

Priedai

1. Trumpa dabartinio Vadovo istorija ir kilmë ..165
2. MTEP duomenø gavimas aukðtojo mokslo sektoriuje173
3. MTEP traktavimas Jungtiniø Tautø nacionaliniø sàskaitø sistemoje186

16

TURINYS

4. Su sveikata, informacinëmis ir ryðiø technologijomis (ICT) bei
biotechnologija susijæ MTEP ...199

5. Regioniniø MTEP duomenø gavimo metodai ...213
6. Kitø tarptautiniø organizacijø darbai mokslo ir technologijø (S&T) rodikliø

srityje ..215
7. Kiti mokslo ir technologijø rodikliai ..220
8. MTEP skirtø iðtekliø naujausiø áverèiø ir skaièiuojamøjø prognoziø

gavimo praktiniai metodai ..233
9. MTEP defliatoriai ir valiutos konverteriai ...238

10. Papildomi patarimai, kaip klasifikuoti didelius MTEP projektus, ypaè
gynybos ir aviakosminës pramonës srityse ...247

11. MTEP personalo kategorijø pagal profesijà Frascati vadove ir ISCO-88
klasiø atitikmenys ..260

A k r o n i m a i ...263

L i t e r a t û r o s ð a l t i n i a i ...267

R o d y k l ë p a g a l p u n k t o n u m e r á ...271

R o d y k l ë p a g a l p u n k t o n u m e r á (a n g l ø k a l b a)279

17

TURINYS

1 skyrius

Frascati vadovo tikslas
ir taikymo sritis

18

1. FRASCATI VADOVO TIKSLAS IR TAIKYMO SRITIS

1.1. Áþanginis þodis MTEP duomenø naudotojams
1. Ðis Frascati vadovas, kurá raðë EBPO nariø ekspertai, yra skirtas ðaliø
nariø ekspertams, renkantiems ir skelbiantiems duomenis apie savo ðaliø
MTEP bei teikiantiems atsiliepimus apie EBPO MTEP statistinius tyrimus. Nors
Frascati vadove pateikiama daug pavyzdþiø, jis tëra techninis dokumentas,
kurio pagrindinë paskirtis – informacinë.

2. Pirmasis skyrius daugiausia yra skirtas tiems, kurie naudojasi MTEP
duomenimis. Jame pateiktas Frascati vadovo turinys ir pagrindinës temos,
kad juo bûtø lengva naudotis. Èia taip pat nurodyta, kodël tam tikrø rûðiø
duomenys yra renkami, o kiti atmetami, aptariamos iðkylanèios duomenø
palyginamumo problemos bei kas gali bûti pasakyta apie jø interpretavimo
galimybes.

1.2. Frascati vadovo aprëptis ir MTEP statistiniø duomenø
naudojimas
3. Pirmà kartà Frascati vadovas buvo iðleistas beveik prieð 40 metø ir
skirtas tik MTEP plëtrai skirtø þmoniø bei finansiniø iðtekliø, kurie daþnai
vadinami duomenimis apie indëlá á MTEP (R&D input), matavimui.

4. Ilgainiui buvo árodyta, kad statistiniai duomenys apie indëlá yra ver-
tingi rodikliai, ir ðie duomenys tapo naudojami ávairiose nacionalinëse ir tarp-
tautinëse ataskaitose. EBPO ataskaitose apie mokslo ir technologijø rodik-
lius (OECD, 1984; OECD, 1986; OECD, 1989a), serijiniame leidinyje Mokslo
ir technologijø politikos apþvalgos ir perspektyvos bei Mokslo, technologijø
ir pramonës ðvieslentëje (OECD, leidþiama kas antri metai) pateikiami nau-
dingi MTEP masto ir krypties matai ávairiose ðalyse, sektoriuose, pramonë-
je, mokslo srityse ir kitose klasifikavimo kategorijose. Valdþios institucijos,
suinteresuotos ekonomikos augimu ir produktyvumu, pasitiki MTEP statisti-
niais duomenimis kaip vienais ið technologiniø pokyèiø rodikliø. Juos pla-
èiai naudoja ir konsultantai, dirbantys ne tik mokslo politikos srityje, bet ir
susijæ su pramonës ir netgi bendràja ekonomine ir socialine politika. MTEP
statistika dabar yra esminis daugelio vyriausybës programø elementas bei
tø programø vertinimo árankis. Daugelyje ðaliø MTEP statistika yra laikoma
bendrosios ekonomikos statistikos dalimi.

5. Taèiau statistiniø duomenø apie MTEP nepakanka. Þiniø ekonomikos
kontekste vis labiau aiðkëja, kad tokie duomenys turi bûti tiriami konceptualiai,

19

1. FRASCATI VADOVO TIKSLAS IR TAIKYMO SRITIS

siejant juos tiek su kitø rûðiø iðtekliais, tiek su siekiamais MTEP veiklos rezulta-
tais. Ðias sàsajas galima kurti, pavyzdþiui, per inovacinius procesus (þr. 1.5.3
skirsná) arba platesnëje „nematerialiø investicijø“ sistemoje, apimanèioje ne tik
MTEP ir su jais susijusià mokslinæ ir technologinæ veiklà, bet ir iðlaidas, skirtas
programinei árangai, specialistø rengimui, organizavimui ir kt. Á MTEP persona-
lo duomenis taip pat reikia þiûrëti kaip á modelio, skirto mokslinio ir techninio
personalo mokymui ir panaudojimui, dalá. Taip pat svarbu MTEP duomenis
analizuoti kartu su kitais ekonomikos kintamaisiais dydþiais, pavyzdþiui, duo-
menimis apie pridëtinæ vertæ ir investicijas. Frascati vadovas pagrástas ne vienu
mokslo ir technologijø sistemos modeliu; jo tikslas yra padëti, kad bûtø galima
pateikti statistikos duomenis, kurie galëtø bûti naudojami apskaièiuojant ávai-
riuose modeliuose naudojamus rodiklius.

6. Frascati vadovà sudaro dvi dalys. Pirmoje dalyje, be ðio ávadinio sky-
riaus, yra dar septyni skyriai. Juose pateikiamos rekomendacijos ir gairës,
kaip rinkti ir aiðkinti nustatytus MTEP duomenis. Kadangi visos EBPO ðalys
gali neturëti galimybiø laikytis nustatytø rekomendacijø, buvo susitarta, kad
tai bus standartas, kurio bus siekiama laikytis.

7. Antràjà dalá sudaro vienuolika priedø, kuriuose aiðkinami ir iðpleèia-
mi prieð tai esanèiuose skyriuose aptarti pagrindiniai principai, siekiant pa-
teikti papildomas rekomendacijas MTEP statistiniams tyrimams arba nagri-
nëti kitas su MTEP statistiniais tyrimais susijusias temas. Ðie priedai gali bû-
ti naudojami informaciniais tikslais, bet tai nebûtinai yra naujausia klausi-
mo interpretacija.

8. Frascati vadovas yra iðleistas tiek poligrafiniu bûdu, tiek elektronine
versija, kurià galima rasti internete. Elektroninë versija bus daþniau papil-
doma naujais duomenimis.

1.3. Frascati vadovo ir kitø tarptautiniø standartø santykis
9. MTEP yra vykdomi visose ekonomikos srityse, taèiau yra tam tikrø cha-
rakteristikø, skirianèiø juos nuo platesnio moksliniø veiklø rato bei nuo ekono-
minës veiklos, kurios dalis jie yra. Ið pat pradþiø buvo numatyta, kad EBPO tu-
rëtø pateikti mokslo ir technologijø veiklø vertinimo gairiø rinkiná. Daugelá me-
tø Frascati vadovas buvo vienintelis toks vadovas, vëliau buvo sudaryti dar ke-
turi. Be to, mokslo ir technologijø bei kitoje giminingoje veikloje, pvz., ðvieti-
me, yra naudojamos kitos EBPO metodologijos sistemos (þr. 1.1 lentelæ).

10. EBPO nesiekë kurti tarptautines mokslo ir technologijø normas ten, kur
jos jau buvo. Todël Frascati vadovas atitinka UNESCO rekomendacijas visoms
mokslo ir technologijø veikloms (UNESCO, 1978), bet jis yra bûdingesnis
MTEP ir labiau atitinka poreikius EBPO ðaliø, kuriø gana panaðios ekonomi-
ka ir mokslo sistema jas iðskiria ið EBPO nepriklausanèiø ðaliø.

20

1. FRASCATI VADOVO TIKSLAS IR TAIKYMO SRITIS

1.1 lentelë. EBPO metodologiniai vadovai

Duomenø rûðis Pavadinimas

A. „Frascati ðeima“ Serijinis leidinys Mokslo ir technologijø veiklø matavimas

MTEP Frascati vadovas: Standartinë praktika, siûloma moksliniø

tyrimø ir eksperimentinës plëtros statistiniams tyrimams

MTEP statistika ir produkcijos matavimas aukðtojo mokslo

sektoriuje. „Frascati vadovo priedas“ (OECD, 1989b)

Technologiniø „Duomenø apie technologiniø mokëjimø balansà matavimas

mokëjimø balansas ir aiðkinimo vadovas – TMB vadovas (OECD, 1990)*

Inovacijos EBPO siûlomos gairës dël duomenø apie technologines

inovacijas rinkimo ir aiðkinimo (OECD, 1997a)

Patentai „Patentø duomenø, kaip MT rodikliø, naudojimas – Patentø

vadovas 1994“ (OECD, OECD/GD(94)114, 1994b)*

MT (S&T) „Mokslo ir technikos srityje dirbanèiø þmoniø iðtekliø

personalas matavimo vadovas“ – Kanberos vadovas (OECD, 1995)

B. Kitos metodologinës MT (S&T) sistemos

Aukðtosios „Perþiûrëtas ir pataisytas aukðtøjø technologijø sektoriaus ir

technologijos produktø klasifikacijos leidimas“ (OECD, STI Working Paper,

1997/2)

Bibliometrija „Bibliometriniai rodikliai ir moksliniø tyrimø sistemø, ir

metodø pavyzdþiø analizë“, autorius – Yoshiko Okubo (OECD, STI

Working Paper, 1997/1)

Globalizacija Ekonominës globalizacijos rodikliø vadovas (laikinas

pavadinimas, leidinys rengiamas spaudai)

C. Kitos svarbios EBPO statistikos sistemos

Ðvietimo EBPO lyginamosios ðvietimo statistikos vadovas (leidinys

statistika rengiamas spaudai)

Ðvietimo Ðvietimo programø klasifikavimas, ISCED-97 diegimo EBPO

klasifikacija ðalyse vadovas (OECD, 1999)

Rengimo Geresnës specialistø rengimo statistikos vadovas – sàvokø,

statistika matavimø ir statistiniø tyrimø klausimai (OECD, 1997 b)

* Daugiausia susijæ su turimos informacijos klasifikavimu ir aiðkinimu.

Ðaltinis: EBPO.

21

1. FRASCATI VADOVO TIKSLAS IR TAIKYMO SRITIS

11. Kadangi MTEP reikia átraukti á platesná kontekstà tiek konceptualiai,
tiek kalbant apie duomenø bazes, stengiamasi kiek ámanoma daugiau nau-
dotis Jungtiniø Tautø (JT) klasifikatoriais, pavyzdþiui, Nacionaliniø sàskaitø
sistema – SNA (UN, 1968); Europos Bendrijø Komisijos – CEC (CEC ir kt.,
1994); Tarptautiniu standartiniu ekonominës veiklos rûðiø klasifikatoriumi –
ISIC (UN, 1990); Tarptautiniu standartiniu profesijø klasifikatoriumi – ISCO
(Tarptautinë darbo organizacija, 1990) ir Tarptautine standartizuota ðvietimo
klasifikacija – ISCED (UNESCO, 1997). Be to, kur tik ámanoma, Frascati va-
dovas naudojasi regioniniø EBPO ðaliø organizacijø, ypaè Europos Sàjun-
gos (ES) ir Ðiaurës ðaliø pramonës fondo, patirtimi.

12. Nuorodos á MTEP tokiuose klasifikatoriuose yra palyginti naujos, ir
daþniausiai yra remiamasi Frascati vadovu kaip pripaþinta tarptautine sta-
tistikos sistema.

13. Kaip ir ankstesniuose Frascati vadovo leidimuose, stengiamasi, kad
MTEP statistiniai tyrimai atitiktø Nacionaliniø sàskaitø sistemos nustatytus
principus. Kiek galima, turëtø bûti renkami papildomi duomenys, kad pa-
gal Frascati vadovà gautus duomenis bûtø galima susieti su Nacionaliniø
sàskaitø duomenimis. Ðiam tikslui pateikiamos iðsamios rekomendacijos dël
lëðø ðaltiniø ir iðoriniø MTEP iðlaidø suskirstymo á grupes bei buvo átraukta
rekomendacija rinkti duomenis apie su MTEP susijusias investicijas á pro-
graminæ árangà. 3 priede iðsamiau nagrinëjamas MTEP statistiniø tyrimø ir
Nacionaliniø sàskaitø santykis.

1.4. Indëlis á MTEP ir MTEP produkcija
14. Ðis Frascati vadovas yra skirtas indëliui á MTEP matuoti. MTEP ap-
ima formalià MTEP, vykdomà MTEP vienetuose, ir neformalià arba atsitikti-
næ MTEP, vykdomà kituose vienetuose. Taèiau domëjimasis MTEP daugiau
priklauso nuo naujø þiniø ir inovacijø bei ið jø kylanèiø ekonominiø ir so-
cialiniø padariniø negu nuo paèios veiklos. Deja, nors MTEP produkcijos
rodikliai yra aiðkiai reikalingi sànaudø statistikai papildyti, juos apibrëþti ir
pateikti yra kur kas sunkiau.

15. MTEP arba mokslo ir technologijø (MT) produkcijà apskritai galima
matuoti keliais bûdais. Inovacijø statistiniais tyrimais siekiama iðmatuoti ino-
vacijø proceso, kuriame MTEP vaidina svarbø vaidmená, metu gaunamà pro-
dukcijà ir rezultatus. Jau yra iðleistas ir vienà kartà pataisytas inovacijø sta-
tistiniø tyrimø sudarymo vadovas (OECD, 1997 a).

16. Kita galimybë yra naudoti esamus duomenø ðaltinius. Prieð rekomen-
duojant tarptautiniø standartø praktikoje naudoti esamus ðaltinius mokslo ir
technologijø rodikliams gauti turëjo bûti atliktas didelis metodinis darbas. Ið-
leisti technologiniø mokëjimø balanso ir patentø, kaip MT rodikliø, naudojimo

22

1. FRASCATI VADOVO TIKSLAS IR TAIKYMO SRITIS

vadovai (OECD 1990, 1994 b). Galima rasti gaires bibliometrijai, prekybos
duomenø analizei nagrinëjamø gaminiø ar pramonës rûðiø „technologinio in-
tensyvumo“ poþiûriu (þr. 1.1 lentelæ). Ðie vadovai ir gairës skiriasi nuo Frascati
vadovo, nes juose daugiau dëmesio skiriama interpretavimo problemoms; nau-
dojami duomenys renkami ne MT analizës tikslams, bet yra imami ið esamø
ðaltiniø ir ðiuo tikslu pertvarkomi (daugiau informacijos þr. 7 priede).

1.5. MTEP ir su jais susijusi veikla
1.5.1. Moksliniai tyrimai ir eksperimentinë plëtra (MTEP)

17. Ðiame Frascati vadove yra nagrinëjamas tik moksliniø tyrimø ir eks-
perimentinës plëtros (kuriuos sudaro fundamentiniai, taikomieji moksliniai
tyrimai ir eksperimentinë plëtra) matavimas. Iðsamus MTEP apibrëþimas pa-
teiktas 2 skyriuje.

18. MTEP – tai veikla, susijusi su kitomis moksliná ir technologiná pa-
grindà turinèiomis veiklomis. Nors ðios kitos veiklos su MTEP daþnai yra
labai artimai susijusios informacijos srautais bei vykdymu, instituciniu ir per-
sonalo poþiûriu, jos neturi bûti átrauktos á MTEP matavimà. MTEP ir ðios su
jais susijusios veiklos gali bûti nagrinëjamos juos skirstant á dvi grupes: moks-
linës ir technologinës veiklos ðeimà bei moksliniø ir technologiniø inovaci-
jø procesà.

1.5.2. Mokslinë ir technologinë veikla

19. UNESCO praplëtë mokslinës ir technologinës veiklos sàvokà ir jà
átraukë á savo „Mokslo ir technologijø statistikos tarptautinio standartizavi-
mo rekomendacijas“ (UNESCO, 1978). Be MTEP, á mokslinæ ir technologi-
næ veiklà áeina mokslinis ir techninis mokymas ir specialistø rengimas bei
mokslinës ir technologinës paslaugos. Pavyzdþiui, pastarosios apima moks-
linæ ir technologinæ bibliotekø bei muziejø veiklà, mokslinës ir technologi-
nës literatûros vertimà ir redagavimà, statistinius tyrimus ir perspektyvø ren-
gimà, duomenø apie socialinius ekonominius reiðkinius rinkimà, bandymus,
standartizavimà ir kokybës kontrolæ, klientø konsultavimà ir konsultavimo
paslaugas, vieðøjø ástaigø vykdomà patentinæ ir licencijavimo veiklà.

20. Todël MTEP (panaðiai jà apibrëþia UNESCO ir EBPO) turi bûti at-
skirta tiek nuo mokslinio ir techninio mokymo ir specialistø rengimo, tiek
nuo moksliniø ir technologiniø paslaugø.

1.5.3. MTEP ir technologinës inovacijos

21. Technologiniø inovacijø veiklai priskiriami visi mokslinës, techno-
loginës, organizacinës, finansinës ir komercinës veiklos etapai, áskaitant in-

23

1. FRASCATI VADOVO TIKSLAS IR TAIKYMO SRITIS

vesticijas á naujas þinias, kai ið tikrøjø ádiegiami ar ketinami ádiegti tech-
nologiðkai nauji ar patobulinti gaminiai ir procesai. MTEP tëra viena ið ðiø
veiklø ir gali bûti vykdoma ávairiais inovacinio proceso tarpsniais. MTEP
gali bûti ne tik pirminis iðradingø idëjø ðaltinis, bet ir problemø sprendi-
mo priemonë, kuria galima pasinaudoti bet kuriuo metu iki pat naujoviø
ádiegimo.

22. Inovacijø procese galima iðskirti ne tik MTEP, bet ir kitas inovaci-
nës veiklos formas. Remiantis Oslo vadovu (OECD, 1997 a), tokios yra
„„neákûnytos“ technologijos ir know-how (technologinës paslapties) ásigi-
jimas, „ákûnytos“ technologijos ásigijimas, aprûpinimas áranga bei pramo-
ninë inþinerija, niekur kitur nepriskirtas pramoninis projektavimas, kitokio
turto ásigijimas, gamybos paleidimas ir naujø ar patobulintø gaminiø rin-
kodara“.

23. Be to, tuo atveju, kai inovacijos grindþiamos valstybinëmis MTEP pro-
gramomis, procesas gali apimti ir demonstravimà. „Demonstravimas – tai
realioje aplinkoje visa arba beveik visa apimtimi veikianèià inovacijà ap-
imantis projektas, kuriuo siekiama: a) formuoti nacionalinæ politikà arba b)
skatinti inovacijø panaudojimà“ (Glennan ir kt., 1978). Reikëtø paþymëti,
kad duomenys, kuriuos surinko ir iðleido EBPO Tarptautinë energijos agen-
tûra, apima mokslinius tyrimus, plëtrà ir demonstravimà.

24. Galbût daugiausia klaidø matuojant MTEP padaroma todël, kad sun-
ku nustatyti ribà tarp eksperimentinës plëtros ir su ja susijusiø veiklø, reika-
lingø inovacijai ágyvendinti. Ðios klaidos yra ypaè reikðmingos: nors dauge-
liui inovacijø gali prireikti brangiø MTEP, taèiau daþnai pasirengimo gamy-
bai iðlaidos bûna dar didesnës Ðioms problemoms skirtos gairës ir susitarimai
yra nagrinëjami 2 skyriaus 2.3.4 ir 2.4.1 skirsniuose, taip pat juose yra pa-
teikta pavyzdþiø. Èia pateikiamos gairës dël minëtos ribos, kiek tai yra susijæ
su programinës árangos kûrimu ir stambiais projektais, ypaè skirtais gynybai.
Papildomi patarimai, kaip traktuoti stambius projektus, yra pateikti 10 prie-
de, kartu su pavyzdþiais, kaip atskirti MTEP ir ikigamybinæ plëtrà.

1.5.4. MTEP identifikavimas programinës árangos kûrimo, socialiniø
mokslø ir paslaugø teikimo veiklose

25. Pastaruoju metu jauèiamas poreikis gauti iðsamesnës informacijos apie
MTEP paslaugø teikimo veikloje. Ið pradþiø ðiame vadove esantys pagrindi-
niai apibrëþimai buvo skirti apdirbamajai pramonei ir moksliniams tyrimams
gamtos mokslø ir inþinerijos srityse. Todël naudojant ðiuos apibrëþimus pa-
slaugø teikimo veikloje, kuri daþnai yra susijusi su programinës árangos nau-
dojimu bei socialiniø mokslø tyrimais, kyla specifiniø problemø. Ðios pro-
blemos nagrinëjamos 2 skyriaus naujame 2.4 poskyryje.

24

1. FRASCATI VADOVO TIKSLAS IR TAIKYMO SRITIS

1.5.5. MTEP administravimas ir kita pagalbinë veikla

26. Siekiant vykdyti pirmiau apraðytas MTEP veiklas, turi bûti numatytos
lëðos, o projektas ir jo finansavimas turi bûti tinkamai valdomi. Valstybës ins-
titucijø ir ástaigø, tokiø kaip mokslo ir technologijø ministerijø ar moksliniø
tyrimø tarybø, MTEP finansavimo veikla nepriskiriama MTEP. Kalbant apie vi-
diná MTEP projektø valdymà ir jø finansavimà, reikia atskirti tiesioginæ para-
mà MTEP, kurià teikia asmenys, pvz., su individualiais projektais glaudþiai
susijæ MTEP vadovai, átraukti tiek á personalo, tiek á iðlaidø sekas, bei asme-
nys, pvz., direktoriai, kuriø parama yra netiesioginë arba pagalbinë ir kurie
yra átraukti á iðlaidø eilutæ tik kaip pridëtiniø iðlaidø dalis. Vieðojo maitinimo
ir transporto paslaugø teikiama papildoma parama taip pat yra átraukiama á
pridëtines iðlaidas. Ðie skirtumai yra nagrinëjami 2, 5 ir 6 skyriuose.

1.6. MTEP visose mokslø ir technologijø srityse
27. Pirmuose dviejuose Frascati vadovo leidimuose buvo tik gamtos ir
inþinerijos mokslai. Socialiniai ir humanitariniai mokslai buvo átraukti á tre-
èiàjá leidimà (OECD, 1976), priimtà 1974 metais. Nors Frascati vadove siû-
loma standartinë praktika, buvo susitarta, kad dël daugelio prieþasèiø so-
cialiniuose ir humanitariniuose moksluose galëtø bûti priimtini tam tikri nu-
krypimai. Ðaliø nariø patirtis yra skirtinga: vienur manoma, kad MTEP sta-
tistiniuose tyrimuose gali bûti aprëpti visi mokslai visuose sektoriuose, kitur
manoma, kad bendros procedûros ne visada yra tinkamos.

28. Socialiniø ir humanitariniø MTEP vertinimui bûdingos problemos yra
nagrinëjamos kituose atitinkamuose Frascati vadovo skyriuose.

1.7. Indëlio á MTEP matai
29. Statistikos tikslais matuojamos dvi sànaudø rûðys: MTEP iðlaidos ir
MTEP personalas. Abiejø rûðiø indëliai paprastai yra matuojami per viene-
rius metus: tiek iðleista per vienerius metus, tiek per metus buvo panaudota
vienetø „asmuo per metus“. Abiejos duomenø sekos turi savø stipriø ir sil-
pnø vietø, taigi abi yra bûtinos siekiant tinkamai pateikti MTEP skirtas pa-
stangas.

1.7.1. MTEP personalas

30 Duomenys apie mokslinio ir techninio personalo panaudojimà su-
daro pagrindà konkretiems MTEP iðtekliø matavimams, skirtiems tarptauti-
niams palyginimams atlikti. Taèiau pripaþástama, kad indëlis á MTEP tëra vie-
na visuotinei gerovei skirtø ðalies þmoniø iðtekliø dalis; ásitraukdamas á ga-
mybà, eksploatavimà, kokybës kontrolæ, vadybà, mokymà ir kitokià veiklà,

25

1. FRASCATI VADOVO TIKSLAS IR TAIKYMO SRITIS

mokslinis ir techninis personalas daug daugiau prisideda prie pramonës, þe-
mës ûkio ir medicinos paþangos. Ðiø mokslinës ir techninës darbo jëgos ið-
tekliø matavimas yra Kanberos vadove (OECD, 1995) nagrinëjama tema; tuo
tarpu ðiame Frascati vadove dëmesys sutelktas á MTEP iðtekliø matavimà ir
klasifikavimà.

31. Nagrinëjant MTEP personalo duomenis, kyla problemø ðiuos duome-
nis verèiant á visos darbo dienos ekvivalentà arba á vienetus asmuo per me-
tus, sunaudotus MTEP (þr. 5 skyriaus 5.3 poskyrá).Todël patariama taip pat
rinkti duomenis ir apie fizinius asmenis (asmenø skaièiø), kad juos bûtø ga-
lima panaudoti bendruose mokslo ir technologijø personalo modeliuose ir
duomenø bazëse.

32. MTEP nacionaliniu mastu reikia ávairiausiø darbuotojø – nuo Nobe-
lio premijos laureato iki laureato sekretorës, nuo kosminiø eksperimentø pro-
jektuotojo iki laboratoriniø gyvûnø augintojo. Kadangi MTEP personalui bû-
tina turëti ávairiø ágûdþiø ir þiniø ávairiose srityse, já bûtina skirstyti á kate-
gorijas.

33. Ðiuo metu EBPO ðalyse MTEP dalyvaujantiems asmenims klasifikuo-
ti yra naudojamos dvi sistemos. Apibrëþimai tiek klasifikavimui pagal profe-
sijà, kuris kiek ámanoma yra susietas su Tarptautiniu standartiniu profesijø kla-
sifikatoriumi (ISCO) (ILO (Tarptautinë darbo organizacija), 1990), tiek ir kla-
sifikavimui pagal formalios kvalifikacijos lygá, remiantis tik Tarptautine stan-
dartizuota ðvietimo klasifikacija – ISCED (UNESCO, 1997), yra pateikti 5 sky-
riaus 5.2 poskyryje. Nors ir pageidautina turëti abiem klasifikavimais parem-
tus duomenis, taèiau dauguma ðaliø naudojasi tik vienu ið jø. Nors daugu-
mai EBPO ðaliø duomenys yra prieinami pagal profesijas, tai, kad kai kurios
ðalys apie kai kuriuos arba visus sektorius vis dar renka tik duomenis apie
kvalifikacijà, reiðkia, kad iðlieka rimtø problemø dël jø palyginamumo tarp-
tautiniu lygiu. Galima árodinëti, kad, esant veiksmingai sistemai, neturëtø bûti
didelio skirtumo tarp to, kad visi tyrëjais ádarbinti asmenys turëtø universi-
tetinius laipsnius ir visi MTEP srityje dirbantys universiteto absolventai bûtø
ádarbinti tyrëjais. Taèiau praktikoje yra kitaip. Pavyzdþiui, nemaþa brandþiø
tyrëjø neturi universitetinio lygio kvalifikacijos, nors jie turi aukðtesnæ negu
po vidurinës mokyklos baigimo ágytà kvalifikacijà ar kità lygiavertæ patirtá.
Prieðingai, vis daugiau universitetø absolventø yra ádarbinami ne tyrëjais, bet
aukðto lygio technikais arba aptarnaujanèiais darbuotojais.

1.7.2. MTEP iðlaidos
34. Pagrindinis matas yra „vidinës iðlaidos“, t. y. visos iðlaidos, skirtos
MTEP, vykdomai statistiniame vienete arba ûkio sektoriuje. Kitas matas – „ið-
orinës iðlaidos“, tai yra lëðos, skiriamos MTEP, vykdomai uþ statistinio viene-

26

1. FRASCATI VADOVO TIKSLAS IR TAIKYMO SRITIS

to arba ûkio sektoriaus ribø. Kalbant apie MTEP, yra matuojamos tiek einamo-
sios iðlaidos, tiek ir iðlaidos turtui ásigyti. Valstybës sektoriuje iðlaidos yra dau-
giau tiesioginës, o ne netiesioginës. Amortizacijos iðlaidos yra neátrauktos. Dau-
giau medþiagos apie MTEP iðlaidø aprëptá ir turiná pateikta ðio vadovo 6 sky-
riaus 6.2 poskyryje.

35. MTEP veikla – tai veikla, kurios metu dideli iðtekliø kiekiai perveda-
mi tarp padaliniø, organizacijø ir sektoriø, o ypaè tarp valstybës ir kitø vyk-
dytojø. Mokslo politikos konsultantams ir analitikams svarbu þinoti, kas fi-
nansuoja ir kas vykdo MTEP. 6 skyriuje nagrinëjami MTEP lëðø srautø atse-
kimo bûdai. Pabrëþiama, kad tokie srautai turëtø bûti pagrásti MTEP vykdy-
tojø atsakymais, o ne atsakymais, gautais ið finansavimo ðaltinio (þr. 6 sky-
riaus 6.3 poskyrá). Siûlomos gairës, kaip elgtis su vieðosiomis bendrosiomis
universitetø lëðomis (GUF), dar vadinamomis bendrosiomis universitetø lë-
ðomis, t. y. ta universitetiniø tyrimø dalimi, kuri yra finansuojama ið ðvieti-
mo ministerijø bendrosios subsidijos, skiriamos ir ðvietimui, ir mokslui. Ðie
srautai gali sudaryti net daugiau kaip pusæ visos universitetø moksliniams
tyrimams skiriamos paramos ir yra svarbi visos vieðosios paramos MTEP veik-
lai dalis.

36. Vertinant indëlio á MTEP duomenø sekas pinigine raiðka, didþiausia
kliûtis yra ta, kad joms átakos turi kintantys laike ávairiø ðaliø kainø lygio
skirtumai. Galima parodyti, kad einamieji valiutø kursai daþnai neatspindi
ávairiø ðaliø MTEP kainø santykiø, o esant didelei infliacijai bendri kainø
rodikliai netiksliai atspindi MTEP vykdymo iðlaidø tendencijas. Ðiame vado-
ve patariama MTEP statistikai naudoti perkamosios galios paritetà (PPP) ir
numanomà bendrosios vidinës kainos (GDP) kainø rodiklá, nors ir pripaþás-
tama, kad jie daugiau atspindi MTEP skirtas galimas, bet ne „realias“ pa-
naudotas sumas. 9 priede nagrinëjami MTEP specialûs kainø lygio indeksø
nustatymo bûdai ir MTEP taikomi valiutø kursai.

1.7.3. MTEP infrastruktûra
37. MTEP naudojamos infrastruktûros rodiklius galima numatyti, taèiau
jie yra retai renkami ir ðiame vadove nenagrinëjami. Standartinë aparatûra,
bibliotekø paslaugos, patalpos laboratorijoms, þurnalø prenumerata ir sunor-
mintas kompiuteriø laikas galëtø bûti galimais matais.

1.7.4. Nacionalinës pastangos MTEP srityje
38. Nors MTEP veikla vyksta visose ekonomikos srityse, ji daþnai suvo-
kiama kaip mokslo politikos tikslams naudojama visuma, t. y. „nacionali-
nës pastangos MTEP srityje“. Todël vienas ðio vadovo tikslø yra sudaryti spe-
cifikacijà duomenims apie MTEP sànaudas, kurie galëtø bûtø renkami tiek

27

1. FRASCATI VADOVO TIKSLAS IR TAIKYMO SRITIS

ið labai plataus jos vykdytojø rato, tiek ir sujungti á prasmingà nacionalinæ
sumà. Tarptautiniams palyginimams naudojamas pagrindiniø iðlaidø suves-
tinis rodiklis yra MTEP skiriamos bendrosios vidinës iðlaidos (GERD), á ku-
rias áeina visos iðlaidos, tam tikrais metais MTEP padarytos ðalies teritorijo-
je. Tokiu bûdu á jas áeina ðalies viduje vykdoma, bet ið uþsienio finansuoja-
ma MTEP, taèiau neáskaitant MTEP lëðø, iðmokëtø uþsienyje, ypaè tarptauti-
nëms agentûroms. Atitinkamas personalo matas neturi specialaus pavadini-
mo. Á já áeina visas MTEP dirbantis personalas (skaièiuojant visos darbo die-
nos ekvivalentà) visoje ðalies teritorijoje per tam tikrus metus. Kartais atlie-
kant tarptautinius palyginimus apsiribojama tik tyrëjais (arba universitetø ab-
solventais), nes jie yra laikomi tikràja MTEP sistemos ðerdimi.

1.8. MTEP globalizacija ir bendradarbiavimas MTEP
39. Ávairûs tyrimai parodë, kad MTEP veikla vis labiau ir labiau tampa
pasaulinio masto veikla ir vis didesnë MTEP dalis yra vykdoma bendradar-
biaujant su individualiais tyrëjais, tyrëjø grupëmis bei moksliniø tyrimø vie-
netais. Daugianacionalinës ámonës vaidina vis didesná vaidmená, taip pat kaip
ir bendradarbiavimas MTEP tarp universiteto ir kitø moksliniø tyrimø viene-
tø bei ámoniø, tiek oficialiai, per tokias organizacijas kaip Europos Sàjunga
(ES) ar Europos branduoliniø tyrimø organizacija (CERN), tiek neoficialiai,
t. y. pagal daugiaðalius ir dviðalius susitarimus. Apie ðias tendencijas bûtina
turëti daugiau informacijos.

40. Ðiame Frascati vadovo leidime á globalizacijos procesà yra atsiþvel-
giama siûlant smulkiau suskirstyti á grupes MTEP lëðø ðaltinius ir iðorines
MTEP lëðas, skirtas sandoriams su vienetais uþsienyje. Papildomos informa-
cijos apie technologinës globalizacijos rodikliø poreiká bus galima rasti ið-
samioje ávairiø globalizacijos matavimo aspektø apþvalgoje (Ekonominës glo-
balizacijos rodikliø vadovas, laikinas pavadinimas, rengiamas spaudai). Ka-
dangi daugianacionaliniø bendroviø grupiø MTEP veikla paprastai yra orga-
nizuojama, valdoma ir finansuojama atskirose grupëse arba pogrupiuose, kar-
tais labai sunku, o gal ir neámanoma, nustatyti MTEP, vykdomà skirtingose
ðalyse esanèiuose grupës vienetuose, bei gauti informacijà apie MTEP srau-
tus tarp tø vienetø.

41. Bendradarbiavimas MTEP veikloje – tai sritis, kurios pagal tradicijà ne-
apima MTEP statistiniai tyrimai. Tiems, kurie priima politinius sprendimus, rei-
këtø daugiau informacijos apie bendradarbiavimà MTEP srityje. Taèiau dël ða-
liø nariø patirties stokos á ðá vadovo leidimà nebuvo ámanoma átraukti reko-
mendacijø dël duomenø rinkimo apie bendradarbiavimà MTEP veikloje. Tu-
rima tam tikros svarbios informacijos apie MTEP srautus tarp skirtingø tipø ins-
titucijø. Patirtis inovacijø apþvalgø rengimo srityje parodë, kad skirtinguose ge-

28

1. FRASCATI VADOVO TIKSLAS IR TAIKYMO SRITIS

ografiniuose regionuose esantiems skirtingø tipø vienetams galima uþduoti pa-
prastà klausimà apie bendradarbiavimà. Tai galima bandyti ir vykdant MTEP
statistinius tyrimus, kad ateityje bûtø galima pateikti iðsamias rekomendacijas.

1.9. MTEP klasifikavimo sistemos
42. Siekiant suprasti MTEP veiklà ir jos vaidmená, ji turi bûti iðnagrinëta
pagal organizacijas, kuriose vykdoma ir kurios finansuoja MTEP (klasifika-
vimas pagal institucijas), taip pat paèiø MTEP programø esmæ (funkcinis pa-
siskirstymas).

43. Nacionaliniuose (ir tarptautiniuose) MTEP statistiniuose tyrimuose yra
áprasta naudoti pagrindiná klasifikavimà pagal institucijas, kadangi tai paleng-
vina statistinius tyrimus, taip pat juos suderinti su funkciniais pasiskirstymais,
siekiant geriau suprasti statistiniais duomenimis apibûdintà situacijà.

1.9.1. Klasifikavimas pagal institucijas
44. Taikant instituciná modelá atkreipiamas dëmesys á MTEP vykdanèiø
ar jà finansuojanèiø institucijø bûdingas savybes. Visi vienetai yra skirstomi
pagal jø pagrindinæ (ekonominæ) veiklà. Ðiuo poþiûriu visi statistinio viene-
to MTEP iðtekliai yra priskiriami vienai kategorijai ar poklasiui. Ðio skirsty-
mo pranaðumas tas, kad MTEP duomenys daþniausiai yra renkami toje pa-
èioje sistemoje kaip áprastiniai ekonominiai statistikos duomenys; tai supap-
rastina statistinius tyrimus, palengvina MTEP ir kitø ekonominiø duomenø
palyginimà. Didþiausias trûkumas yra tas, kad netiksliai apibrëþiamos vie-
nete vykdomos MTEP veiklos, kurios ne visada gali bûti tiesiogiai susijusios
su vieneto „oficialiàja veikla“.

45. Vadovo 3 skyriuje nagrinëjamas naudojamas klasifikavimas pagal ins-
titucijas. Siekiant uþtikrinti maksimalø palyginamumà su áprastiniais ekono-
miniais ar socialiniais statistikos duomenimis, juos stengiamasi kuo daugiau
pagrásti esamomis JT klasifikacijomis. Pagrindinis ðaliø MTEP pastangø kla-
sifikavimo pagal institucijas bûdas – klasifikavimas pagal sektorius. Yra penki
sektoriai: verslo ámoniø, valstybës, privaèiø ne pelno organizacijø, aukðtojo
mokslo ir uþsienio. Smulkiau klasifikuojami trys ið keturiø nacionaliniai sek-
toriai (verslo ámoniø, privaèiø ne pelno organizacijø ir aukðtojo mokslo), taip
pat siûlomos papildomos klasifikacijos pagal institucijas, skirtos atskleisti
skirstymo á sektorius nacionaliniams skirtumams.

1.9.2. Funkcinis skirstymas
46. Taikant funkciná modelá, kuris nagrinëjamas 4 skyriuje, atkreipiamas
dëmesys á paèios MTEP pobûdá. Nagrinëjamas vienetø vykdomos MTEP veik-
lø pobûdis, kurios analizuojamos ávairiais bûdais, siekiant parodyti jø pa-

29

1. FRASCATI VADOVO TIKSLAS IR TAIKYMO SRITIS

siskirstymà pagal MTEP tipà, produktø grupæ, tikslà, mokslo sritá ir t. t. To-
dël, taikant funkciná modelá, gaunami duomenys, kurie yra iðsamesni ir te-
oriðkai lengviau palyginami tarptautiniu mastu nei duomenys, gauti klasifi-
kuojant pagal institucijas, nes funkcinio modelio atveju tarptautiniai institu-
cinës sàrangos skirtumai turi maþiau átakos. Taèiau ðá modelá kartais sunku
taikyti praktikoje. Tai ypaè pasitvirtina, kai analizuojama pagal MTEP tipus
(fundamentiniai tyrimai, taikomieji tyrimai, eksperimentinë plëtra), tokia ana-
lizë yra neabejotinai svarbi mokslo politikai, bet, kita vertus, ji yra pagrásta
pernelyg supaprastintu mokslo ir technologijø sistemos funkcionavimo mo-
deliu. Respondento atliekamo subjektyvaus vertinimo elementas taip pat yra
svarbus. Ðis klausimas nagrinëjamas 4 skyriaus 4.2.3 skirsnyje.

47. Karinës MTEP atskyrimas nuo civilinës yra laikomas svarbiu nacio-
naliniø MTEP pastangø funkcinio skirstymo elementu. Daugumoje EBPO ðaliø
gynybos MTEP vaidina palyginti menkà vaidmená. Taèiau keliose ðalyse, kur
MTEP veikla yra aukðto lygio, iðlaidos gynybos MTEP pasiekia ar virðija pu-
sæ MTEP bendrøjø valstybës iðlaidø. Todël palyginimai tarptautiniu mastu ski-
riasi priklausomai nuo to, ar gynybos MTEP buvo ar nebuvo apskaityta. Gy-
nybos MTEP poreikis kinta keièiantis politinei situacijai, todël jos ilgalaikës
tendencijos kinta kitaip negu civilinës MTEP. Tai reiðkia, kad bendrose na-
cionalinëse MTEP pastangose visada reikës skirti ðias dvi MTEP iðlaidø ka-
tegorijas. Gynybos MTEP papildomai nagrinëjama 10 priede.

48. Nors toks funkcinis skirstymas yra iðsamesnis negu klasifikavimas pa-
gal institucijas, vis dëlto jis nëra pakankamai iðsamus, kad bûtø naudingas
vienai didelei potencialiø MTEP naudotojø kategorijai, t.y., asmenims, kurie
domisi viena labai specifine poteme, pvz., mokslo ðaka ar produktø grupe
(holografija arba staklëms skirtais kompiuteriniais valdikliais). Kaip buvo mi-
nëta, Frascati vadovas pirmiausia yra skirtas nacionalinëms MTEP pastangoms
matuoti ir joms ávairiais bûdais á kategorijas skirstyti. Iðskyrus specialius spe-
cifiniø srièiø apraðus, nedaug ðaliø pasiekë toká iðsamaus klasifikavimo lygá,
taigi sunku tikëtis, kad EBPO lygiu bûtø pasiektas toks detalizavimas.

49. Be to, nagrinëjant visuomenës lëðomis finansuojamus mokslinius ty-
rimus, kai tokie tyrimai gali ágauti ávairià papildomà politinæ prasmæ, yra
sunku nustatyti nacionaliniø vyriausybiø interesø kategorijas. Viena srièiø,
kuri susilaukë daug dëmesio, yra strateginiai moksliniai tyrimai. Paprastai
laikoma, kad tai yra moksliniai tyrimai, kuriuos valstybë laiko prioritetiniais
plëtodama savo moksliniø tyrimø bazæ ir galiausiai savo ekonomikà. Ávai-
riose ðalyse narëse skirtingai suvokiama, kurie moksliniai tyrimai yra strate-
giniai, o kurie – ne. Nepaisant to, pripaþástant strateginiø moksliniø tyrimø
politikos svarbà tam tikrose ðalyse, jø identifikavimui ðiek tiek dëmesio ski-
riama 4 skyriuje.

30

1. FRASCATI VADOVO TIKSLAS IR TAIKYMO SRITIS

1.10. MTEP statistiniai tyrimai, duomenø patikimumas ir tarptautinis
palyginamumas
50. Nors tam tikrà kieká MTEP duomenø galima gauti ið paskelbtø ðalti-
niø, specialiø MTEP statistiniø tyrimø nëra kuo pakeisti. Didþioji ðio vado-
vo dalis buvo rengta darant prielaidà, kad bus parengtos bent jau visø di-
dþiøjø nacionaliniø MTEP vykdytojø apþvalgos. Nepaisant to, tiek respon-
dentams, tiek statistinius tyrimus vykdanèioms agentûroms gali prireikti pa-
daryti áverèius; ðis klausimas iðsamiai nagrinëjamas 7 skyriuje.

51. Sunku apibendrinti, kiek tokie áverèiai yra reikalingi arba kaip giliai
jie veikia duomenø patikimumà, kadangi situacija ávairiose ðalyse bus skir-
tinga. Nepaisant to, paprastai respondentø pateiktas „subjektyvus“ ávertini-
mas yra didþiausias fundamentiniø moksliniø tyrimø, taikomøjø moksliniø
tyrimø ir eksperimentinës plëtros sandûrose, tuo tarpu statistinius tyrimus vyk-
danèiø agentûrø taikomas praktika pagrástas ávertinimas yra daþniausiai nau-
dojamas MTEP aukðtojo mokslo sektoriuje. Todël ðie duomenys turëtø bûti
nagrinëjami atsargiai. Papildomos gairës ðiuo klausimu pateiktos ðio vado-
vo 2 priede ir specialiame 1980 m. leidimo priede (OECD, 1989b).

52. Nacionalinës apþvalgos, pateikianèios pakankamai tikslius ir nacio-
naliniam vartotojui svarbius MTEP duomenis, gali bûti sunkiai palyginamos
tarptautiniu mastu. Taip paprasèiausiai gali atsitikti dël to, kad nacionaliniai
apibrëþimai ar klasifikavimas nukrypsta nuo tarptautiniø normø. Paprastai
tokie atvejai nurodomi iðnaðose. Sudëtingiau, kai nacionalinë situacija ne-
atitinka tarptautiniø normø. Tai daþnai tinka sektorinei analizei; dël admi-
nistravimo prieþasèiø akivaizdþiai panaðios institucijos skirtingose ðalyse gali
patekti á skirtingus sektorius. Be to, ðios normos ávairiose ðalyse gali bûti
suvokiamos skirtingai, ypaè dël moksliniø tyrimø analizës bei MTEP perso-
nalo analizës pagal profesijà. Tokiø skirtumø neámanoma iðreikðti skaièiais.

1.11. Valstybës biudþeto asignavimai arba iðlaidos MTEP (GBAORD)
53. Duomenis apie valstybës biudþeto asignavimus arba iðlaidas daþ-
nai galima gauti daug anksèiau negu retrospektyviø MTEP statistiniø tyrimø
rezultatus, jie yra iðreiðkiami kategorijomis, kurios ypaè svarbios politinius
sprendimus priimantiems asmenims.

54. Ði tema yra atskirai aptariama 8 skyriuje. Nors 2 skyriuje pateikti ben-
drieji apibrëþimai tinka valstybës biudþeto asignavimams arba iðlaidoms
MTEP (GBOARD), taèiau kituose skyriuose pateikiami patikslinimai, kurie
ið tikrøjø yra skirti vykdytojø ataskaitoms rengti, daþnai netinka.

55. Ðios rûðies analize pirmiausia siekiama iðsiaiðkinti valstybës ketini-
mus arba tikslus, kai pinigai skiriami MTEP. Taigi MTEP finansavimà apibrë-

31

1. FRASCATI VADOVO TIKSLAS IR TAIKYMO SRITIS

þia finansuotojas (áskaitant vieðàsias bendràsias universitetø lëðas), finansa-
vimas gali bûti tiek numatomas (biudþeto pasiûlymai arba pirminiai biudþeto
asignavimai), tiek nustatomas atgaline data (galutinis biudþetas ar iðlaidos).
Kadangi MTEP statistiniai duomenys siauràja þodþio prasme yra renkami vyk-
dant specialiai suplanuotus statistinius tyrimus, duomenys apie MTEP vals-
tybës finansavimà viename ar kitame etape turi bûti nustatyti ið nacionali-
niø biudþetø, kurie yra pagrásti savais standartiniais metodais ir terminolo-
gija. Nors pastaraisiais metais ryðiai tarp statistiniø tyrimø ir duomenø apie
valstybës biudþeto asignavimus arba iðlaidas MTEP pagerëjo, analizë visada
bus pusiausvyros taðkas tarp to, kas norima gauti ið paèios MTEP, ir to, kà
galima gauti ið biudþeto ar kitø susijusiø ðaltiniø.

56. Valstybës biudþeto asignavimus arba iðlaidas MTEP (GBOARD) kla-
sifikuojant pagal socialinius ekonominius tikslus, siekiama padëti vyriausy-
bëms parengti mokslo ir technologijø politikà. Dël ðios prieþasties ðios ka-
tegorijos turi bûti plaèios, ir numatyta, kad duomenø sekos turi atspindëti
kiekvienam pirminiam tikslui (gynybai, pramonës plëtrai ir kt.) skirtø iðtek-
liø kieká. Nepaisant to, ðiø reikalavimø atitiktis nëra tiksli ir ji visada dau-
giau atspindi konkreèios programos veiklos tikslus nei jos tikslø turiná. Dël
ðios prieþasties ir dël metodologiniø apribojimø duomenø rinkimo bûdui
grieþtas duomenø apie valstybës biudþeto asignavimus arba iðlaidas MTEP
(GBOARD) palyginamumo laipsnis tarptautiniu lygiu tikriausiai yra þemes-
nis, negu daugumos kitø ðiame vadove nagrinëjamø duomenø sekø.

1.12. Ypaè svarbûs klausimai
57. Daþnai prireikia MTEP duomenø apie specifinæ prioritetinæ sritá, ku-
rios neapibrëþia standartinës institucinë ir funkcinë klasifikacijos. Duome-
nys, kurie turi atitikti ðá reikalavimà, daþnai turi bûti gaunami ið specialiø
iðraðø arba lenteliø. Ðiuo metu populiarios prioritetinës sritys yra nagrinëja-
mos 4 ir 5 prieduose.

58. Pastaraisiais metais MTEP sveikatos srityje tapo politiniu interesu, bu-
vo atlikti ávairûs tarptautiniai tyrimai. Duomenø apie MTEP sveikatos srityje
negalima tiesiogiai gauti naudojantis bet kuria ðiame vadove apibûdinta stan-
dartine klasifikacija. Pragmatinis su sveikata susijusios MTEP áverèiø gavi-
mo ið esamø duomenø ðaltiniø metodas yra apibûdintas 4 priede. Tai pa-
galbinë priemonë duomenims rinkti ir juos aiðkinti, ji neturëtø bûti laikoma
tarptautine rekomendacija.

59. EBPO plëtoja informacinës ekonomikos ir informacinës visuomenës
statistikà ir rodiklius. Galima apskaièiuoti MTEP suvestiná rodiklá pasirinktuo-
se informaciniø ir ryðiø technologijø (IRT) sektoriuose, remiantis suderintu IKT
sektoriui priklausanèiø pramonës ðakø sàraðu, kaip tai apibûdinta 4 priede.

32

1. FRASCATI VADOVO TIKSLAS IR TAIKYMO SRITIS

60. Tikimasi, kad po informaciniø technologijø kita plintanti, labai svar-
bi ekonomikos plëtrai ateityje technologija bus biotechnologija. EBPO pra-
dëjo darbus, skirtus statistikos sistemos plëtrai biotechnologijos srityje. 4 prie-
de pateiktos kai kurios klausimø apie biotechnologijà idëjos MTEP statisti-
niuose tyrimuose bei biotechnologijos srities specialiø statistiniø tyrimø kon-
cepcija.

61. Regioninis MTEP veiklø pasiskirstymas yra labai svarbus politiniu po-
þiûriu ne tik Europos Sàjungoje, bet ir kitose EBPO ðalyse, ypaè turinèiose
federacinæ struktûrà. Rekomendacijas dël kai kuriø kintamøjø skirstymo pa-
gal regionus galima rasti 5 ir 6 skyriuose, o 5 priede paaiðkinami kai kurie
metodologiniai klausimai.

1.13. Baigiamasis þodis tiems, kurie naudojasi MTEP duomenimis
62. Baigiant galima pateikti keturias bendras pastabas apie MTEP statis-
tikos, taip pat ir MTEP finansavimo duomenø naudojimà:
– tokiø duomenø sekos yra tik glaustas kiekybinis labai sudëtingo veiklø

ir institucijø modelio atvaizdavimas. Todël gali bûti pavojinga juos nau-
doti „grynus“. Duomenys kiek ámanoma turëtø bûti analizuojami atsi-
þvelgiant á atitinkamà kokybinæ informacijà. Lyginant duomenis tarptau-
tiniu mastu, ypaè svarbu atsiþvelgti á nagrinëjamø ðaliø dydá, siekius, eko-
nominæ struktûrà ir institucijø sistemà;

– vartotojai daþniausiai MTEP duomenimis naudojasi klausdami: „Ar mû-
sø ðalies universitetø pastangos moksliniø tyrimø srityje maþëja?“ „Ar ma-
no bendrovë fundamentiniams tyrimams skiria daugiau lëðø negu ðios
pramonës ðakos vidurkis?“ ir pan. Kad bûtø galima atsakyti á tokius klau-
simus, reikia nustatyti tinkamus pagrindinius duomenis ir juos panaudo-
ti MTEP rodikliui sukurti. Kai kurie pagrindiniai duomenys gali bûti pa-
kankamai tikslûs, kad bûtø galima atsakyti á vienà klausimà, bet ne á ki-
tà. Pavyzdþiui, duomenis apie valstybës biudþeto asignavimus arba ið-
laidas MTEP galima panaudoti atsakant á bendrus klausimus apie tam
tikras lengvai apibrëþiamø tikslø tendencijas: „Ar yra poþymiø, kad gy-
nybos MTEP vël auga EBPO regione?“ Ðie duomenys netinka konkretiems
klausimams apie ne taip lengvai apibrëþiamus tikslus: „Ar mano ðalis
MTEP aplinkos apsaugos srityje absoliutine iðraiðka iðleidþia daugiau ar
maþiau nei ðalis X?“;

– vienas ypaè naudingas bûdas sudaryti tarptautiniu mastu atliekamiems
palyginimams skirtus rodiklius yra MTEP sànaudø palyginimas su atitin-
kamomis ekonomikos duomenø sekomis, pvz., bendràsias vidaus iðlai-
das MTEP skaièiuojant procentine BVP iðraiðka. Tokie platûs rodikliai yra
gana tikslûs, bet gali bûti neobjektyvûs, jeigu lyginamø ðaliø ekonomi-

33

1. FRASCATI VADOVO TIKSLAS IR TAIKYMO SRITIS

kos struktûros yra labai skirtingos. Pavyzdþiui, dideliø daugianacionali-
niø bendroviø, vykdanèiø intensyvià MTEP, veikla gali turëti nemaþos
átakos konkreèios ðalies bendrøjø vidaus iðlaidø MTEP ir BVP santykiui.
MTEP statistiniams duomenims rinkti naudojamos klasifikacijos ir nor-
mos yra kiek ámanoma suderinamos su bendrosios statistikos klasifikaci-
jomis ir normomis, ir nors MTEP ir ne MTEP duomenø sekas yra daug
sunkiau iðsamiai palyginti, tokiø „struktûriniø“ MTEP rodikliø nustatymas
gali bûti ypaè informatyvus;

– minëtos duomenø kokybës ir palyginamumo problemos yra bûdingos vi-
siems duomenims apie dinamiðkas socialines ekonomines veiklas, tokias
kaip uþimtumas arba tarptautinë prekyba, kurios yra svarbios politinius
sprendimus priimantiems asmenims, vadybininkams, analitikams ir ki-
tiems. Ðiame Vadove pateikta koncepcija, kuria grindþiama MTEP statis-
tikos standartø raida, siekta, nagrinëjant ávairius metodus ir mokantis ið
ðaliø nariø patirties, atpaþinti ir palaipsniui iðspræsti ðias problemas.

2 skyrius

Pagrindinës apibrëþtys ir sàvokos

36

2. PAGRINDINËS APIBRËÞTYS IR SÀVOKOS

2.1. Moksliniai tyrimai ir eksperimentinë plëtra (MTEP)
63.

Moksliniai tyrimai ir eksperimentinë plëtra (MTEP) yra sistemin-
gai atliekamas kûrybinis paþinimo darbas, áskaitant þmogaus, kul-
tûros ir visuomenës paþinimà, ir naujai gautø paþinimo rezultatø
panaudojimas.

64. Terminas MTEP apima tris veiklos sritis: fundamentinius mokslinius ty-
rimus, taikomuosius mokslinius tyrimus ir eksperimentinæ plëtrà; ðios sritys
iðsamiau apibûdintos 4 skyriuje. Fundamentiniai moksliniai tyrimai yra eks-
perimentiniai ir (arba) teoriniai darbai, atliekami visø pirma reiðkiniø esmei ir
stebimai tikrovei paþinti, tuo metu neturint tikslo konkreèiai panaudoti gau-
tus rezultatus. Taikomieji moksliniai tyrimai taip pat yra originalûs eksperi-
mentiniai ir (arba) teoriniai paþinimo darbai, pirmiausia skiriami specifiniams
praktiniams tikslams pasiekti arba uþdaviniams spræsti. Eksperimentinë plëtra
(kitaip – taikomoji mokslinë veikla (vert. past.) yra moksliniø tyrimø ir prak-
tinës patirties sukauptu paþinimu paremti sistemingi darbai, kuriø tikslas –
kurti naujas medþiagas, produktus ir árenginius, diegti naujus procesus, sis-
temas ir paslaugas arba ið esmës tobulinti jau sukurtus ar ádiegtus. MTEP
apima tiek formaliàjà MTEP, vykdomà MTEP vienetø, tiek neformaliàjà ar
atsitiktinæ MTEP, vykdomà kitø vienetø.

2.2. Veikla, kuri neturi bûti átraukta á MTEP
65. Statistiniuose tyrimuose MTEP turi bûti iðskirta ið didelës grupës su
ja susijusios mokslinës ar technologinës veiklos srièiø. Visos tokios veiklos
su MTEP labai glaudþiai siejasi informacijos srautais ir veikimo sàlygomis,
institucijomis ir personalu, taèiau matuojant MTEP jos kiek ámanoma turëtø
bûti atskirtos.

66. Ðios veiklos bus aptartos keturiuose poskyriuose:
– mokymas ir rengimas (2.2.1 poskyris);
– kita susijusi mokslinë ir technologinë veikla (2.2.2 poskyris);
– kita pramoninë veikla (2.2.3 poskyris);
– administravimas ir kita pagalbinë veikla (2.2.4 poskyris).

67. Èia pateiktos praktinës apibrëþtys yra skirtos tik ðiai veiklai atskirti
nuo MTEP.

37

2. PAGRINDINËS APIBRËÞTYS IR SÀVOKOS

2.2.1. Mokymas ir rengimas
68. Visas mokymas ir personalo rengimas gamtos mokslø, inþinerijos, me-
dicinos, þemës ûkio, socialiniø ir humanitariniø mokslø srityse, atliekamas
universitetuose ir specialiosiose aukðtojo bei povidurinio iðsilavinimo insti-
tucijose, neturëtø bûti átrauktas. Taèiau moksliniai tyrimai, kuriuos universi-
tetuose atlieka studentai doktorantûros lygiu, kai tik ámanoma, turëtø bûti
áskaièiuojami kaip MTEP dalis (þr. 2.3.2 poskyrá).

2.2.2. Kita susijusi mokslinë ir technologinë veikla
69. Toliau iðvardytos veiklos neturëtø bûti átrauktos á MTEP, iðskyrus tuos
atvejus, kai jos vykdomos iðimtinai arba pirmiausia MTEP projekto tikslais
(pavyzdþius þr. 2.3.1 poskyryje).

Mokslo ir techninës informacijos paslaugos
70. Specializuota veikla:
– rinkimas – mokslo ir technikos personalo
– kodavimas – bibliografijos paslaugø srityje
– áraðymas – patentavimo paslaugø srityje
– klasifikavimas – mokslinës ir techninës informacijos,

 vykdoma iðplëstinio mokymo ir konsultaciniø
– skleidimas paslaugø srityse
– vertimas – mokslo konferencijose
– analizë
– vertinimas

neturi bûti átraukta, iðskyrus tuos atvejus, kai ji vykdoma iðskirtinai ar pir-
miausia remiant MTEP (pvz., pirminës ataskaitos apie MTEP metu gautus duo-
menis rengimas turëtø bûti átrauktas á MTEP).

Bendrosios paskirties duomenø rinkimas

71. Bendrosios paskirties duomenis paprastai renka vyriausybinës ástai-
gos, siekdamos registruoti gamtos, biologinius ar socialinius reiðkinius, ku-
rie domina plaèiàjà visuomenæ arba kuriems registruoti lëðø turi tik vyriau-
sybë. Pavydþiu gali bûti áprastinë topografinë kartografija, áprastiniai geolo-
giniai, hidrologiniai, okeanografiniai ir meteorologiniai tyrimai, astronomi-
niai stebëjimai. Duomenys, surinkti iðimtinai ar pirmiausia kaip MTEP pro-
ceso dalis, yra átraukiami á MTEP (pvz., duomenys apie daleliø charakteris-
tikas ir trajektorijas branduoliniame reaktoriuje). Toks pat pagrindimas ga-
lioja duomenø apdorojimui ir aiðkinimui. Socialiniai mokslai ypaè priklau-
so nuo tikslaus duomenø apie visuomenæ registravimo suraðymuose, apklau-

}

38

2. PAGRINDINËS APIBRËÞTYS IR SÀVOKOS

sose ir kt. Kai ðie duomenys yra specialiai surenkami arba apdorojami moks-
liniø tyrimø tikslais, ðios iðlaidos turëtø bûti átrauktos á tyrimams skirtas ið-
laidas ir á jas turëtø áeiti duomenø planavimo, sisteminimo ir kitos iðlaidos.
Taèiau duomenys, surinkti kitais arba bendrais tikslais, pvz., ketvirtiniø duo-
menø apie nedarbà atranka, neturëtø bûti átraukiami á MTEP, net jeigu jie
yra naudojami moksliniams tyrimams. Rinkos tyrimai taip pat neturëtø bûti
átraukti á MTEP.

Testavimas ir standartizavimas
72. Ði veikla yra susijusi su nacionaliniø standartø palaikymu, antriniø
etalonø kalibravimu, áprastiniu medþiagø, sudedamøjø daliø, gaminiø, pro-
cesø, dirvos, atmosferos ir kt. iðbandymu ir analize.

Ágyvendinamumo tyrimai
73. Siûlomø inþineriniø projektø tyrimas, naudojant esamas metodikas
papildomai informacijai gauti prieð priimant sprendimà dël jo ágyvendini-
mo, nelaikomas MTEP. Socialiniuose moksluose ágyvendinamumo tyrimai –
tai socialiniø ekonominiø charakteristikø tyrimas ir konkreèiø situacijø su-
siejimas (pvz., naftos chemijos komplekso ágyvendinamumo konkreèiame re-
gione studija). Taèiau moksliniø projektø ágyvendinamumo tyrimai yra MTEP
dalis.

Specializuota sveikatos prieþiûra
74. Ði veikla susijusi su áprastiniais tyrimais bei áprastu specializuotø me-
dicinos þiniø taikymu. Taèiau paprastai vadinamoje „specializuotoje svei-
katos prieþiûroje“ gali bûti MTEP elementas, jei ji vykdoma, pvz., universi-
tetinëse ligoninëse (þr. 2.3.2 skyriø).

Patentavimas ir licencijavimas
75. Ðiai veiklos srièiai priklauso visa su patentais ir licencijomis susijusi
administracinë ir teisinë veikla. Taèiau tiesiogiai su MTEP projektais susijusi
patentinë veikla yra laikoma MTEP.

Susijusios su politika studijos
76. Ðiame kontekste „politika“ reiðkia ne tik nacionalinæ, bet ir regioni-
nio bei vietinio lygio politikà, taip pat ir verslo ámoniø politikà, siekiant sa-
vo ekonominio aktyvumo. Susijusios su politika studijos apima plaèià veik-
lø sritá, pvz., esamø programø analizæ ir ávertinimà, vyriausybiniø departa-
mentø ir kitø institucijø politikà ir veiklà; padaliniø, uþsiimanèiø tæstine ið-
oriniø reiðkiniø analize ir stebëjimu (pvz., gynybos ir saugumo analizë); ásta-

39

2. PAGRINDINËS APIBRËÞTYS IR SÀVOKOS

tymø leidybos institucijø tyrimø komisijø, susijusiø su bendràja vyriausybës
ar departamentø politika ar veikla.

Áprastinis programinës árangos kûrimas

77. Veikla, susijusi su áprastiniu programinës árangos kûrimu, nelaikoma
MTEP. Tokia veikla apima darbà, susijusá su specifiniais sisteminiais ar pro-
graminiais pasiekimais, kurie buvo vieðai prieinami prieð pradedant ðá dar-
bà. Techninës problemos, kurios buvo iðspræstos toms paèioms operacinëms
sistemoms ir kompiuteriø architektûrai skirtuose ankstesniuose projektuose,
taip pat neátraukiamos á MTEP. Áprasta kompiuteriø techninë prieþiûra ne-
átraukiama á MTEP (detalesná takoskyros tarp programinës árangos kûrimo ir
MTEP problemø aptarimà þr. 2.4.1 poskyryje).

2.2.3. Kita pramoninë veikla
78. Ði tema gali bûti nagrinëjama dviejuose ið dalies sutampanèiuose
skyriuose.

Kita inovacinë veikla

79. Oslo vadove (OECD, 1997a) ði veikla yra apibrëþiama kaip visi kiti
moksliniai, techniniai, komerciniai ir finansiniai etapai, kitokie nei MTEP,
bûtini naujø arba patobulintø gaminiø ar paslaugø ádiegimui bei naujø ar
patobulintø procesø komerciniam panaudojimui. Ði veikla apima technolo-
gijos (ákûnytos ir neákûnytos) ásigijimà, árengimà ir pramonës inþinerijà, nie-
kur kitur nepriskirtà pramoniná projektavimà, kito turto ásigijimà, gamybos
paleidimà ir naujø bei patobulintø gaminiø rinkodarà.

Gamyba ir su ja susijusi techninë veikla

80. Ði veikla apima pramoninæ gamybà ir jos ikigamybinæ stadijà, pre-
kiø ir paslaugø paskirstymà, ávairias giminingas technines paslaugas verslo
ámoniø sektoriuje ir ekonomikoje apskritai, kartu su gimininga veikla nau-
dojant socialiniø mokslø dalykus, pvz., rinkos tyrimus.

2.2.4. Administravimas ir kita pagalbinë veikla

81. Ði kategorija susideda ið dviejø daliø.

Iðimtinai tik MTEP finansavimo veikla

82. MTEP vykdytojams skirtø lëðø rinkimas, valdymas ir paskirstymas, kai
ðias veiklas vykdo ministerijos, tyrimø agentûros, labdaros fondai ar ástaigos,
nelaikoma MTEP. Tai atitinka naujausià ISIC taisykliø variantà (UN, 1990).

40

2. PAGRINDINËS APIBRËÞTYS IR SÀVOKOS

Netiesioginë pagalbinë veikla
83. Ði veikla apima tam tikrà veiklos srièiø skaièiø, kurios paèios nëra
MTEP, taèiau jos teikia paramà MTEP. Pagal ásigalëjusià tvarkà duomenys
apie MTEP personalà aprëpia MTEP siauràja þodþio prasme, bet netiesiogi-
në pagalbinë veikla yra neátraukiama, tuo tarpu tam skirtos iðmokos yra átrau-
kiamos á MTEP veiklà vykdanèio personalo pridëtiniø iðlaidø eilutæ. Tipið-
kais pavyzdþiais galima laikyti transportavimo, sandëliavimo, valymo, remon-
to, techninës prieþiûros ir apsaugos veiklà. Administravimo ir biuro veikla,
vykdoma ne vien tik MTEP, pvz., centriniø finansø ir personalo departamentø
veikla, taip pat priklauso ðiai kategorijai.

2.3. MTEP ribos
2.3.1. MTEP atskyrimo nuo su ja susijusiø veiklos rûðiø kriterijai
84. Pagrindinis kriterijus, pagal kurá MTEP atskiriama nuo su ja susijusiø
veiklos rûðiø, yra tas, kad MTEP bûtø apèiuopiamas naujumo elementas bei
mokslinio ir (arba) technologinio neapibrëþtumo sprendimas, t.y. kai asme-
niui, gerai susipaþinusiam su visiems prieinamomis pagrindinëmis þiniomis
konkreèioje srityje, problemos sprendimas nëra lengvai matomas. 2.1 len-
telëje nurodyti kai kurie papildomi MTEP atskyrimo kriterijai.

2.1 lentelë. Papildomi kriterijai, leidþiantys atskirti MTEP nuo su ja
susijusios mokslinës, technologinës ir pramoninës veiklos

A. Kokie yra projekto tikslai?

B. Kas ðiame projekte nauja ar paþangu?

Ar juo ieðkoma anksèiau neatrastø reiðkiniø, struktûrø ar santykiø?

Ar ðiame projekte naujai pritaikomos þinios ar metodai?

Ar didelë tikimybë, kad ðio projekto metu ágytu nauju (platesniu ar gilesniu) nagrinëja-

mø reiðkiniø, santykiø ar manipuliaciniø principø supratimu susidomës daugiau negu

viena organizacija?

Ar galima tikëtis, kad rezultatus bus galima patentuoti?

C. Koks personalas dirba ðiame projekte?

D. Kokie metodai bus taikomi?

E. Kokia programa finansuoja projektà?

F. Kiek bendri gali bûti projekto metu gauti duomenys ar rezultatai?

G. Ar projektas natûraliai ásilieja á kità mokslinæ, technologinæ ar pramoninæ veiklà?

Ðaltinis: EBPO.

41

2. PAGRINDINËS APIBRËÞTYS IR SÀVOKOS

85. Vienas ðiø kriterijø aspektas yra tas, kad tam tikras projektas gali bû-
ti MTEP, jeigu jis pradëtas dël vienos prieþasties, bet negali bûti MTEP, jei-
gu ávykdomas dël kitos prieþasties, kaip parodoma ðiuose pavyzdþiuose:
– medicinos srityje áprastas skrodimas, norint nustatyti mirties prieþastá, yra

medicinos praktika, o ne MTEP; specialûs tam tikro mirðtamumo tyri-
mai, siekiant nustatyti ðalutiná tam tikro vëþio gydymo bûdo poveiká, yra
MTEP. Panaðiai áprasti tyrimai, tokie kaip gydytojams paskyrus atliekami
kraujo ir bakteriologiniai tyrimai, nëra MTEP, tuo tarpu speciali kraujo
tyrimø programa pradedant vartoti naujà vaistà yra MTEP;

– temperatûros arba atmosferos slëgio registravimas kiekvienà dienà yra ne
MTEP, o meteorologijos tarnybos veikla arba bendrø duomenø rinkimas.
Naujø temperatûros matavimo metodø tyrimas yra MTEP, kaip ir naujø
sistemø ir metodø, skirtø duomenims aiðkinti, tyrinëjimas ir tobulinimas;

– mechanikos inþinerijos pramonëje atliekama MTEP veikla daþnai yra ar-
timai susijusi su projektavimo ir braiþybos darbais. Ðioje pramonës sri-
tyje veikianèiose maþose ir vidutinëse ámonëse (MVÁ) paprastai nëra at-
skiro MTEP skyriaus, ir MTEP problemos daþniausiai apibûdinamos ben-
dru „projektavimo ir braiþymo“ pavadinimu. Jeigu kalkuliacijos, projek-
tai, darbo brëþiniai ir eksploatavimo instrukcijos yra sukurti bandomo-
sioms gamykloms ir prototipams árengti bei eksploatuoti, jie turëtø bûti
átraukti á MTEP. Jeigu jie atliekami produkcijos standartizavimui pareng-
ti, vykdyti ir priþiûrëti (pvz., technologinë áranga staklëms, staklës) arba
produktø pardavimui skatinti (pvz., atsarginiø daliø pasiûlymai, lanksti-
nukai, katalogai), jie neturëtø bûti átraukiami á MTEP.

2.3.2. Problemos, kylanèios MTEP ir mokymo bei specialistø
rengimo sandûroje

Bendroji dalis

86. Aukðtojo mokslo ástaigose moksliniai tyrimai ir mokymas visada yra
labai glaudþiai susijæ, nes dauguma akademinio personalo uþsiima abiejø rûðiø
veikla, daugelis pastatø ir árangos taip pat yra naudojami abiem tikslams.

87. Kadangi moksliniø tyrimø rezultatai naudojami mokymui, o moky-
mo metu gauta informacija ir ágyta patirtis daþnai tampa indëliu á moksli-
nius tyrimus, todël sunku nustatyti, kur baigiasi aukðtosios mokyklos perso-
nalo ir studentø mokymo ir rengimo veikla ir kur prasideda MTEP veikla ir
atvirkðèiai. Bûtent naujumo elementais ir skiriasi MTEP nuo áprastinio mo-
kymo bei kitos su darbu susijusios veiklos. Sprendþiant, ar mokslinæ veiklà,
kuri yra mokymo ir rengimo ðalutinis produktas, laikyti MTEP, ið tikrøjø ky-
la problemø.

42

2. PAGRINDINËS APIBRËÞTYS IR SÀVOKOS

88. Problemø iðkyla tokiais atvejais:
– dël doktorantûros (PhD) lygio podiplominiø studijø studentø ir jø veiklos;
– dël universiteto personalo vadovavimo studentams;
– dël specializuotos sveikatos prieþiûros;
– dël akademinio personalo asmeninio mokymosi (savimokos).

Doktorantûros (PhD) lygio podiplominiø studijø studentai

89. Kai kuriose EBPO ðalyse „podiplominiø studijø studentas“ nëra stan-
dartinë nacionalinë kategorija Tokiais atvejais ðiø asmenø MTEP veikla tik-
riausiai yra átraukiama á veiklà kartu su kito ne visos darbo dienos dëstyto-
jø personalo veikla.

90. Taèiau ðalyse, kur ðie studentai sudaro pripaþintà kategorijà, takos-
kyra tarp jø vykdomos MTEP ir jø mokymo bei rengimo yra ypaè sunkiai
nustatoma. Turi bûti atsiþvelgiama tiek á paèiø podiplominiø studijø studen-
tø, tiek á jø dëstytojø veiklà.

91. ISCED 6-àjá lygá atitinkanèios studijø programos dalys yra itin struktû-
rizuotos, á kurias, pvz., áeina studijø schemos, nustatyti kursai, privalomi la-
boratoriniai darbai ir pan. Jø metu dëstytojas perduoda þinias ir moko tyrimø
metodø. Ðios pakopos studentai daþniausiai lanko privalomus kursus, studi-
juoja dalykinæ literatûrà, mokosi moksliniø tyrimø metodologijos ir pan. Ði
veikla neatitinka naujumo kriterijaus, iðsamiai apibûdinto MTEP apibrëþtyje.

92. Be to, tikimasi, kad studentai, siekiantys ágyti galutinæ kvalifikacijà IS-
CED 6-uoju lygiu, turi árodyti savo kompetencijà, imdamiesi palyginti sava-
rankiðkø studijø, daþniausiai turinèiø MTEP projektuose reikalaujamo nauju-
mo elementø, bei pateikdami savo gautus rezultatus. Todël ði veikla turëtø
bûti priskirta MTEP, taip pat kaip ir apskritai dëstytojø vadovavimas. Kartu su
MTEP, kuri vykdoma podiplominiø studijø studentams skirtø kursø sistemoje,
ámanoma, kad ir dëstytojai, ir studentai dalyvautø kituose MTEP projektuose.

93. Be to, ðios pakopos studentai daþnai yra priskirti arba tiesiogiai ádar-
binti institucijoje, kurioje jie studijuoja bei yra pasiraðæ sutartis ar panaðius
ásipareigojimus, kurie juos ápareigoja dëstyti þemesniø pakopø studentams
arba uþsiimti kita veikla, pvz., specializuota sveikatos prieþiûra, taip jiems
leidþiama tæsti studijas ir vykdyti mokslinius tyrimus.

94. Takoskyros tarp MTEP ir mokymo ISCED 6-uoju lygiu yra pavaizduo-
tos 2.2 lentelëje, kuri su didþiàja dalimi pirmiau pateikto teksto yra pagrásta
aktualiu Nordic Manual, R&D Statistics in the Higher Education Sector: Work
on Improved Guidelines (Nordforsk, 1986). Labiau praktinio pobûdþio pro-
blemos, su kuriomis susiduriama taikant ðias koncepcijas, yra nagrinëjamos
5 skyriuje (þr. 5.2.5 poskyrá).

43

2. PAGRINDINËS APIBRËÞTYS IR SÀVOKOS

Vadovavimas studentams
95. Su MTEP elemento nustatymo problema podiplomimiø studijø stu-
dentø darbe yra glaudþiai susijæ tai, kad sudëtinga ið laiko, kurá akademi-
niai vadovai skiria ðiø studentø vadovavimui bei jø moksliniø tyrimø pro-
jektams, iðskirti MTEP dalá.

2.2 lentelë. Takoskyra tarp MTEP ir mokymo bei rengimo
ISCED 6-uoju lygiu

Mokymas ir rengi- MTEP Kita veikla
mas 6-uoju lygiu

Dëstytojai 1. Studentø mokymas
6-uoju lygiu

2. Studentø rengimas 6-uoju
lygiu taikyti MTEP meto-
dologijà, atlikti labora-
torinius darbus ir pan.

3. Vadovavimas MTEP
projektams, reika-
laujamiems ið
studentø, siekianèiø
ágyti 6 lygio kvalifikacijà

4. Vadovavimas kitiems
MTEP projektams ir savøjø
MTEP projektø vykdymas

5. Mokymas þemesniais
nei 6-asis lygiais

6. Kita veikla

Podiplomi- 1. Kursiniai darbai,
niø studijø reikalingi formaliajai
studentai kvalifikacijai ágyti

2. Individualios studijos,
jø vykdymas ir smulkus
apraðymas (MTEP projektai),
reikalingi formaliajai
kvalifikacijai ágyti

3. Kita MTEP veikla
4. Mokymas þemesniais

negu 6-asis lygiais
5. Kita veikla

Ðaltinis: EBPO.

44

2. PAGRINDINËS APIBRËÞTYS IR SÀVOKOS

96. Tokia vadovavimo veikla á MTEP turëtø bûti átraukta tik tada, jeigu ji
bûtø lygiavertë specifinio MTEP projekto, turinèio pakankamà naujumo ele-
mentà ir kurio tikslas yra gauti naujø þiniø, vadovavimui ir valdymui. To-
kiais atvejais tiek akademinio personalo nario vadovavimas, tiek studento
darbas turëtø bûti átraukiami kaip MTEP. Jeigu vadovavimas susijæs tik su
MTEP metodø mokymu ir teziø, disertacijø ar ikidiplomoniø studijø studen-
tø darbø skaitymu ir taisymu, jis neturëtø bûti laikomas MTEP.

Specializuota sveikatos prieþiûra
97. Universitetinëse ligoninëse, kur ðalia pirminës sveikatos prieþiûros veik-
los medicinos studentø rengimas yra svarbi veikla, mokymo veikla, MTEP ir
sudëtingesnë, taip pat áprastinë, sveikatos prieþiûra daþnai yra artimai susiju-
sios. „Specializuota sveikatos prieþiûra“ – tai veikla, kuri paprastai turi bûti
neátraukiama á MTEP (þr. 2.2.2 papunktá). Taèiau MTEP elementas gali rastis
paprastai vadinamoje specializuotoje sveikatos prieþiûroje, kai ji atliekama
pvz., universitetinëse ligoninëse. Universitetø gydytojams ir jø asistentams yra
sunku ávertinti, kuri visos jø veiklos dalis priklauso iðimtinai tik MTEP. Taèiau
jeigu áprastinei sveikatos prieþiûrai skirti laikas ir pinigai bus átraukti á MTEP
statistikà, MTEP iðtekliai medicinos moksluose bus pervertinti.

98. Paprastai tokia specializuota sveikatos prieþiûra nëra laikoma MTEP,
o visa sveikatos prieþiûra, tiesiogiai nesusijusi su specifiniais MTEP projek-
tais, neturëtø bûti átraukta á MTEP statistikà.

Akademinio personalo savarankiðkas mokymasis
99. Ði veikla – tai laikas, skirtas tæstinëms profesinëms studijoms („sava-
rankiðkas skaitymas“), konferencijø ir seminarø lankymui ir pan.

100. Atskiriant MTEP nuo giminingø veiklos rûðiø, daþnai keliamas klausi-
mas, ar „savimoka“ turëtø bûti laikoma MTEP veiklos dalimi. Tai tikrai yra tyrë-
jø bendro profesinio tobulëjimo dalis, o ágytos þinios ir patirtis ateityje padës
tyrëjui formuoti MTEP màstysenà, o gal ir panaudotos jai ið tikrøjø ágyvendinti.
Savimoka ið tiesø sudaro kumuliaciná procesà, ir jei ið ðios veiklos gauta infor-
macija panaudojama mokslinëje veikloje, tai bus matuojama kaip MTEP.

101. Tik savarankiðkas mokymasis, konkreèiai skirtas moksliniø tyrimø pro-
jektui, turëtø bûti laikomas MTEP veikla.

2.3.3. Problemos MTEP ir su jais susijusiø mokslinës ir
technologinës veiklø sandûroje

Bendroji dalis
102. MTEP sunku atskirti nuo kitos mokslinës ir technologinës veiklos ta-
da, kai toje paèioje institucijoje vykdoma keleriopa veikla. Statistiniø tyri-

45

2. PAGRINDINËS APIBRËÞTYS IR SÀVOKOS

mø praktikoje skirtumams nustatyti taikant praktika paremtus metodus gali-
ma lengviau identifikuoti MTEP dalá. Pavyzdþiui:
– institucijos ar institucijø padaliniai ir firmos, kuriø pagrindinë veikla yra

MTEP, daþnai imasi ir antraeilës, ne MTEP veiklos (pvz., mokslinës ar
techninës informacijos, bandymø, kokybës kontrolës, analizës). Tiek, kiek
antraeilës veiklos pirmiausia yra imamasi dël MTEP, ji turëtø bûti átrau-
kiama á MTEP veiklà; jeigu antraeilë veikla skirta ið esmës kitoms, o ne
MTEP reikmëms, ji neturi bûti átraukta;

– institucijos, kuriø pagrindinis tikslas yra su MTEP susijusi mokslinë veik-
la, daþnai vykdo tam tikrus su ðia veikla susijusius mokslinius tyrimus.
Tokie moksliniai tyrimai turëtø bûti atskirti ir átraukti matuojant MTEP.

103. Toliau pateiktais pavyzdþiais parodoma, kaip taikomi praktika parem-
ti metodai:
– mokslo ir technikos informacijos tarnybø arba moksliniø tyrimø labora-

torijø bibliotekø veikla, palaikoma daugiausia dël ðiø laboratorijø tyrëjø
reikmiø, turëtø bûti átraukta á MTEP. Firmos dokumentavimo centro, at-
viro visam firmos personalui, veikla neturëtø bûti átraukiama á MTEP, netgi
jeigu jis yra tose paèiose patalpose su bendrovës moksliniø tyrimø pa-
daliniu. Taip pat ir universitetø centriniø bibliotekø veikla neturëtø bûti
átraukta á MTEP. Ðie kriterijai taikomi tik tada, kai bûtina visiðkai iðskirti
institucijos ar jos skyriaus veiklas. Kai taikomi iðsamesni apskaitos me-
todai, dalis á MTEP neátrauktos veiklos iðlaidø gali bûti priskirta MTEP
pridëtinëms iðlaidoms. Nors, apskritai kalbant, moksliniø ir techniniø pub-
likacijø rengimas yra neátraukiamas á MTEP, pirminës ataskaitos apie
moksliniø tyrimø metu gautus rezultatus parengimas turëtø bûti átrauk-
tas á MTEP;

– vieðosios institucijos ir vartotojø organizacijos daþnai turi laboratorijas,
kuriø pagrindinis tikslas – bandymai ir standartizavimas. Ðiø laborato-
rijø personalas taip pat gali skirti laiko naujiems tyrimø metodams kur-
ti arba juos ið esmës tobulinti. Tokia veikla turëtø bûti átraukta á MTEP;

– bendrosios paskirties duomenø rinkimas yra ypaè svarbus moksliniams
tyrimams socialiniø mokslø srityje, kadangi be to daugelis ðiø tyrimø
aspektø nebûtø ámanomi. Taèiau jeigu duomenys nëra renkami visø
pirma moksliniø tyrimø tikslams, tai neturëtø bûti klasifikuojama
kaip mokslinë veikla. Kita vertus, didesni statistikos institutai gali vyk-
dyti tam tikrà MTEP veiklà (pvz., konceptualûs ir metodologiniai dar-
bai, susijæ su visiðkai naujø ar ið esmës modifikuotø statistiniø tyrimø
bei statistiniø sistemø kûrimu, darbas su atrankos metodais, nedidelës
srities statistiniais ávertinimais). Kur ámanoma, tokia MTEP turëtø bûti
átraukiama.

46

2. PAGRINDINËS APIBRËÞTYS IR SÀVOKOS

Ypatingi atvejai
104. Tam tikrais atvejais labai sunku taikyti teorinius kriterijus, pagal ku-
riuos skiriamos MTEP ir su ja susijusi mokslinë ir technologinë veikla. Kos-
minës erdvës tyrimas, kalnakasyba ir þvalgymas bei socialiniø sistemø plët-
ra – tai trys sritys, susijusios su dideliais iðtekliø kiekiais, ir bet kokie jø trak-
tavimo pokyèiai turës didelæ átakà jø metu gaunamø MTEP duomenø paly-
ginamumui tarptautiniu mastu. Didelio masto projektuose taip pat sunku api-
brëþti jø vykdomà MTEP; tai nagrinëjama 2.3.4 papunktyje. Toliau iðvardyti
susitarimai taikomi keturiose minëtose srityse.

• Kosminës erdvës tyrimas

105. Sunkumø dël kosminës erdvës tyrimø kyla todël, kad tam tikrais at-
þvilgiais didelë dalis veiklos kosminëje erdvëje dabar gali bûti laikoma ápras-
tine; þinoma, didþiausios iðlaidos patiriamos perkant prekes ir paslaugas, ku-
rios nëra MTEP. Taèiau visø kosminës erdvës tyrinëjimø tikslas vis dar yra
gilinti turimas þinias, dël ko jie visi turëtø bûtø átraukti á MTEP. Gali prireik-
ti atskirti su kosmoso tyrimu susijusias veiklas, áskaitant transporto priemo-
niø, árangos ir metodikø kûrimà, nuo veiklø, susijusiø su áprastiniu orbitiniø
palydovø iðdëstymu ar stebëjimo ir ryðiø stoèiø ákûrimu.

• Kalnakasyba ir þvalgymas

106. Kalnakasyba ir þvalgymas kartais sukelia problemø dël lingvistinës
painiavos tarp tyrimø, skirtø naujiems arba ið esmës patobulintiems iðtek-
liams (maisto, energijos ir pan.), ir esamø gamtos iðtekliø paieðkos; painia-
va, dël kurios iðnyksta skirtumai tarp MTEP ir tyrinëjimø bei þvalgymo. Te-
oriðkai, siekiant nustatyti tikslius MTEP duomenis, turëtø bûti identifikuotos,
iðmatuotos ir apibendrintos ðios veiklos sritys:
– naujø tyrinëjimø metodø ir technikos kûrimas;
– tyrinëjimai, kurie vykdomi kaip neatskiriama geologiniø reiðkiniø moks-

liniø tyrimø dalis;
– geologiniø reiðkiniø moksliniai tyrimai, vykdomi kaip ðalutinë tyrinëji-

mø ir þvalgymo programø dalis.

107. Praktikoje paskutinis punktas sukelia daug problemø. Sunku sufor-
muluoti tikslià apibrëþtá, kuri bûtø suprantama nacionaliniø apklausø res-
pondentams. Todël á MTEP turëtø bûti átrauktos tik ðios veiklos sritys:
– naujø arba ið esmës patobulintø metodø ir árangos, skirtø duomenims

gauti, apdoroti ir aiðkinti, kûrimas;
– tyrinëjimai, kurie vykdomi kaip neatskiriama MTEP projekto, skirto geo-

loginiams reiðkiniams tyrinëti, dalis, áskaitant duomenø gavimà, apdoro-
jimà ir aiðkinimà, kurie pirmiausia buvo vykdomi moksliniais tikslais.

47

2. PAGRINDINËS APIBRËÞTYS IR SÀVOKOS

108. Ið to iðplaukia, kad komerciniø bendroviø vykdoma tyrinëjimø ir þval-
gomoji veikla bus beveik visiðkai neátraukta á MTEP. Pavyzdþiui, þvalgomø-
jø græþiniø græþimas, siekiant ávertinti telkinio iðteklius, turëtø bûti laikomas
mokslinëmis ir technologinëmis paslaugomis.

• Socialiniø sistemø plëtra

109. Apskritai ir atskirai imant, socialiniø mokslø srityje bet kurios stu-
dijos tikslas yra parengti bûdus politinius sprendimus priimanèiø asmenø
sprendimams priimti valdþios (centrinës, regioninës, vietos) lygiu, arba pra-
monës ir prekybos ámonëse. Paprastai tokiose studijose naudojamos þino-
mos metodologijos, bet kartais esamas metodologijas bûtina keisti arba kur-
ti naujas. Tam reikia atlikti nemaþai moksliniø tyrimø. Teoriðkai tokie pa-
keitimai ar kûrimas turëtø bûti átraukti á MTEP, bet bûtina þinoti, kokiø sun-
kumø kyla ávertinant atitinkamà MTEP dalá konkreèioje studijoje. Prakti-
koje, nepaisant techniniø ir koncepciniø problemø, studijas su apèiuopia-
mu naujoviðkumo elementu galima visiðkai priskirti moksliniams tyrimams
arba pamëginti ávertinti, kokià dalá ðiose studijose uþima moksliniai tyri-
mai, ir juos priskirti MTEP (taip pat þr. 2.4.2 papunktá). Siekiant nustatyti,
ar konkreti veikla turëtø bûti laikoma MTEP, ar priskirtina MTEP, visiðkai
nesvarbu, ar ta veikla yra vadinama studija, ar remiantis ðios veiklos re-
zultatais parengta ataskaita yra vadinama studija. Jeigu konkreti veikla ati-
tinka MTEP apibrëþtá, ji yra laikoma arba priskiriama MTEP; jeigu ne – ji
neátraukiama.

2.3.4. Problemos MTEP ir kitos pramoninës veiklos sandûroje
Bendrasis traktavimas

110. Turi bûti pasirûpinta, kad nebûtø átraukta veikla, kurioje retai vyk-
doma kokia nors MTEP, nors ji ir neabejotinai yra inovacinio proceso da-
lis, pvz., patentavimas ir licencijavimas, rinkos tyrimai, gamybos paleidi-
mas, gamybos proceso aprûpinimas ir modernizavimas. Kai kurios veiklos
rûðys, pvz., aprûpinimas áranga, procesø tobulinimas, projektavimas ir pro-
totipø konstravimas, gali turëti apèiuopiamà MTEP elementà, taip apsun-
kindamos galimybæ tiksliai nustatyti, kas turëtø ar neturëtø bûti apibrëþia-
ma kaip MTEP. Tai ypaè teisinga gynybos ar didelio masto civilinei pra-
monei, pvz., aviacinei kosminei. Panaðiø sunkumø gali kilti ið su MTEP
susijusios veiklos iðskiriant technologijomis paremtas tokias vieðàsias pa-
slaugas, kaip inspektavimas ir kontrolë, pvz., veikla maisto ir vaistø srityse
(2.3 lentelë).

48

2. PAGRINDINËS APIBRËÞTYS IR SÀVOKOS

2.3 lentelë. Keli atvejai MTEP ir kitø pramoninës veiklos rûðiø sandûroje

Pavadinimas Traktavimas Pastabos

Prototipai Átraukti á MTEP Kol pagrindinis tikslas yra tolesnis tobulinimas.

Bandomosios Átraukti á MTEP Kol pagrindinis tikslas yra MTEP.

gamyklos

Pramoninis projekta- Iðskirstyti Átraukti MTEP vykdymo metu reikalingà projektavimà.

vimas ir braiþymas Iðbraukti gamybos procesui reikalingà projektavimà.

Pramoninë inþinerija Iðskirstyti Átraukti „gráþtamojo ryðio“ MTEP ir pramoninës

ir aprûpinimas inþinerijos aprûpinimà, susijusá su naujø produktø ir

naujø procesø kûrimu. Iðbraukti, kai susijæ su

gamybos procesais.

Bandomoji gamyba Iðskirstyti Átraukti, jeigu á gamybà áeina pramoniniai bandymai

ir paskesnis papildomas projektavimas bei inþinerija.

Neátraukti visø kitø susijusiø veiklø.

Garantinis aptarnavi- Neátraukti Iðskyrus „gráþtamojo ryðio“ MTEP.

mas ir gedimø paieð-

ka bei paðalinimas

Patentø ir licencijø Neátraukti Visi su patentavimu ir licencijavimu susijæ

tvarkymas administravimo ir teisiniai darbai (iðskyrus tiesiogiai

su MTEP projektais susijusius patentavimo darbus).

Einamieji bandymai Neátraukti Net jeigu juos atlieka MTEP personalas.

Duomenø rinkimas Neátraukti Iðskyrus atvejus, kai jis yra neatsiejama MTEP dalis.

Vieða patikrinimø Neátraukti –

kontrolë, reikalavimas

laikytis standartø,

reglamentø

Ðaltinis: EBPO.

111. 4 skyriuje eksperimentinë plëtra apibrëþiama kaip „moksliniø tyri-
mø ir praktinës patirties sukaptu paþinimu paremti sistemingi darbai, kuriø
tikslas – kurti naujas medþiagas, produktus ar árenginius, diegti naujus pro-
cesus, sistemas ir paslaugas arba ið esmës tobulinti jau sukurtus ar ádieg-
tus“. Sunku tiksliai apibrëþti galinæ ribà tarp eksperimentinës plëtros ir iki-
gamybinës plëtros, pvz., demonstraciniø pavyzdþiø vartotojams pagaminimo
bei jø bandymo ir gamybos, kuri pritaikoma visoms pramoninëms situacijoms.
Reiktø sudaryti serijà susitarimø ar kriterijø pagal pramonës tipà. Pagrindi-
në taisyklë, kurià pirmà kartà suformulavo Jungtiniø Valstijø nacionalinis moks-

49

2. PAGRINDINËS APIBRËÞTYS IR SÀVOKOS

lo fondas2 (NSF), suteikia praktiná pagrindà, kaip sudëtingais atvejais vykdyti
priimtus sprendimus. Ðiek tiek iðplëstoje formuluotëje teigiama:

„Jeigu pagrindinis tikslas yra toliau techniðkai tobulinti produktà
ar procesà, tai ðis darbas atitinka MTEP apibrëþtá. Kita vertus, jeigu
produktas, procesas ar metodas yra ið esmës parengtas, o pagrin-
dinis tikslas yra plëtoti rinkas, atlikti ikigamybiná planavimà ar pa-
siekti, kad gamybos ar kontrolës sistema funkcionuotø sklandþiai,
toks darbas nebelaikomas MTEP.“

112. Nepaisant ðio detalaus iðdëstymo, tai gali bûti sunku taikyti atskiro-
se pramonës ðakose. Gali bûti neaiðku, kada yra apèiuopiamas naujumo ele-
mentas o kada produktas ar procesas yra ið esmës parengtas.

Ypatingi atvejai

113. Toliau apraðomos kai kurios bendros problemos:

• Prototipai

114. Prototipas – tai originalus modelis, sukonstruotas taip, kad jame bûtø
visos naujo produkto techninës charakteristikos ir eksploatacinës savybës. Pa-
vyzdþiui, jeigu kuriamas agresyviø skysèiø siurblys, reikës keliø prototipø, kad
bûtø atlikti paspartinti eksploatavimo trukmës bandymai su skirtingomis che-
minëmis medþiagomis. Gráþtamojo ryðio kilpa suteikia galimybæ panaudoti re-
zultatus siurbliui toliau tobulinti, jeigu prototipø bandymai bus nesëkmingi.

115. Taikant Nacionalinio mokslo fondo kriterijø, prototipø projektavimas,
konstravimas ir bandymas paprastai patenka á MTEP sferà. Tai tinka nepri-
klausomai nuo to, ar sukurtas tik vienas prototipas, ar keli, ar jie buvo ku-
riami paeiliui, ar vienu metu. Taèiau jei atliekami visi bûtini prototipo(-ø)
pakeitimai, o bandymas uþbaigtas sëkmingai, galutinis MTEP tikslas yra pa-
siektas. Keliø prototipo kopijø kûrimas laikinoms komercinëms, karinëms ar
medicinos reikmëms po to, kai originalas buvo sëkmingai iðbandytas, nëra
laikomas MTEP dalimi, netgi jeigu já atlieka MTEP personalas.

• Bandomosios gamyklos

116. Bandomøjø gamyklø statymas ir eksploatavimas yra MTEP dalis tol,
kol pagrindinis tikslas yra ágyti patirties bei surinkti techninius ir kitus duo-
menis, kurie bus naudojami:
– hipotezëms ávertinti;

2 US National Science Foundation (NSF).

50

2. PAGRINDINËS APIBRËÞTYS IR SÀVOKOS

– naujø produktø formulëms sudaryti;
– naujø uþbaigtø produktø specifikacijoms sudaryti;
– naujiems procesams reikalingai specialiai árangai arba konstrukcijoms pro-

jektuoti;
– ðiø procesø eksploatavimo instrukcijoms ar vadovams rengti.

117. Jeigu bandomoji gamykla tik pasibaigus eksperimentiniam etapui pra-
dedama eksploatuoti kaip paprastas pelno siekiantis pramoninis vienetas, jos
veikla nebegali bûti laikoma MTEP, net jeigu gamykla ir toliau vadinama
bandomàja. Kol eksploatuojmos bandomosios gamyklos pagrindiniai tikslai
yra nekomerciniai, ið esmës nesvarbu, ar parduodama visa produkcija, ar
jos dalis. Tokios pajamos neturëtø bûti atskaitytos ið MTEP veiklos iðlaidø.

• Didelio masto projektai ir brangios bandomosios gamyklos

118. Didelio masto projektai, kuriø svarbiausi tipai priklauso gynybos bei
aviacijos ir kosminei srièiai, paprastai apima platø veiklos spektrà nuo eks-
perimentinës iki ikigamybinës plëtros. Esant tokioms aplinkybëms, finansuo-
janèioji ir (arba) ágyvendinanèioji organizacija daþnai negali atskirti MTEP
iðlaidø nuo kitø iðlaidø elementø. Skirtumas tarp MTEP priklausanèiø ir jai
nepriklausanèiø iðlaidø yra ypaè svarbus tose ðalyse, kur didelë vyriausybës
MTEP iðlaidø dalis skiriama gynybai. 10 priede pateikiamos papildomos gai-
rës ðiuo klausimu.

119. Labai svarbu iðsamiai iðsiaiðkinti labai brangiø bandomøjø gamyklø
ar prototipø, tokiø kaip naujo tipo pirmosios atominës elektrinës ar ledlau-
þiai, tipà. Jie gali bûti sukurti naudojant beveik vien esamas medþiagas ir
taikant esamas technologijas, jie daþnai yra statomi tam, kad tuo pat metu
bûtø naudojami ir MTEP, ir teikiant pagrindines paslaugas (energijos gamy-
ba, ledø lauþymas). Tokiø gamyklø ir prototipø statyba neturëtø bûti visið-
kai priskirta MTEP. Tik papildomos iðlaidos, susijusios su prototipiniu ðiø pro-
duktø pobûdþiu, turëtø bûti priskirtos MTEP.

• Bandomoji gamyba

120. Po to, kai prototipas pakankamai iðbandytas ir padaryti visi bûtini
pakeitimai, gali prasidëti gamybos paleidimo fazë. Tai susijæ su serijine ga-
myba; á jà gali áeiti produkto ar proceso modifikacijos arba personalo per-
kvalifikavimas dirbti taikant naujus metodus ar naudotis naujais mechaniz-
mais. Jeigu gamybos paleidimo etape nenumatyti papildomi projektavimo
ir inþineriniai darbai, tai neturëtø bûti laikoma MTEP, kadangi pagrindiniu
tikslu tampa ne tolesnis produktø tobulinimas, o gamybos proceso paleidi-
mas. Pirmieji bandomosios partijos, kuri vykdoma masinës produkcijos se-
rijoms, vienetai neturëtø bûti laikomi MTEP prototipais, net jeigu jie buvo
netiksliai apibûdinti.

51

2. PAGRINDINËS APIBRËÞTYS IR SÀVOKOS

121. Pavyzdþiui, jeigu naujas produktas turi bûti surinktas automatinio su-
virinimo bûdu, suvirinimo árangos parametrø optimizavimo procesas, norint
pasiekti didþiausià gamybos spartà ir efektyvumà, neturëtø bûti laikomas
MTEP (net jeigu jis turi atitikti sujungimø stiprumo reikalavimus).

• Gedimø paieðka ir ðalinimas

122. Kartais gedimø paieðka ir ðalinimas parodo tolesnës MTEP bûtinu-
mà, bet daþniau tai yra susijæ su árangos ar procesø defektø atskleidimu ir
dël to padaromi nedideli standartinës árangos ir procesø pakeitimai. Todël
tai neturi bûti átraukiama á MTEP.

• „Gráþtamojo ryðio“ MTEP

123. Po to, kai naujas gaminys ar procesas perduodamas gamybos pada-
liniams, vis tiek iðkils spræstinø techniniø problemø, kai kurioms jø gali pri-
reikti tolesniø MTEP. Tokie „gráþtamojo ryðio“ MTEP turëtø bûti átraukiami.

• Pramoninis projektavimas

124. Labai didelës pramoninio projektavimo darbø apimtys yra skirtos ga-
mybos procesams ir nëra klasifikuojamos kaip MTEP. Taèiau yra tam tikri
projektavimo darbø elementai, kurie turëtø bûti laikomi MTEP. Tai planai ir
brëþiniai, skirti naujø gaminiø ir procesø koncepcijai, plëtrai ir gamybai rei-
kalingoms procedûroms, techninëms specifikacijoms ir darbo charakteristi-
koms apibrëþti.

125. Pavyzdþiui, jeigu sukuriamas mechanizmas, kuriame yra mechani-
niu, terminiu bûdu apdorotø ir (arba) elektrocheminiu bûdu padengtø deta-
liø, tai reikalavimø dël pavirðiaus lygumo, terminio apdorojimo procedûrø
ar elektrocheminio padengimo procesø sudarymas ir jø pagrindimas doku-
mentais, nesvarbu, ar jie átraukti á brëþinius, ar pateikiami atskiruose speci-
fikacijø lapuose, yra laikoma MTEP.

• Aprûpinimas áranga ir pramoninë inþinerija

126. Dauguma atvejø kiekvieno projekto aprûpinimo áranga ir pramoni-
nës inþinerijos etapai yra laikomi gamybos proceso dalimi.

127. Gali bûti skiriami trys aprûpinimo áranga etapai:
– komponentø panaudojimas pirmà kartà (áskaitant atsirandanèiø dël MTEP

veiklos komponentø panaudojimà);
– masinei gamybai skirtas pirminis aprûpinimas áranga;
– árangos, susijusios su masinës gamybos pradþia, montavimas.

128. Taèiau jeigu dël aprûpinimo áranga proceso toliau vykdomi MTEP,
pvz., gamybos mechanizmø ir árankiø tobulinimas, gamybos ir kokybës kon-

52

2. PAGRINDINËS APIBRËÞTYS IR SÀVOKOS

trolës vykdymo tvarkos pakeitimai ar naujø metodø ir standartø kûrimas, ði
veikla yra klasifikuojama kaip MTEP.

129. „Gráþtamojo ryðio“ MTEP, atsirandantys dël aprûpinimo áranga eta-
po, turëtø bûti apibrëþiami kaip MTEP.

• Klinikiniai bandymai

130. Prieð pateikiant á rinkà naujus vaistus, vakcinas ar gydymo bûdus,
kad jie bûtø tiek saugûs, tiek ir veiksmingi, jie turi bûti sistemingai iðban-
dyti su þmonëmis savanoriais. Tokie klinikiniai bandymai skirstomi á ketu-
rias standartines fazes, ið kuriø trys vykdomos prieð gaunant leidimà gamy-
bai. Pagal susitarimà, siekiant palyginti tarptautiniu mastu, klinikiniø ban-
dymø 1, 2 ir 3 fazës gali bûti laikomos MTEP. Ketvirtoji klinikiniø bandymø
fazë, kurioje tæsiami vaistø bandymai ar gydymas jau gavus patvirtinimà ir
pradëjus gaminti, MTEP turëtø bûti laikoma tik tuo atveju, jeigu jie skatina
tolesnæ mokslo ar technologijø paþangà. Be to, ne visa veikla, kuri buvo
vykdoma prieð gaunant leidimà gaminti, yra laikoma MTEP, ypaè kai uþ-
baigus 3 tyrimø fazæ, tenka ilgai laukti ir per tà laikà gali prasidëti rinkoda-
ros ir proceso plëtojimo veikla.

2.3.5. Problemos MTEP administravimo ir netiesioginës pagalbinës
veiklos sandûroje

131. Pirmiau apibûdintà MTEP veiklà remia daug kitø veiklos srièiø. MTEP
statistikos praktikoje duomenys apie personalà turëtø atspindëti tik MTEP
siauràja prasme, o duomenyse apie iðlaidas turëtø atsispindëti visos MTEP
iðlaidos, áskaitant netiesioginæ pagalbinæ veiklà, kuri yra laikoma pridëtinë-
mis iðlaidomis (þr. 2.2.4 papunktá).

132. Kai kuriø rûðiø veikla, pvz., bibliotekø ar kompiuteriniø paslaugø tei-
kimas, yra laikoma MTEP siauràja prasme, jeigu ji skirta tik MTEP, bet yra
laikoma netiesiogine pagalbine veikla, jei tas paslaugas tiek MTEP reikmëms,
tiek ir ne MTEP reikmëms teikia centriniai padaliniai (þr. 2.3.3 papunktá). Tas
pats argumentas taikomas vadybai, administravimui ir biurø veiklai. Jeigu to-
kia veikla tiesiogiai prisideda prie MTEP projektø ir yra vykdoma vien tik dël
MTEP, tai ji yra laikoma MTEP dalimi siauràja prasme ir átraukiama á MTEP
personalà. Tipiðkas pavyzdys – MTEP vadovas, planuojantis ir priþiûrintis
moksliná ir techniná projekto aspektus, arba asmuo, pateikiantis tarpinæ ir ga-
lutinæ projekto rezultatø ataskaità. Lieka ginèytinas klausimas, ar buhalterinë
apskaita, susijusi su konkreèiu MTEP projektu, yra tiesioginë (MTEP siauràja
prasme), ar netiesioginë (pagalbinë) veikla. Pagal susitarimà ji greièiau yra
laikoma MTEP siauràja prasme, nei netiesiogine pagalbine veikla, jeigu yra
labai artimai susijusi su MTEP (þr. 5 skyriaus 5.1 lentelæ ir 5.1 papunktá).

53

2. PAGRINDINËS APIBRËÞTYS IR SÀVOKOS

2.4. MTEP identifikavimas kuriant programinæ árangà, socialiniuose
ir humanitariniuose moksluose, paslaugø srityje bei skirtingose
pramonës ðakose
133. Modelis, kuriuo ið pradþiø buvo remtasi Vadove, buvo toks: institu-
ciniu pagrindu struktûrizuoti MTEP gamtos mokslø ir inþinerijos srityse, duo-
dantys apèiuopiamø technologiniø inovacijø pirminëje ir antrinëje pramo-
nëje. Nuo tada programinës árangos kûrimas tapo pagrindine nematerialia
inovacine veikla, kurioje MTEP sudaro didelæ dalá. Be to, didëjanti tokios
veiklos dalis apima socialinius ir humanitarinius mokslus, ir kartu su kom-
piuterinës árangos paþanga sukuria nematerialias inovacijas paslaugø teiki-
mo srityje ir gamyboje, kartu su didëjanèiu ánaðu, kurá verslo ámoniø sekto-
rius gauna ið paslaugø pramonës.

134. Priemonës, sukurtos identifikuoti MTEP tradicinëse srityse ir pramo-
nëje, ne visada lengvai pritaikomos ðiose naujose srityse. Ðiame skyriuje nag-
rinëjamos MTEP identifikavimo problemos kuriant programinæ árangà socia-
liniø ir humanitariniø mokslø bei paslaugø srityje.

2.4.1. MTEP identifikavimas kuriant programinæ árangà
135. Kad programinës árangos kûrimo projektas bûtø klasifikuojamas kaip
MTEP, jo uþbaigimas turi priklausyti nuo mokslinës ir (arba) technologinës
paþangos, o projekto tikslu turi bûti laikomas sistemingas mokslinio ir (ar-
ba) technologinio neapibrëþtumo iðsprendimas.

136. Be programinës árangos, kuri yra viso MTEP projekto dalis, MTEP,
susijæ su programine áranga kaip galutiniu produktu, taip pat turëtø bûti kla-
sifikuojami kaip MTEP.

137. Programinës árangos kûrimo pobûdis apsunkina MTEP sudedamosios
dalies, jeigu tokia yra, identifikavimà. Programinës árangos kûrimas yra ne-
atskiriama daugelio projektø, kurie patys neturi MTEP elemento, dalis. Ta-
èiau tokiø projektø programinës árangos kûrimo elementas gali bûti klasifi-
kuojamas kaip MTEP, jeigu jis skatina paþangà kompiuterinës programinës
árangos srityje. Tokia paþanga paprastai veikiau yra didëjanti nei sukelianti
perversmà. Taigi esamos programos ar sistemos atnaujinimas, papildymas ar
pakeitimas gali bûti klasifikuojamas kaip MTEP, jeigu jie ágyvendina moks-
linæ ir (arba) technologinæ paþangà, dël kurios gausëja þiniø. Taèiau pro-
graminës árangos panaudojimas naujoje taikomojoje programoje arba nau-
jam tikslui pats savaime nereiðkia paþangos.

138. Mokslo ir (arba) technikos paþanga programinëje árangoje gali bûti
pasiekta net jeigu projektas nëra baigtas, kadangi nesëkmë gali iðplësti þi-
nias kompiuterinës programinës árangos technologijø srityje, pvz., parodant,
kad tam tikras bûdas nebus sëkmingas.

54

2. PAGRINDINËS APIBRËÞTYS IR SÀVOKOS

139. Ið kitose srityse pasiektos paþangos vykdant programinës árangos pro-
jektus negalima nustatyti, ar buvo pasiekta paþanga kuriant paèià kompiu-
terinæ programinæ árangà.

140. Toliau pateikiami pavyzdþiai iliustruoja bendrà MTEP supratimà pro-
graminëje árangoje. Á MTEP turëtø bûti átraukiama:
– MTEP, kuriø metu sukuriamos naujos teoremos ir algoritmai teorinës skai-

èiavimo technikos srityje;
– informaciniø technologijø plëtra operaciniø sistemø, programavimo kal-

bø, duomenø valdymo, komunikacinës programinës árangos ir progra-
minës árangos kûrimo priemoniø lygiu;

– interneto technologijø plëtra;
– programinës árangos projektavimo, tobulinimo, sklaidos ir palaikymo me-

todø moksliniai tyrimai;
– programinës árangos, sudaranèios paþangà bendruosiuose bûduose, tai-

komuose informacijos uþvaldos, perdavimo, saugojimo, iðrinkimo, ap-
dorojimo ar rodymo srityse;

– eksperimentinë plëtra siekiant uþpildyti programinës árangos ar sistemø
plëtrai bûtinas technologijos þiniø spragas;

– programinës árangos priemoniø ar technologijø MTEP specializuotose
skaièiavimo technikos srityse (vaizdø apdorojimo, geografiniø duomenø
pateikimo, simboliø atpaþinimo, dirbtinio intelekto ir kt. srityse).

141. Su programine áranga susijusi áprastinë veikla, nesisiejanti su moks-
line ir (arba) technologine paþanga ar technologiniø neapibrëþtumø spren-
dimu, neturi bûti átraukiama á MTEP. Pavyzdþiai:
– versle naudojamos taikomosios programinës árangos ir informaciniø sis-

temø kûrimas taikant þinomus metodus ir esamas programinës árangos
priemones;

– esamø sistemø palaikymas;
– kompiuteriniø kalbø konvertavimas ir (arba) vertimas;
– taikomøjø programø praturtinimas naujomis vartojimo funkcijomis;
– klaidø sistemose suradimas ir paðalinimas;
– esamos programinës árangos pritaikymas;
– vartotojo dokumentacijos parengimas.

142. Individualûs sisteminës programinës árangos projektai negali bûti lai-
komi MTEP, bet sudarantys stambesnius projektus jø agregatai gali bûti átrau-
kiami. Pavyzdþiui, diegiant reliacines technologijas, ketvirtos kartos kalbø
procesoriuje gali tekti keisti failo struktûrà ir vartotojo interfeisà. Atskiri pa-
keitimai negali bûti laikomi MTEP, jeigu nagrinëjami atskirai, taèiau visas
modifikacinis projektas gali iðspræsti moksliná ir (arba) technologiná neapib-
rëþtumà, ir todël tai galima klasifikuoti kaip MTEP.

55

2. PAGRINDINËS APIBRËÞTYS IR SÀVOKOS

2.4.2. MTEP identifikavimas socialiniuose ir humanitariniuose
moksluose

143. Socialiniai ir humanitariniai mokslai Vadove yra apimami átraukiant
á MTEP apibrëþtá „þmogaus, kultûros ir visuomenës paþinimo“ apibrëþimà
(þr. 2 skyriaus 2.1 poskyrá). Socialiniuose ir humanitariniuose moksluose aki-
vaizdus naujumo elementas arba mokslinio/technologinio neapibrëþtumo
problemos sprendimas vël tampa naudingu kriterijumi nubrëþiant ribà tarp
MTEP ir su jais susijusios (áprastos) mokslinës veiklos. Ðis elementas gali sietis
su konceptualiàja, metodologine arba empirine konkretaus projekto dalimi.
Áprastos susijusios veiklos á MTEP gali bûti átraukiamos tik tada, kai jos yra
vykdomos kaip neatsiejama konkretaus moksliniø tyrimø projekto dalis ar-
ba yra vykdomos konkretaus moksliniø tyrimø projekto tikslams. Todël ápras-
tinio pobûdþio projektai, kuriuose socialiniø srièiø mokslininkai panaudoja
pripaþintas socialiniø mokslø metodologijas, principus ir modelius konkre-
èiai problemai spræsti, negali bûti klasifikuojami kaip moksliniai tyrimai.

144. Toliau pateikiami darbø, kurie gali bûti priskiriami tokiai áprastinei
kategorijai ir paprastai nelaikomi MTEP, pavyzdþiai: galimø ekonominiø pa-
dariniø dël mokesèiø struktûros pokyèiø komentaras, naudojant esamus eko-
nominius duomenis; standartinës metodikos taikymas taikomojoje psicholo-
gijoje, siekiant atrinkti ir klasifikuoti pramonëje ir kariuomenëje dirbantá per-
sonalà, studentus ir pan., bei tirti vaikus, turinèius skaitymo sunkumø ar ki-
tø negaliø.

2.4.3. Specialios problemos, kylanèios identifikuojant MTEP paslaugø
teikimo srityje

145 MTEP ribas paslaugø teikimo veikloje sunku apibrëþti dël dviejø pa-
grindiniø prieþasèiø: pirma, sunku nustatyti, kurie projektai susijæ su MTEP;
antra, riba tarp MTEP ir kitos inovacinës veiklos, kuri nëra MTEP, yra labai
neryðki.

146 Tarp daugelio inovaciniø projektø paslaugø teikimo srityje, tuose, ku-
riuose vykdomi MTEP, gaunamos naujos þinios arba þinios panaudojamos
naujiems panaudojimo bûdams rasti, laikantis ðio skyriaus pirmoje pastrai-
poje esanèio apibrëþimo.

147 Paslaugø veikloje apibrëþti MTEP yra sunkiau negu gamyboje, ka-
dangi jie ne visada yra „apriboti“. Jie apima kelias sritis: su technologijomis
susijusius MTEP, socialiniø ir humanitariniø mokslø MTEP, áskaitant MTEP,
susijusius su þiniomis apie elgsenà ir organizacijas. Pastaroji sàvoka jau yra
átraukta á kriterijø „þmogaus, kultûros ir visuomenës paþinimas“, taèiau ji
yra ypaè svarbi kalbant apie paslaugø teikimo veiklà. Kadangi ðios MTEP

56

2. PAGRINDINËS APIBRËÞTYS IR SÀVOKOS

rûðys konkreèiame projekte gali susipinti, svarbu tiksliai apibrëþti ávairias su-
sijusias MTEP formas. Jeigu analizëje apsiribojama, pvz., tik su technologi-
jomis susijusiais MTEP, MTEP gali bûti sumenkinti. Daugeliu atvejø MTEP
metu gauti duomenys paslaugø pramonëje yra ágyvendinami programinëje
árangoje, kuri techniniu poþiûriu nebûtinai yra naujoviðka, taèiau dël savo
vykdomø funkcijø ji ádiegia naujoves (þr. 2.4.1 papunktá).

148. Be to, paslaugø bendrovëse MTEP ne visada yra taip formaliai orga-
nizuojami kaip gamybinëse bendrovëse (t. y. turinèiose tam skirtà MTEP de-
partamentà, tyrëjus ar inþinierius tyrëjus, kurie yra tokiais ávardyti ástaigos
etatø sàraðe ir pan.). Paslaugø srityje MTEP sàvoka vis dar ne tokia konkreti
ir kartais susijusiose ámonëse yra neatpaþástama. Kadangi vis daugiau ágyja-
ma patirties vykdant MTEP statistinius tyrimus paslaugø teikimo srityje, jø
identifikavimo kriterijus ir su paslaugø teikimo sritimi susijusiø MTEP pa-
vyzdþius reikëtø tobulinti.

MTEP identifikavimo paslaugø teikimo srityje kriterijai

149. Tarp kriterijø, kurie gali padëti identifikuoti MTEP paslaugø teikimo
srityje, yra tokie:
– sàsajos su vieðosiomis moksliniø tyrimø laboratorijomis;
– mokslo daktarø ar doktorantø dalyvavimas;
– tyrimø duomenø skelbimas moksliniuose þurnaluose, moksliniø konfe-

rencijø organizavimas ar dalyvavimas rengiant mokslines apþvalgas;
– prototipø ar bandomøjø gamyklø konstravimas (priklauso nuo 2.3.4 sky-

riaus iðlygø).

MTEP pavyzdþiai atrinktose paslaugø teikimo veiklose

150. Toliau iðvardyta MTEP veikla gali bûti MTEP pavyzdþiais paslaugø tei-
kimo srityje. Taip pat turi bûti atsiþvelgta á 2.3.1 papunktyje pateiktus ben-
druosius ir papildomus MTEP skiriamuosius kriterijus.

151. Bendros MTEP ribos, kaip apibrëþta pirmiau, ypaè 2.2, 2.3.3 ir 2.3.4
papunkèiuose, yra taip pat plaèiai taikomos paslaugø teikimo veiklai. Nau-
jumo elementas yra pagrindinis kriterijus, kuriuo remiantis MTEP skiriami
nuo kitos susijusios veiklos.

MTEP pavyzdþiai bankininkystës ir draudimo srityse
– matematiniai tyrimai, susijæ su finansinës rizikos analize;
– rizikos modeliø kreditø politikai kûrimas;
– naujos programinës árangos, skirtos namø bankininkystei, eksperimenti-

në plëtra;

57

2. PAGRINDINËS APIBRËÞTYS IR SÀVOKOS

– metodø, skirtø vartotojo elgsenai tirti, kûrimas, siekiant sukurti naujus
sàskaitø ir banko paslaugø tipus;

– tyrimai, skirti naujoms rizikos rûðims arba naujoms rizikos charakteristi-
koms identifikuoti, á kurias turi bûti atsiþvelgta sudarant draudimo sutartis;

– socialiniø reiðkiniø, turinèiø átakos naujoms draudimo rûðims (sveikatos,
pensijø ir pan.), tokioms kaip þalos atlyginimas nerûkantiems, tyrimai;

– MTEP, susijæ su elektronine bankininkyste ir draudimu, internetiniø pa-
slaugø ir elektroninës prekybos taikymu;

– MTEP, susijæ su naujomis ar ið esmës patobulintomis finansinëmis pa-
slaugomis (naujomis sàskaitø, paskolø, draudimo ir taupymo bûdø kon-
cepcijomis).

MTEP pavyzdþiai kitose paslaugø teikimo veiklose
– ekonomikos ir socialiniø pokyèiø poveikio vartojimui ir laisvalaikio veik-

lai analizë;
– naujø metodø vartotojo lûkesèiams ir pirmenybiniams pasirinkimams ma-

tuoti kûrimas;
– naujø statistiniø tyrimø rengimo metodø ir priemoniø kûrimas;
– marðrutø sudarymo ir sekimo procedûrø (logistika) tobulinimas;
– naujø kelioniø ir atostogø koncepcijø tyrimai;
– parduotuviø prototipø ir bandomøjø parduotuviø atidarymas.

3 skyrius

Klasifikavimas pagal institucijas

60

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS

3.1. Traktavimas
152. Instituciniame traktavime dëmesys sutelkiamas á veiklà vykdanèiø
ar jà finansuojanèiø institucijø bûdingas savybes. Visø vienetø MTEP ið-
tekliai yra klasifikuojami vienoje klasëje ar poklasyje pagal pagrindinæ vie-
neto veiklà.

 3.2. Atsiskaitymo vienetai ir statistiniai vienetai
3.2.1. Atsiskaitymo vienetas

153. Atsiskaitymo vienetas – tai subjektas, ið kurio renkami rekomenduo-
jami duomenys. Ávairiuose sektoriuose ir ðalyse jie gali skirtis priklausomai
nuo institucijos struktûros, teisinës duomenø rinkimo sistemos, tradicijø, na-
cionaliniø prioritetø ir statistiniø tyrimø rengimo iðgaliø. Vienose ðalyse duo-
menis galima rinkti MTEP vienetuose; kitose jie gali bûti renkami bendres-
niu lygiu. Vadove ðalims narëms negali bûti pateiktos rekomendacijos dël
atsiskaitymo vienetø.

3.2.2. Statistinis vienetas

154. Statistinis vienetas – tai subjektas, apie kurá renkami reikiami statis-
tiniai duomenys. Tai gali bûti stebëjimo vienetas, kuriame gaunama infor-
macija ir renkami statistiniai duomenys, arba analitinis vienetas, kurá statis-
tikai sukuria iðskaidydami arba jungdami stebëjimo vienetus, remdamiesi áver-
tinimais arba áraðytais duomenimis, kad bûtø pateikti detalesni ir (arba) vie-
nodesni duomenys, nei kad tai bûtø ámanoma padaryti kitu bûdu.

155. Ið esmës statistinis vienetas sektoriuose turëtø bûti vienodas visoms
ðalims. Taèiau praktikoje ðis tikslas niekada nëra iki galo pasiekiamas. Pir-
ma prieþastis yra ta, kad skiriasi struktûros ir skiriasi pavadinimai (arba yra
klaidinamai panaðûs). Antra – tai sàveika su atsiskaitanèiu vienetu. Jei atsi-
skaitantis vienetas yra didesnis uþ statistiná vienetà, gali kilti problemø pa-
skirstant duomenis tarp atitinkamø klasifikavimo vienetø. Kituose skyriuose
bus rekomenduojami ávairûs vienetai. Prireikus pateikiama nuoroda á tarp-
tautiniø standartø klasifikatoriø apibrëþtis. Taèiau kai ðalys narës pateikia sta-
tistinius duomenis tarptautiniam palyginimui, statistiniai vienetai turëtø bûti
tiksliai apibrëþti.

61

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS

3.3. Sektoriai
3.3.1. Skirstymo á sektorius prieþastys
156. Kad bûtø lengviau rinkti duomenis, MTEP lëðø instituciniø srautø api-
bûdinimas, MTEP duomenø analizë bei aiðkinimas, klasifikuojamas(-i) sta-
tistinis(-iai) vienetas(-ai) turëtø bûti grupuojami pagal ûkio sektorius, kiek áma-
noma remiantis standartiniu ekonominës veiklos klasifikavimu. Tai suteikia
keletà svarbiø praktiniø privalumø:
– kiekvienam sektoriui galima naudoti skirtingus klausimynus ir statisti-

niø tyrimø metodus, kad bûtø atsiþvelgta á skirtingus veiklos „miðinius“,
skirtingas apskaitos sistemas arba skirtingas organizacijø atsakymø ga-
limybes;

– matuojant iðlaidas sektorinis metodas pateikia patikimiausià bûdà suda-
ryti nacionalinius suvestinius rodiklius;

– skirstant á sektorius, sukuriama pinigø srautø tarp MTEP finansuojanèiø
ir juos vykdanèiø subjektø analizës sistema;

– kadangi kiekvienas sektorius turi savo ypatybiø ir savo MTEP rûðis, ðis
klasifikavimas kiek nuðvieèia MTEP lygio ir MTEP krypties skirtumus;

– tiek kiek sektoriai apibrëþiami remiantis standartine klasifikacija, MTEP
galima susieti su kitais statistiniø duomenø periodiniais leidiniais. Tai gali
padëti lengviau suprasti MTEP vaidmená ekonomikos plëtroje ir parengti
mokslo politikà;

– ávairiems sektoriams priklausanèios institucijos yra jautrios skirtingoms
iniciatyvoms valstybinës politikos srityje.

3.3.2. Sektoriø pasirinkimas
157. Nacionaliniø sàskaitø sistemoje (UN, 1968) teigiama, kad „bet ku-
rioje nacionaliniø sàskaitø sistemoje sandoriø sudarytojai yra bûtinai gru-
puojami..., taèiau juos nebûtina grupuoti visose sistemos dalyse vienodai ir
net nepageidaujama, kad tai turëtø bûtø daroma“. Nacionaliniø sàskaitø sis-
temoje yra iðskiriami tokie sektoriai: nefinansiniø ámoniø; finansiniø ámo-
niø; bendrasis valstybës; namø ûkius aptarnaujanèiø ne pelno institucijø ir
namø ûkio.

158. Toliau pateiktose sektoriø apibrëþtyse, skirtose MTEP statistiniams ty-
rimams, daugiausia remiamasi Nacionaliniø sàskaitø sistemos 1993 metø re-
dakcija (CEC et all., 1994), tik èia aukðtasis mokslas buvo priskirtas atski-
ram sektoriui, o namø ûkis pagal susitarimà buvo sujungtas su privaèiu ne
pelno sektoriumi. Kaip ir nacionaliniø sàskaitø sistemoje ne pelno instituci-
jos buvo paskirstytos tarp sektoriø. 3 priede iðsamiau nagrinëjami santykiai
tarp Nacionaliniø sàskaitø sistemos sektoriø ir toliau pasiûlytø sektoriø, skirtø
MTEP statistiniams tyrimams.

62

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS

159. Toliau yra ávardyti ir nagrinëjami penki sektoriai:
– verslo ámoniø (þr. 3.4 skirsná);
– valstybës (þr. 3.5 skirsná);
– privatus ne pelno (þr. 3.6 skirsná);
– aukðtojo mokslo (þr. 3.7 skirsná);
– uþsienio (þr. 3.8 skirsná).

Ðie sektoriai dar skirstomi á smulkesnius sektorius, bûdingus kiekvienam sek-
toriui.

3.3.3. Skirstymo á sektorius problemos
160. Turint omenyje skirtingus daugumos ðiuolaikiniø institucijø vystymo-
si bûdus, sektoriø apibrëþtys negali bûti tikslios, nes, kaip ir nacionaliniø
sàskaitø sistemoje, ið kurios jie ið dalies yra paimti, kartais ðios apibrëþtys
yra grástos vienas kitam prieðtaraujanèiø kriterijø deriniu, pvz., funkcijos, tiks-
las, ekonominë elgsena, finansavimo ðaltiniai ir teisinë forma.

161. Todël ne visada aiðku, kuriame sektoriuje turëtø bûti klasifikuojama
konkreti institucija, ir galëtø bûti priimtas sutartinis sprendimas. Institucijos
gali bûti dviejuose sektoriuose; arba, net jei konceptualus skirtumas yra aið-
kus, dël nusistovëjusios teisinës ir administracinës priklausomybës ar politi-
niais sumetimais ðio konceptualaus skirtumo nebus galima taikyti praktikoje.

162. Kai dvi ðalys tas paèias ar panaðias funkcijas atliekanèias institucijas
klasifikuoja skirtinguose sektoriuose, nacionaliniø statistiniø tyrimø rezulta-
tus nebus galima visiðkai palyginti tarptautiniu mastu. Tokie nukrypimai ne-
iðvengiami, nes MTEP statistiniai tyrimai pirmiausiai yra vykdomi siekiant
nacionaliniø tikslø. Taèiau duomenys tarptautiniams statistiniams tyrimams
turëtø bûti renkami ir pateikiami kuo detalesni, kad juos bûtø galima per-
tvarkyti, norint palyginti tarptautiniu mastu. Dël ðios prieþasties á kiekvienà
sektoriø buvo átrauktos „kitos smulkesnës klasifikacijos pagal institucijas“.
3.1 paveiksle pateikta MTEP vienetø klasifikavimo pagal institucijø sektoriø
sprendimø priëmimo schema.

3.4. Verslo ámoniø sektorius
3.4.1. Aprëptis
163. Verslo ámoniø sektoriui priklauso:

• visos firmos, organizacijos ir institucijos, kuriø pagrindinë
veikla yra prekiø gamyba arba paslaugø teikimas rinkai (ið-
skyrus aukðtojo mokslo), jas plaèiajai visuomenei parduodant
ekonomiðkai reikðminga kaina;

• daugiausia jas aptarnaujanèios privaèios ne pelno institucijos.

63

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS
3.

1
pa

ve
ik

sl
as

.
M

TE
P

vi
en

et
ø

sk
ir

st
ym

o
á

se
kt

or
iu

s
sp

re
nd

im
ø

pr
ië

m
im

o
sc

he
m

a

64

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS

164. Sektoriaus branduolá sudaro privaèios ámonës (korporacijos arba kva-
zikorporacijos), skirstanèios pelnà arba jo neskirstanèios. Tarp ðiø ámoniø gali
bûti tam tikros firmos, kuriose MTEP yra pagrindinë veikla (komerciniai MTEP
institutai ir laboratorijos). Bet kurios privaèios ámonës, kurios teikia aukðto-
jo mokslo paslaugas, turëtø bûti átrauktos á aukðtojo mokslo sektoriø.

165. Be to, ðiam sektoriui priklauso valstybinës ámonës (valstybinës kor-
poracijos arba kvazikorporacijos, kurias turi valstybiniai vienetai), daugiau-
sia dalyvaujanèios rinkos produkcijos gamyboje ir parduodanèios tokias pre-
kes ir paslaugas, kurias daþnai gamina ar teikia privaèios ámonës, nors po-
litiniais sumetimais jiems nustatytos kainos gali bûti maþesnës negu visa ga-
mybos kaina. Norint iðlaidas ðiame kontekste kvalifikuoti kaip gamybà rin-
kai, jos turëtø bûti susietos su tiekiamø prekiø ar teikiamø paslaugø verte
(kiekybë ir kokybë), sprendimas ásigyti pastaràsias turëtø bûti savanoriðkas,
o nustatyta kaina turëtø pastebimai paveikti pasiûlà ir paklausà. Bet kurios
aukðtojo mokslo paslaugas teikianèios valstybinës ámonës turëtø bûti átrauk-
tos á aukðtojo mokslo sektoriø.

166. Ðiam sektoriui taip pat priklauso ne pelno institucijos, gaminanèios
rinkai skirtas prekes ir teikianèios paslaugas, iðskyrus aukðtojo mokslo pa-
slaugas. Jø yra dvi rûðys.

167. Pirmajai rûðiai priklauso ne pelno institucijos, dalyvaujanèios rinkai
skirtoje gamyboje, kuriø pagrindinë veikla yra parduoti skirtø prekiø gamy-
ba ir paslaugø teikimas kainomis, padengianèiomis didþiàjà dalá iðlaidø ar-
ba jas visas. Moksliniø tyrimø institutai, klinikos, ligoninës, privatûs prakti-
kuojantys gydytojai, veikla, uþ kurià mokami honorarai, ir pan. gali surinkti
papildomø lëðø aukø pavidalu arba kaupiant nuosavas lëðas ið pelno uþ turtà,
kurios leistø jiems nustatyti þemesnes nei vidutinës kainas.

168. Antrajai rûðiai priskiriamos verslà aptarnaujanèios ne pelno instituci-
jos. Jas paprastai kuria ir valdo verslo asociacijos savo veiklai remti, pvz.,
prekybos ir þemës ûkio rûmai, gamybos ar prekybos asociacijos. Ðios ne
pelno institucijos paprastai yra finansuojamos ið ánaðø arba nario mokesèiø,
gaunamø ið suinteresuotø verslo ámoniø, kurios teikia „institucinæ“ paramà
savo vykdomiems MTEP. Taèiau ne pelno institucijos, kurios atlieka pana-
ðias funkcijas, bet jas valdo ar didþiàjà dalá lëðø skiria valstybë; pvz., jeigu
jø egzistencija priklauso nuo valstybës vienu bloku skiriamø subsidijø, tu-
rëtø bûti átrauktos á valstybës sektoriø.

3.4.2. Pagrindiniø sektoriø klasifikavimas á smulkesnius sektorius
Klasifikuojamø veiklos srièiø sàraðas
169. Siekiant palyginti MTEP statistinius duomenis tarptautiniu mastu, Tarp-
tautiniame standartiniame ekonominës veiklos rûðiø klasifikatoriuje verslo ámo-

65

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS

niø sektoriaus vienetai yra klasifikuojami á tam tikrà skaièiø svarbiø pramonës
grupiø ir pogrupiø (ISIC, red. 3, JT, 1990 ir maþoji pataisa red. 3.1, 2002).
3.1 lentelëje pateikiamos ISIC red. 3, pakeitimai, tinkantys tokiems palygini-
mams atlikti, ir nuorodos á atitinkamà Europos klasifikacijà, NACE 1 red. (Euro-
stat, 1990). Ðalys, kurios naudojasi ne ISIC red. 3, o nacionaline pramonës kla-
sifikavimo sistema, turëtø naudoti palyginamàsias lenteles, kad galëtø savo
duomenis, klasifikuotus pagal pramonës ðakas, pakeisti á duomenis pagal ISIC
red. 3. Turëtø bûti dedamos visos pastangos, kad ði atitiktis bûtø iðlaikyta.

3.1 lentelë. Tarptautinis standartinis ekonominës veiklos rûðiø
klasifikatorius, sudarytas MTEP statistiniams duomenims rinkti

ISIC red. 3 NACE red. 1.1

Skyrius/grupë/klasë Skyrius/grupë/klasë

ÞEMËS ÛKIS, MEDÞIOKLË, MIÐKININKYSTË
IR ÞUVININKYSTË 01, 02, 05 01, 02, 05

KASYBA IR KARJERØ EKSPLOATAVIMAS 10, 11, 12, 13, 14 10, 11, 12, 13, 14

APDIRBAMOJI PRAMONË 15–37 15–37

Maistas, gërimai ir tabakas 15 + 16 15 + 16

Maisto produktai ir gërimai 15 15

Tabako gaminiai 16 16

Tekstilë, kailiai ir oda 17 + 18 + 19 17 + 18 + 19

Tekstilë 17 17

Drabuþiai ir kailiai 18 18

Odos gaminiai ir avalynë 19 19

Mediena, popierius, spausdinimas, leidyba 20 + 21 + 22 20 + 21 + 22

Mediena ir kamðtmedþio þievë (ne baldai) 20 20

Popierius ir jo gaminiai 21 21

Áraðytø laikmenø leidyba, spausdinimas

ir dauginimas 22 22

Koksas, nafta, branduolinis kuras, chemikalai
ir cheminiai produktai, guma ir plastikai 23 + 24 + 25 23 + 24 + 25

Koksas, rafinuotieji naftos produktai

ir branduolinis kuras 23 23

 Koksas ir branduolinis kuras 23 (be 232) 23 (be 23.2)

 Rafinuotieji naftos produktai 232 23.2

66

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS

3.1 lentelës tæsinys. Tarptautinis standartinis ekonominës veiklos rûðiø
klasifikatorius, sudarytas MTEP statistiniams duomenims rinkti

ISIC red. 3 NACE red. 1.1

Skyrius/grupë/klasë Skyrius/grupë/klasë

Chemikalai ir cheminiai produktai 24 24

 Chemikalai ir cheminiai produktai
 (be medikamentø) 24 (be 2423) 24 (be 24.4)

 Medikamentai 2423 24.4

Gumos ir plastmasës gaminiai 25 25

Nemetaliniai neorganiniai gaminiai 26 26

Pagrindiniai metalai 27 27

Pagrindiniai metalai, geleþis ir plienas 271 ir 2731 27.1–27.3 + 27.51/52

Pagrindiniai metalai, spalvotieji metalai 272 ir 2732 27.4 + 27.53/54

Metalo gaminiai, mechanizmai ir árengimai,
prietaisai ir transporto priemonës 28–35 28–35

Metalo gaminiai, iðskyrus mechanizmus
ir árengimus 28 28

Mechanizmai ir árengimai
(niekur kitur nepriskirti) 29 29

 Varikliai ir turbinos, iðskyrus lëktuvø,
 transporto priemoniø ir motociklø
 variklius ir turbinas 2911 29.11

 Ypatingos paskirties mechanizmai 292 29.3 + 29.4 + 29.5 + 29.6
 Staklës 2922 29.4

 Ginklai ir ðaudmenys 2927 29.6

Biuro, apskaitos ir skaièiavimo árengimai 30 30

Elektrotechninë áranga ir aparatai
(niekur kitur nepriskirti) 31 31

 Elektros varikliai, generatoriai
 ir transformatoriai 311 31.1

 Elektros skirstymo ir kontrolës aparatai
 (áskaitant puslaidininkius) 312 31.2

 Izoliuotieji laidai ir kabeliai
 (áskaitant optinius kabelius) 313 31.3

 Akumuliatoriai, pirminiai elementai
 ir pirminës baterijos 314 31.4

67

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS

3.1 lentelës tæsinys. Tarptautinis standartinis ekonominës veiklos rûðiø
klasifikatorius, sudarytas MTEP statistiniams duomenims rinkti

ISIC red. 3 NACE red. 1.1

Skyrius/grupë/klasë Skyrius/grupë/klasë

 Elektros lempos ir apðvietimo áranga 315 31.5

 Kita elektros áranga (niekur kitur
 nepriskirti) 319 31.6

Radijo, televizijos ir komunikacijø áranga
ir aparatai 32 32

 Elektroninës lempos, elektovakuu-
 miniai prietaisai ir komponentai 321 32.1

 Televizijos ir radijo siøstuvai ir linijø
 prietaisai 322 32.2

 Televizijos ir radijo imtuvai, garso
 ir vaizdo áranga 323 32.3

Medicinos prietaisai, tikslieji ir optiniai
prietaisai, laikrodþiai ir matavimo átaisai
su displëjumi (prietaisai) 33 33

 Medicinos prietaisai, instrumentai
 ir kontrolës áranga 331 33.1

 Matavimø, tikrinimø, bandymø,
 navigacinë ir kt. áranga ir prietaisai,
 iðskyrus pramoniniø procesø valdymo
 árangà 3312 33.2

 Gamybos procesø valdymo áranga 3313 33.3

 Optiniai prietaisai ir fotografijos áranga 332 33.4

 Laikrodþiai ir matavimo átaisai su
 displëjumi 333 33.5

Transporto priemonës, priekabos
ir puspriekabës 34 34

Kita transporto áranga 35 35

 Laivai ir kateriai 351 35.1

 Geleþinkelio ir tramvajø lokomotyvai
 ir riedmenys 352 35.2

 Lëktuvai ir erdvëlaiviai 353 35.3

 Transporto áranga (niekur kitur
 nepriskirta) 359 35.4 + 35.5

68

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS

3.1 lentelës tæsinys. Tarptautinis standartinis ekonominës veiklos rûðiø
klasifikatorius, sudarytas MTEP statistiniams duomenims rinkti

ISIC red. 3 NACE red. 1.1
Skyrius/grupë/klasë Skyrius/grupë/klasë

Baldai; kiti apdirbamosios pramonës
gaminiai (niekur kitur nepriskirti) 36 36

Baldai 361 36.1

Kiti gaminiai (niekur
kitur nepriskirti) 369 36.2–36.5

Pakartotinis panaudojimas 37 37

ELEKTRA, DUJØ ir VANDENS TIEKIMAS 40, 41 40, 41

STATYBA 45 45

PASLAUGØ SEKTORIUS 50–99 50–99

Didmeninë prekyba, maþmeninë prekyba
ir automobiliø remontas 50, 51, 52 50, 51, 52

Didmeninë prekyba kompiuteriais, iðorine
kompiuteriø áranga ir programine áranga 5151 51.84

Didmeninë prekyba elektroninëmis
dalimis ir áranga 5152 51.86

Vieðbuèiai ir restoranai 55 55

Transportas, sandëliavimas ir komunikacijos 60, 61, 62, 63, 64 60, 61, 62, 63, 64

Telekomunikacijos 642 64.2

Kita 60–64 be 642 60–64 be 64.2

Finansinis tarpininkavimas (áskaitant draudimà) 65, 66, 67 65, 66, 67

Nekilnojamasis turtas, nuoma ir verslas 70, 71, 72, 73, 74 70, 71, 72, 73, 74

 Biuro prietaisø ir árangos nuoma
 (áskaitant kompiuterius) 7123 71.33

Kompiuteriai ir su jais susijusi veikla 72 72

 Konsultavimas programinës árangos
 klausimais ir tiekimas 722 72.2

Moksliniai tyrimai ir eksperimentinë plëtra 73 73

Kitas verslas 74 74

 Architektûra, inþinerija ir kita
 techninë veikla 742 74.2 + 74.3

Visuomeniniø, socialiniø ir individualiøjø
paslaugø veikla ir pan. 75–99 7

IÐ VISO 01–99 01–99

Ðaltinis: EBPO

69

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS

Statistinis vienetas
170. MTEP yra viena tø veiklos rûðiø, kuriomis gali uþsiimti verslo ámo-
nës. Verslo ámonë gali laisvai pasirinkti tokià veiklà pagal savo gamybos mo-
delá. Vadinasi, pagrindiniai MTEP gali bûti vykdomi vienetuose, prijungtuo-
se prie gamybos vienetø, arba centriniuose vienetuose, aptarnaujanèiuose
visà ámonæ. Dauguma atvejø ISIC 3 red. pataisos 78 ir 79 skirsniuose api-
brëþtas juridinis asmuo yra tinkamas vienetas. Kai kuriais atvejais atskiri ju-
ridiniai asmenys gali bûti steigiami tam, kad teiktø MTEP paslaugas vienam
ar keliems susijusiems juridiniams asmenims. Ðiuo atveju MTEP paprastai
vykdo verslo ámonës operatyviniai skyriai, pvz., pramoninio projektavimo,
kokybës ar gamybos skyriai.

171. Statistinio vieneto (-ø) pasirinkimà lemia reikalavimai dël duomenø.
Ðie reikalavimai iðsamiai apibûdinti 6 skyriuje. Taèiau MTEP lëðø ðaltinis ir
naudojimas yra vienas pagrindiniø duomenø straipsniø. Tuo daþniausiai rû-
pinasi tas juridinis asmuo, kuris kontroliuoja MTEP vykdymà, o ne smulkesni
vienetai, kurie faktiðkai atlieka darbà. Pastariesiems gali tekti sudaryti biudþetà
ir registruoti iðlaidas, bet centrinë verslo administracija þino lëðø, kuriomis
padengiamos iðlaidos, ðaltiná. Pagrindinë juridinio asmens veikla – sutartys ir
mokesèiø sritis.

172. Ámonë, kaip statistinis vienetas, yra apibrëþiama kaip organizacinis
verslo vienetas, kuris skiria ir kontroliuoja lëðas, susijusias su ámonës vidaus
veikla, ir kuriam yra sudaromos konsoliduotos finansø ir buhalterinio ba-
lanso sàskaitos. Ið ðiø sàskaitø galima nustatyti vieneto tarptautinius sando-
rius, tarptautiniø investicijø padëtá ir konsoliduotà finansinæ padëtá. Todël
rekomenduojama toká verslo vienetà naudoti kaip atsiskaitantá vienetà ir su
tam tikromis iðimtimis kaip statistiná vienetà verslo ámoniø sektoriuje. Pa-
geidautina, kad ámoniø grupëje atskiros ataskaitos bûtø gaunamos ið kiek-
vieno MTEP vykdanèio juridinio asmens, prireikus naudojant ávertinimus.

173. Kai ekonominës veiklos atþvilgiu ámonë yra nevienalytë ir vykdo di-
delës apimties MTEP, ji galëtø bûti suskirstyta, jeigu taip galima gauti rei-
kiamà informacijà. Kai kuriose ðalyse tai atliekama padalijant á statistinius
vienetus, atitinkanèius ekonominius vienetus ámonës viduje. Kitose ðalyse
MTEP veikla gali bûti skirstoma pagal produktø grupiø duomenis.

Klasifikavimo kriterijai
174. Ðiø statistiniø vienetø klasifikavimà pagal pagrindinæ veiklà turëtø api-
brëþti „ISIC klasë, á kurià átraukta pagrindinë vieneto veikla arba veiklos rû-
ðiø grupë“ (ISIC red. 3, 114 skirsnis).

175. Pagal ISIC, pagrindinë veikla turëtø bûti apibrëþiama apskaièiuojant
kiekvienos veiklos, susijusios su prekiø gaminimu arba paslaugø teikimu, pri-

70

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS

dëtinës vertës indëlá. Veikla, kurios indëlis kuriant ámonës pridëtinæ vertæ yra
didþiausias, ir lemia, kaip ta ámonë bus klasifikuojama. Jei pridëtinës vertës
negalima apskaièiuoti, pagrindinæ veiklà galima apibrëþti arba pagal bendrà
kiekvienoje veiklos srityje parduotø prekiø ar suteiktø paslaugø apimtá, arba
pagal þmoniø, paskirtø vykdyti tokià veiklà, skaièiø (ISIC red. 3, 115 skirsnis).

176. Jeigu MTEP yra vykdomi juridiniame asmenyje, kuris specializuojasi
MTEP srityje:

• vienetas turëtø bûti klasifikuojamas pagal ámoniø MTEP
(ISIC red. 3, 73 skyrius);

ir
• papildoma informacija turëtø bûti renkama analitiniais tikslais

ir tarptautiniams palyginimams atlikti, siekiant atspindëti pasi-
skirstymà á konkreèias pramonës ðakas, kurios gauna naudos ið
MTEP veiklos. Tai galima atlikti praðant pateikti duomenø apie
produktø grupes. Praktikoje tai reiðkia, kad ISIC kodai skiriami
aptarnaujamai pramonës ðakai (iðsamiau – 4 skyriuje).

3.4.3. Kitas smulkesnis klasifikavimas pagal institucijas
Institucijos rûðis
177. Besivystantis verslo sektorius tiek paèiose ðalyse, tiek visame pasau-
lyje reikalauja, kad ámonës, ir privaèios, ir valstybinës, bûtø skirstomos
smulkiau.

178. Jeigu privaèios ámonës yra skirstomos á savarankiðkas ir grupei pri-
klausanèias ámones, á nacionalines ir uþsienio grupes, galima analizuoti kai
kurias pramonës internacionalizavimo tendencijas.

179. Todël rekomenduojama, jei ámanoma, taikyti toká klasifikavimà pa-
gal institucijos rûðá:
– privaèios ámonës:

❖ jokiai grupei nepriklausanèios ámonës;
❖ nacionalinei grupei priklausanèios ámonës;
❖ daugianacionalinei grupei uþsienyje priklausanèios ámonës;

– valstybinës ámonës:
❖ jokiai grupei nepriklausanèios ámonës;
❖ nacionalinei grupei priklausanèios ámonës;

– kiti moksliniø tyrimø ir kooperaciniai institutai.

180. Valstybinës ámonës nuo privaèiø ámoniø atskiriamos pagal valdymà.
SNA 93 (4.72 skirsnis) pateiktos tokios rekomendacijos, kaip apibrëþti vals-
tybines nefinansines korporacijas:

71

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS

„Jas sudaro reziduojanèios nefinansinës korporacijos ir korporacijos po-
þymiø turinèios bendrovës, kurias valdo valstybiniai vienetai, korporaci-
jos valdymà apibrëþiant kaip galimybæ nustatyti bendrà korporacijos po-
litikà, prireikus parenkant tinkamus vadovus. Valstybë bendrovës valdy-
mà gali uþtikrinti:
– turëdama daugiau nei pusæ akcijø, suteikianèiø teisæ balsuoti, arba ki-

taip kontroliuodama daugiau negu pusæ akcininkø balsavimo galios;
arba

– specialiais teisës aktais, ásakais ar taisyklëmis, ágalinanèiais valstybæ
nustatyti korporacijos politikà ar paskirti vadovus.“

181. Grupë turi bûti laikoma uþsienio grupe, jei pagrindinis akcininkas,
kuriam tiesiogiai ar per antrines ámones priklauso daugiau negu 50 proc.
nuosavybës ir balsavimo galios, reziduoja uþsienyje. Daugiau informacijos
pateikta EBPO „Ekonominës globalizacijos rodikliø vadove“ (laikinas pava-
dinimas, rengiamas spaudai).

Institucijos dydis
182. Institucijos dydis paprastai turi átakos verslo ámoniø sektoriaus vie-
netø MTEP programø apimèiai ir pobûdþiui. Dydis gali bûti klasifikuojamas
pagal uþimtumà arba pagal pajamas ar kitus finansinius rodiklius. Uþimtu-
mas yra maþiausiai neapibrëþtumø sukeliantis matas ir todël jam atiduoda-
ma pirmenybë. Toks klasifikavimas turëtø bûti taikomas statistiniams viene-
tams tiek apdirbamojoje pramonëje, tiek paslaugø pramonëje.

183. Siûlomos tokiø dydþiø grupës (pagal darbuotojø skaièiø):

0
1–9
10–49
50–99
100–249
250–499
500–999
1000–4999
5000 ir daugiau.

Ðios kategorijos buvo pasirinktos dël daugelio prieþasèiø, ypaè dël to, kad
jas galima suderinti su Europos Komisijos priimtu maþø ir vidutiniø ámoniø
klasifikavimu pagal dydá (taèiau á já áeina apyvartos arba balansinës ataskai-
tos þemutinë riba). Todël rekomenduojama, kad, jeigu tam tikras klasiø skai-
èius yra praleidþiamas, bûtø iðlaikomos pertrauktys ties 49 ir 249 darbuoto-
jais, kad palyginamuosius statistinius duomenis bûtø galima parengti ma-
þam, vidutiniam ir stambiam verslui. Dideliems subjektams 250 ir daugiau

72

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS

darbuotojø klasë bûtø per didelë, todël pertrauktis ties 999 darbuotojais taip
pat turëtø bûti iðlaikyta. Keliose ðalyse nulinë darbuotojø kategorija, á kurià
áeina ámonës, kuriose dirba tik vienas verslininkas, yra svarbi.

3.5. Valstybës sektorius
3.5.1. Aprëptis
184. Valstybës sektoriø sudaro:

• visos þinybos, biurai ir kitos institucijos, kurios visuomenei tei-
kia, bet paprastai neparduoda, tokias bendràsias paslaugas, ið-
skyrus aukðtàjá mokslà, kuriø kitaip nebûtø galima taip papras-
tai ir ekonomiðkai teikti, taip pat kaip ir tos, kurios administ-
ruoja valstybæ bei visuomenës ekonomikà ir socialinæ politikà.
(Vieðosios ástaigos yra átrauktos á verslo ámoniø sektoriø);

• ne pelno ástaigos, kurias valdo ir kurioms didþiàjà dalá lëðø
skiria valstybë ir kuriø neadministruoja aukðtojo mokslo sek-
torius.

185. Pagal Nacionalinës sàskaitø sistemos „valstybës paslaugø teikëjas“ api-
brëþtá (UN, 1968; CEC ir kt., 1994) (iðskyrus vieðai valdomas aukðtojo moks-
lo institucijas), ðiam sektoriui turëtø priklausyti visos valstybinës institucijos,
departamentai ir ástaigos (centrinës, valstybinës ar esanèios provincijoje, ra-
jono ar apygardos, savivaldybës, miesto ar kaimo), vykdanèios ávairiø rûðiø
veiklà, tokià kaip administravimas; gynyba ir vieðosios tvarkos reguliavimas;
sveikatos, ðvietimo, kultûros, poilsio ir pramogø bei kitos socialinës paslau-
gos; ekonominio augimo ir gerovës skatinimas; technologijø plëtra. Ástatymø
leidþiamieji organai, vykdomieji organai, departamentai, ástaigos ir kitos vals-
tybinës organizacijos turëtø bûti priskiriamos ðiam sektoriui nepriklausomai
nuo to, kaip jos traktuojamos valstybës biudþete. Valstybës administruojami
socialinës apsaugos fondai taip pat yra átraukti. Nesvarbu, ar jie apskaitomi
paprastajame ar nepaprastajame biudþete, ar nebiudþetinëse lëðose.

186. Visos valstybës valdomos ir finansuojamos neprekybinës ne pelno
ástaigos, iðskyrus tas, kurias administruoja aukðtojo mokslo sektorius, yra
átrauktos á valstybës sektoriø, nepriklausomai nuo instituciniø vienetø rûðies,
kurie daugiausia gauna naudos ið jø veiklos. Valdymas – tai galimybë nu-
statyti bendràjà ne pelno ástaigø politikà arba programà, turint teisæ paskirti
tokios ne pelno ámonës administracijà. Tokios ne pelno ámonës didþiàja da-
limi yra finansuojamos vyriausybës subsidija, skiriama vienu bloku, o „ins-
titucinës paramos“ dydis daþnai yra skelbiamas vyriausybës ataskaitose ar

73

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS

nurodomas biudþete. Ne pelno ámonës, didþiàjà finansavimo dalá gaunan-
èios ið valstybës, turëtø bûti átrauktos á valstybës sektoriø, net jei valstybës
valdymas nëra aiðkus.

187. Su aukðtojo mokslo sektoriumi susijæ vienetai, kurie daugiausiai ap-
tarnauja valstybës sektoriø, taip pat turëtø bûti átraukti á valstybës sektoriø.

3.5.2. Pagrindinis sektoriø skirstymas á smulkesnius sektorius
Klasifikatoriø sàraðas

188. Jungtiniø Tautø valstybës funkcijø klasifikatorius (COFOG) (klasifika-
vimas, skirtas vyriausybës reikmëms) yra standartinis tarptautinis klasifikato-
rius, skirtas naudoti valstybiniame sektoriuje. Deja, jis nëra laikomas tinka-
mu klasifikuoti MTEP veiklas. Nëra susitarta dël labiausiai tinkamo valsty-
bës sektoriaus klasifikavimo á smulkesnius sektorius; todël nepateikiama jo-
kiø rekomendacijø. (Þr. rekomendacijas dël funkcinio pasiskirstymo 4 sky-
riaus 4.1 lentelëje ir 4.4.1 bei 4.5.1 poskyriuose).

Statistinis vienetas

189. ISIC red. 3 51 skirsnyje siûloma, kad, kai duomenys derinami su ið
verslo juridiniø asmenø gautais duomenimis, statistinis vienetas turëtø bûti
panaðus á toká juridiná asmená.

Klasifikavimo kriterijai

190. Kadangi nëra pripaþinto klasifikatoriø sàraðo, ðiuo metu neámanoma
pateikti jokiø rekomendacijø.

3.5.3. Kitas smulkesnis klasifikavimas pagal institucijas

191. Toliau pateiktas klasifikavimas didþiàja dalimi yra skirtas atskleisti ðaliø
tarpusavio skirtumams valstybës sektoriaus srityje, kurie paprastai atsiranda
dël skirtingos institucinës struktûros.

Valdymo lygis

192. Statistiniai vienetai turëtø bûti klasifikuojami pagal tris kategorijas pri-
klausomai nuo naudojamo valdymo lygio, kartu su ketvirtàja kategorija vie-
netams, kurie negali bûti skirstomi pagal valdymo lygá:
– centrinës ir federalinës valdþios vienetai;
– provincijos ir valstybës valdþios vienetai;
– vietos ir savivaldybës valdþios vienetai;
– ne pelno ástaigos, kurias kontroliuoja ir kurioms didþiàjà dalá lëðø skiria

valstybë.

74

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS

Institucijos rûðis
193. Jeigu svarbios vienetø grupës yra susijusios tiek su valstybës, tiek su
kitais sektoriais (pvz., vienetai, kuriuos administruoja ar valdo valstybë, bet
esantys aukðtojo mokslo vienetuose arba kitaip su jais susijæ; arba pramonæ
aptarnaujantys vienetai, bet finansuojami ir valdomi valstybës), pageidauti-
na juos ávardyti atskirai, kai apie juos teikiama ataskaita tarptautinëms or-
ganizacijoms. (Ðioje konkreèioje klasifikacijoje statistinis vienetas gali bûti
laikomas daugiau ástaigos, o ne ámonës tipo vienetu). Jei vieðosiose ligoni-
nëse vykdomi MTEP yra átraukti á ðá sektoriø, apie tai taip pat naudinga pra-
neðti atskirai. Taip pat naudinga atskirti vienetus, kuriuose MTEP yra pagrin-
dinë ûkinë veikla (ISIC red. 3, 73 skirsnis), nuo kitø vienetø.

3.6. Privatus ne pelno sektorius
3.6.1. Aprëptis
194. Pagal SNA 93, ankstesniame Vadovo perþiûrëjime ðio sektoriaus ap-
rëptis buvo ið esmës susiaurinta ir dabar apima:

• namø ûkius (t.y. plaèiàjà visuomenæ) aptarnaujanèias ne pre-
kybines privaèias ne pelno institucijas;

• privaèius asmenis ar namø ûkius.

195. Kaip lëðø ðaltinius ðis sektorius apima MTEP, kuriuos finansuoja namø
ûkius aptarnaujanèios ne pelno institucijos, (NPSH). Jos namø ûkiams tei-
kia individualias ar kolektyvines paslaugas nemokamai arba uþ kainà, kuri
ekonominiu poþiûriu yra nereikðminga. Tokias ne pelno institucijas gali ákurti
tø paèiø interesø asmenø susivienijimas prekëms tiekti, o daþniau – paslau-
goms teikti, pirmiausia paèiø nariø naudai arba bendrais filantropijos tiks-
lais. Jø veikla gali bûti finansuojama reguliariais nariø nario mokesèiais ar-
ba ið plaèiosios visuomenës, korporacijø arba valstybës gaunamø aukojimø
grynaisiais pinigais arba natûra. Tokioms ne pelno institucijoms priskiriamos
profesinës ar mokslo draugijos, labdaros, ðalpos ar paramos organai, profe-
sinës sàjungos, vartotojø asociacijos ir pan. Pagal susitarimà á ðá sektoriø áeina
visos lëðos, kurias tiesiai MTEP skiria namø ûkiai.

196. Á privaèias ne pelno institucijas, kaip á vykdomàjá sektoriø, áeina ne-
prekybiniai vienetai, kuriuos kontroliuoja ir didþiàja dalimi finansuoja na-
mø ûkius aptarnaujanèios ne pelno institucijos, ypaè profesinës ir mokslo
draugijos bei labdaros ástaigos, iðskyrus tas, kurios teikia aukðtojo mokslo
paslaugas ar kurias administruoja aukðtojo mokslo institucijos. Taèiau MTEP
fondai, kuriuos valdo namø ûkius aptarnaujanèios ne pelno institucijos, bet

75

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS

daugiau negu 50 proc. jø eksploatavimo iðlaidø padengia vienu bloku ski-
riama valstybës subsidija, turëtø bûti átrauktos á valstybës sektoriø.

197. Pagal susitarimà, ðiam sektoriui taip pat priklauso ir likusi plaèiosios
visuomenës (namø ûkiø) MTEP veikla, vaidinanti labai maþà vaidmená vyk-
dant MTEP. Juridinio asmens statuso neturinèiø ámoniø, kurias valdo namø
ûkiai, t. y. konsultantai, vykdantys MTEP projektus kitiems vienetams uþ eko-
nomiðkai reikðmingà kainà, rinkos veikla turëtø bûti átraukta á verslo ámoniø
sektoriø pagal konvencijas dël nacionaliniø sàskaitø (iðskyrus tuos atvejus,
kai projektas vykdomas naudojantis kito sektoriaus personalu ir áranga; þr.
toliau). Gali bûti sunku gauti duomenø apie tokius MTEP, kadangi verslo
ámonëse vykdomi MTEP statistiniai tyrimai neapima atskirø asmenø vykdo-
mø MTEP veiklos. Taigi á privatø ne pelno sektoriø turëtø bûti átraukti tik
tie MTEP, kuriuos vykdo namø ûkiø valdomos ne prekybinës, juridinio as-
mens statuso neturinèios ámonës, pvz., asmenys, lëðas gaunantys ið savø ið-
tekliø arba ið „neekonominiø“ dotacijø.

198. Be to, jeigu dotacijos ir yra formaliai skiriamos ar kontraktai for-
maliai sudaromi su asmenimis, kurie pirmiausia yra ádarbinti kitame sek-
toriuje, pvz., kai dotacijos skiriamos tiesiai universiteto dëstytojui, iðskyrus
tuos atvejus, kai tokie asmenys vykdo konkreèià MTEP veiklà tik savo laisvu
laiku ir nesinaudoja juos ádarbinusio vieneto personalu ir áranga, jie turë-
tø bûti átraukti á já ádarbinusio vieneto statistinius duomenis apie MTEP. Tai
taip pat taikoma podiplominiø studijø studentams, gaunantiems moksliniø
tyrimø vienetui þinomas moksliniams tyrimams skirtas dotacijas. Todël ðiam
sektoriui priklauso tik tie MTEP, kuriuos asmenys vykdo tik savo laisvu laiku,
naudodamiesi savo áranga ir savo lëðomis arba gaudami neekonomiðkas
dotacijas.

199. Ið ðio sektoriaus turëtø bûti iðskirtos tokios privaèios ne pelno orga-
nizacijos:
– tos, kurios daugiausia teikia paslaugas ámonëms;
– tos, kurios pirmiausia aptarnauja valdþià;
– tos, kurias visiðkai ar didþiàja dalimi finansuoja ir valdo valstybë;
– tos, kurios siûlo aukðtojo mokslo paslaugas arba jas valdo aukðtojo moks-

lo institucijos.

3.6.2. Smulkesnis pagrindinio sektoriaus klasifikavimas
Klasifikatoriø sàraðas
200. Statistiniai vienetai privaèiame ne pelno sektoriuje skirstomi á ðeðias
pagrindines mokslo ir technologijø sritis, kurios pasiûlytos UNESCO „Reko-
mendacijose dël statistiniø duomenø apie mokslà ir technologijas tarptauti-
nio standartizavimo“ (1978). Ðios sritys yra:

76

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS

– gamtos mokslai;
– inþinerija ir technologijos;
– medicinos mokslai;
– þemës ûkio mokslai;
– socialiniai mokslai;
– humanitariniai mokslai.

201. 3.2 lentelëje pateiktos pagrindinës mokslo sritys kartu su á jas átrauk-
tais smulkesniø srièiø pavydþiais.

202. Nors pagrindinës mokslo ir technologijø sritys yra aiðkiai apibrëþtos,
kiekviena ðalis pati nustato kiekvienos sudedamosios srities suskirstymo lygá.

Statistinis vienetas
203. Pagal Nacionaliniø sàskaitø sistemà juridinis asmuo yra ðiam sekto-
riui rekomenduojamas statistinis vienetas. Tam tikrais atvejais gali bûti tin-
kamas smulkesnis statistinis vienetas (þr. toliau).

Klasifikavimo kriterijus
204. Klasifikavimo kriterijus yra pagrindinë mokslo sritis, kurioje vykdo-
ma didþioji dalis MTEP veiklos. Jeigu pagrindinë privati ne pelno institucija
vykdo þymià MTEP veiklà daugiau nei vienoje mokslo srityje, galima ban-
dyti statistiná vienetà skaidyti á maþesnius ir juos klasifikuoti atitinkamose
didesnëse mokslo srityse.

3.6.3. Kitas smulkesnis klasifikavimas pagal institucijas
205. Ðio sektoriaus vaidmuo MTEP veikloje yra labai maþas, todël nesiû-
loma jo skirstyti á smulkesnes dalis.

3.2 lentelë. Mokslo ir technologijø sritys1

1. GAMTOS MOKSLAI

1.1. Matematika ir informatika [matematika ir kitos artimos sritys: kompiuterija ir kiti ar-

timi dalykai (tik programinës árangos kûrimas; aparatinës árangos kûrimas turëtø bûti

klasifikuojami inþinerijos srityse)]

1.2. Fiziniai mokslai (astronomija ir kosmoso tyrimai, fizika ir giminingi dalykai)

1.3. Chemijos mokslai (chemija ir kiti artimi dalykai)

1.4. Þemës mokslai ir giminingi mokslai apie aplinkà (geologija, geofizika, mineralogija,

fizinë geografija ir kiti þemës mokslai, meteorologija ir kiti atmosferos tyrimai, áskai-

tant klimato mokslinius tyrimus, okeanografijà, vulkanologijà, paleoekologijà, kitus

giminingus mokslus)

77

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS

3.2 lentelës tæsinys. Mokslo ir technologijø sritys1

1.5. Biologijos mokslai (biologija, botanika, bakteriologija, mikrobiologija, zoologija, en-

tomologija, genetika, biochemija, biofizika, kiti giminingi mokslai, iðskyrus kliniki-

nius ir veterinarijos mokslus)

2. INÞINERIJA IR TECHNOLOGIJOS MOKSLAI

2.1. Civilinë statyba (architektûros inþinerija, statybos mokslas ir inþinerija, komunaliniø

statiniø ir konstrukcijø projektavimas ir skaièiavimai bei kiti artimi dalykai)

2.2. Elektrotechnika, elektronika [elektrotechnika, elektronika, ryðiø technika ir sistemos,

kompiuterinë technika (tik aparatinë áranga) ir kiti artimi dalykai]

2.3. Kiti technikos mokslai (pvz., chemijos, aeronautikos ir kosmoso, mechanikos, meta-

lurgijos ir medþiagø inþinerija ir jø specializuotos smulkesnës sritys; miðkø produk-

tai; taikomieji mokslai, tokie kaip geodezija, pramoninë chemija ir pan.; maisto pra-

monës mokslas ir technologijos; specializuotos tarpdalykiniø srièiø technologijos, pvz.,

sistemø analizë, metalurgija, kasyba, tekstilës technologija ir kiti artimi dalykai)

3. MEDICINOS MOKSLAI

3.1. Fundamentalioji medicina (anatomija, citologija, fiziologija, genetika, farmacija, far-

makologija, toksikologija, imunologija ir imunohematologija, klinikinë chemija, kli-

nikinë mikrobiologija, patologija)

3.2. Klinikinë medicina (anesteziologija, pediatrija, akuðerija ir ginekologija, terapija, chi-

rurgija, stomatologija, neurologija, psichiatrija, radiologija, terapija, otorinolaringo-

logija, oftalmologija)

3.3. Sveikatos mokslai (sveikatos apsaugos paslaugos, socialinë medicina, higiena, slau-

ga, epidemiologija)

4. ÞEMËS ÛKIO MOKSLAI

4.1. Þemës ûkis, miðkininkystë, þuvininkystë ir giminingi mokslai (agronomija, gyvulinin-

kystë, þuvininkystë, miðkininkystë, darþininkystë ir kiti giminingi dalykai)

4.2. Veterinarija

5. SOCIALINIAI MOKSLAI

5.1. Psichologija

5.2. Ekonomika

5.3. Edukologija (mokymas ir specialistø rengimas bei kiti giminingi dalykai)

5.4. Kiti socialiniai mokslai [antropologija (socialinë ir kultûrinë) ir etnologija, demogra-
fija, geografija (þmogaus, ekonominë ir socialinë), miesto ir kaimo planavimas, va-
dyba, teisë, lingvistika, politikos mokslai, sociologija, organizavimas ir metodika, ávai-
rialypiai socialiniai mokslai ir tarpdalykinë, metodologinë ir istorinë mokslo ir tech-
nologijø veikla, susijusi su ðia grupe. Fizinë antropologija, fizinë geografija ir psi-
chofiziologija paprastai turëtø bûti klasifikuojamos gamtos moksluose]

78

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS

3.2 lentelës tæsinys. Mokslo ir technologijø sritys1

6. HUMANITARINIAI MOKSLAI

6.1. Istorija (istorija, prieðistorë ir istorija kartu su pagalbinëmis istorinëmis disciplinomis,

tokiomis kaip archeologija, numizmatika, paleografija, genealogija ir kt.)

6.2. Kalbos ir literatûra (senovës ir ðiuolaikinës)

6.3. Kiti humanitariniai mokslai [filosofija (áskaitant mokslo ir technologijø istorijà), me-

nai, meno istorija, meno kritika, tapyba, skulptûra, muzikologija, teatro menas, ið-

skyrus bet kokius meninius „tyrimus“, religijà, teologijà, kitas humanitariniams, me-

todologiniams, istoriniams mokslams ir kitai MTEP veiklai priklausanèias sritis, susi-

jusias su ðios grupës dalykais]

Ðaltinis: EBPO.
1 Patikslinta (detalesnë) mokslo ir technologijø srièiø klasifikacija yra pateikta EBPO doku-

mente DSTI/EAS/STP/NESTI(2006)19/FINAL 02/26/2007 http://www.oecd.org/dataoecd/36/

44/38235147.pdf (vert. past.)

3.7. Aukðtojo mokslo sektorius
3.7.1. Aprëptis
206. Ðá sektoriø sudaro:

• visi universitetai, technikos kolegijos ir kitos povidurinio mo-
kymo institucijos nepriklausomai nuo jø finansavimo ðaltiniø
ar teisinës formos;

• á já taip pat áeina visi moksliniø tyrimø institutai, eksperimen-
tinës stotys ir klinikos, kurias tiesiogiai valdo ar administruoja
aukðtojo mokslo ástaigos arba kurios yra su jomis susijusios.

207. Tai nëra Nacionaliniø sàskaitø sistemos sektorius. Ðá sektoriø EBPO
(ir UNESCO) atskirai identifikavo dël svarbaus universitetø ir panaðiø insti-
tucijø vaidmens vykdant MTEP.

208. Ði apibrëþtis nusako bendrà sektoriaus aprëptá. Kadangi jo neremia
Nacionaliniø atsiskaitymø sistema, sunku pateikti aiðkias gaires, uþtikrinan-
èias, kad duomenø pateikimà bûtø galima palyginti tarptautiniu mastu. Be
to, kadangi kriterijai yra ávairiarûðiai, ði apibrëþtis dël nacionalinës politikos
ir sektoriaus apibrëþimø yra ypaè jautri juos skirtingai aiðkinant.

209. Visose ðalyse ðio sektoriaus branduolá sudaro universitetai ir techni-
kos kolegijos. Tais atvejais, kai traktavimas skiriasi, skirtumus sukelia kitos
povidurinio mokymo ástaigos ir pirmiausia keli su universitetais ir kolegijo-
mis susijæ institutø tipai. Toliau nagrinëjamos tokios pagrindinës problemos:

http://www.oecd.org/dataoecd/36/44/38235147.pdf

79

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS

– povidurinis mokymas;
– universitetinës ligoninës ir klinikos;
– „ribinës“ moksliniø tyrimø institucijos.

Povidurinis mokymas
210. Ðiam sektoriui priklauso visos ástaigos, kuriø pagrindinë veikla yra teikti
povidurinio (treèiojo lygio) mokymà, nepriklausomai nuo jø teisinës formos.
Tai gali bûti korporacijos, korporacijos poþymiø turinèios valstybiniam vienetui
priklausanèios bendrovës, prekybinës ne pelno institucijos arba ne pelno ins-
titucijos, kurias kontroliuoja ir didþiàja dalimi finansuoja valstybë arba namø
ûkius aptarnaujanèios ne pelno institucijos. Kaip buvo paþymëta, sektoriaus
branduolá sudaro universitetai ir technikos kolegijos. Vienetø skaièius sekto-
riuje iðaugo, kadangi buvo ásteigti nauji universitetai ir specializuotos povidu-
rinio mokymo institucijos bei patobulinti antrojo lygio vienetai, kuriø kai ku-
rie gali teikti mokymo paslaugas tiek viduriniu, tiek poviduriniu lygiu. Jeigu po-
vidurinio mokymo paslaugos yra pagrindinë tokiø vienetø veikla, jie visada yra
laikomi aukðtojo mokslo sektoriaus dalimi. Jeigu jø pagrindinë veikla yra teikti
antrojo lygio iðsilavinimà arba rengti specialistus savo jëgomis, jie turëtø bûti
skirstomi á sektorius pagal kitas bendràsias taisykles (prekybinës ar ne preky-
binës gamybos, valdymo ir institucinio finansavimo sektorius ir pan.).

Universitetinës ligoninës ir klinikos
211. Universitetiniø ligoniniø ir klinikø átraukimà á aukðtojo mokslo sek-
toriø galima pagrásti tiek tuo, kad jos yra povidurinio mokymo ástaigos (mo-
komosios ligoninës), tiek tuo, kad jos yra moksliniø tyrimø vienetai, „susijæ
su“ aukðtojo mokslo ástaigomis (pvz., aukðtesnio lygio sveikatos prieþiûra uni-
versitetinëse klinikose).

212. Akademiniai moksliniai tyrimai medicinos srityje pagal tradicijà yra fi-
nansuojami ið daugelio ðaltiniø: skiriamos vienu bloku institucijos bendrosios
subsidijos (GUF); institucijos „savøjø lëðø“; valstybës lëðø arba privaèiø lëðø,
tiesiogiai ar netiesiogiai (pvz., per medicininiø moksliniø tyrimø tarybà).

213. Jeigu á visas ar beveik visas ligoninës/gydymo ástaigos veiklos rûðis
kaip sudedamoji dalis áeina mokymas/rengimas, visa institucija turëtø bûti
átraukta kaip aukðtojo mokslo sektoriaus dalis. Antra vertus, jei tik á keliø
ligoninës/gydymo ástaigos klinikø/skyriø veiklà kaip sudedamoji dalis áeina
aukðtasis mokslas, tik ðios mokomosios/rengiamosios klinikos/skyriai turëtø
bûti klasifikuojami aukðtojo mokslo sektoriuje. Visos kitos ne mokymo/ren-
gimo klinikos/skyriai, kaip bendroji taisyklë, turëtø bûti átraukti á atitinkamà
sektoriø (korporacijos, valstybiniam vienetui priklausanèios korporacijø po-
þymiø turinèios bendrovës ir prekybinës ne pelno institucijos verslo ámoniø
sektoriuje; ne pelno ástaigos, kurias kontroliuoja ir didþiàja dalimi finansuo-

80

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS

ja valstybë, valstybiniame sektoriuje; ne pelno institucijos, kurias kontroliuoja
ir didþiàja dalimi finansuoja namø ûká aptarnaujanèios ne pelno instituci-
jos, privaèiame ne pelno sektoriuje). Reikia atidþiai sekti, kad MTEP veikla
nebûtø priskirta ið karto dviem sektoriams.

„Ribinës“ moksliniø tyrimø institucijos
214. Tradiciðkai universitetai buvo pagrindiniai moksliniø tyrimø centrai,
ir kai ðalys norëdavo iðplësti savo MTEP tam tikrose srityse, universitetai daþ-
nai buvo laikomi tinkamomis vietomis naujiems institutams ir vienetams.
Daugumà tokiø vienetø ið esmës finansuoja valstybë ir jie netgi gali bûti á
misijà orientuoti moksliniø tyrimø vienetai; kitus finansuoja privatus ne pel-
no sektorius savos lëðomis, o pastaruoju metu – verslo ámoniø sektorius.

215. Susidaro ypatinga situacija, kai specialios lëðos yra naudojamos pradëti
ir didþiàja dalimi finansuoti fundamentiniams tyrimams, kuriuos tvarko agen-
tûros, ne tik subsidijuojanèios universitetus, bet ir turinèios „savo“ moksliniø ty-
rimø institutus, kurie gali bûti ásikûræ ir universiteto teritorijoje arba joje nebûti.
Ðios institucijos gali bûti laikomos priklausanèiomis aukðtojo mokslo sektoriui.

216. Tokiø moksliniø tyrimø institucijø klasifikavimui átakos turintis veiks-
nys – tai tikslas, dël kurio yra vykdomi ðie moksliniai tyrimai. Jeigu moks-
liniai tyrimai daugiausia yra skirti valstybës poreikiams tenkinti, ðalys gali
nuspræsti tà institucijà klasifikuoti valstybës sektoriuje. Tai yra „á misijà orien-
tuoti“ MTEP institutai, finansuojami ið juos finansuojanèios ministerijos ar
departamento biudþeto. O jei MTEP pobûdis yra fundamentinis ir prisideda
prie pagrindinës bendrøjø ðalies þiniø dalies, kai kurios ðalys narës gali nu-
spræsti tuos institutus klasifikuoti aukðtojo mokslo sektoriuje.

217. Aukðtojo mokslo institucija gali turëti „ryðius“ su kitais moksliniø ty-
rimø institutais, kurie nëra tiesiogiai susijæ su mokymu arba atlieka kitokias,
ne MTEP, funkcijas, kaip antai, konsultavimas, pavyzdþiui, personalui judant
tarp aukðtojo mokslo institucijos ir susijusio moksliniø tyrimø instituto, ar
skirtingose sektoriuose klasifikuotiems institutams dalijantis áranga. Ðie insti-
tutai gali bûti klasifikuojami pagal kitus kriterijus, pvz., valdymà ir finansa-
vimà ar teikiamas paslaugas.

218. Be to, kai kuriose ðalyse tokios ties riba esanèios institucijos gali tu-
rëti privaèios ástaigos teisinæ formà ir pagal sutartis vykdyti mokslinius tyri-
mus kitiems sektoriams arba jos gali bûti valstybës finansuojamos moksli-
niø tyrimø institucijos. Tokiais atvejais sunku nuspræsti, ar ryðiai tarp viene-
tø yra pakankamai stiprûs, kad bûtø galima pagrásti „iðorinio“ vieneto átrau-
kimà á aukðtojo mokslo sektoriø.

219. Nauja plëtros sritis yra „mokslo parkai“, ásikûræ universitetuose ir ko-
legijose arba greta jø, kurie priima ávairius gamybos, paslaugø teikimo ir MTEP

81

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS

subjektus. Tokioms grupuotëms rekomenduojama nenaudoti fizinës buvimo
vietos kriterijaus, o klasifikavimui aukðtojo mokslo sektoriuje naudoti bendrai
naudojamø iðtekliø kriterijø. Ðiuose parkuose ásikûræ valdomi vienetai, kai juos
didþiàja dalimi finansuoja valstybë, turëtø bûti átraukti á valstybës sektoriø,
tie, kuriuos valdo ir didþiàja dalimi finansuoja privatus ne pelno sektorius,
turëtø bûti átraukti á privatø ne pelno sektoriø, tuo tarpu ámonës ir kiti ámones
aptarnaujantys vienetai turëtø bûti klasifikuojami verslo ámoniø sektoriuje.

220. Vienetai, kuriuos administruoja povidurinio mokymo vienetai (áskai-
tant mokomàsias ligonines), kaip tai apibrëþta pirmiau, ir kurie visø pirma
nëra rinkai skirtø MTEP vykdytojai, turëtø bûti átraukti á aukðtojo mokslo sek-
toriø. Tai taip pat taikoma, jeigu pagrindines jø lëðas sudaro vienu bloku
skiriamos universiteto subsidijos. Jeigu jie visø pirma yra rinkai skirtø MTEP
vykdytojai, jie turëtø bûti átraukti á verslo ámoniø sektoriø, nepaisant bet kokiø
ryðiø su aukðtojo mokslo vienetais; tai ypaè svarbu mokslo parkams.

221. Patariama apie visø ties aukðtojo mokslo sektoriaus riba esanèiø ins-
titucijø MTEP iðlaidas ir personalà pateikti atskiras ataskaitas.

3.7.2. Smulkesnis pagrindinio sektoriaus klasifikavimas
Klasifikatoriø sàraðas
222. Aukðtojo mokslo sektoriuje statistiniai vienetai, panaðiai kaip ir pri-
klausantys privaèiam ne pelno sektoriui vienetai, yra skirstomi á ðeðias pa-
grindines mokslo ir technologijø sritis:
– gamtos mokslai;
– inþinerija ir technologijos mokslai;
– medicinos mokslai;
– þemës ûkio mokslai;
– socialiniai mokslai;
– humanitariniai mokslai.

223. 3.2 lentelëje pateikiamos pagrindinës mokslo sritys kartu su á jas
átrauktais smulkesniø srièiø pavydþiais.

224. Kadangi pagrindinës mokslo ir technologijø sritys yra aiðkiai apibrëþ-
tos, kiekviena ðalis pati nustato kiekvienos sudedamosios srities suskirstymo
lygá. Aukðtojo mokslo sektoriuje, kuriame prieinama iðsami informacija apie
administravimà, iðsamus mokslo srities klasifikavimas gali bûti naudojamas
kaip klasifikavimas pagal institucijas.

Statistinis vienetas
225. Kadangi ámonës tipo vienetas turëtø bûti beveik pastoviai susijæs su
daugiau nei viena ið ðeðiø pagrindiniø mokslo ir technologijø srièiø, bûtina
turëti maþesná statistiná vienetà. Todël yra rekomenduojamas institucijos ti-

82

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS

po vienetas: maþiausias vienalytis vienetas, daugiausia susijæs tik su viena
ið ðeðiø srièiø ir kuriam galima gauti visus (ar beveik visus) gamybiniø fak-
toriø sànaudø duomenis. Priklausomai nuo institucijos dydþio ir nacionali-
nës terminologijos, statistiniu vienetu galëtø bûti moksliniø tyrimø institu-
tas, „centras“, katedra, fakultetas, ligoninë ar kolegija.

Klasifikavimo kriterijus
226. Statistinis vienetas turëtø bûti klasifikuojamas mokslo ar technologijø
srityje, kuri, atrodo, tiksliausiai apibûdina pagrindinæ jo veiklà, kurià atspin-
di, pvz., didþiosios vieneto specialistø dalies veikla. Kai ðio sektoriaus duo-
menys apie MTEP yra áverèiai, kuriuos padaro statistinius tyrimus vykdanti
kompetentinga institucija, matyti, turëtø bûti naudojami papildomi kriterijai,
pvz., vieneto institucinë vieta. Priklausomai nuo vieneto dydþio ir pobûdþio,
galëtø bûti naudojamas statistinio vieneto suskirstymas á smulkesnius viene-
tus, atitinkanèius keletà tiesiogiai susijusiø pagrindiniø mokslo srièiø.

3.7.3. Kitas smulkesnis klasifikavimas pagal institucijas
227. Kai kuriose ðalyse, norint atlikti palyginimà tarptautiniu mastu, bûtø
naudinga þinoti pasiskirstymà á valstybinius ir privaèius universitetus bei á
universitetus siauràja prasme ir kitas povidurinio mokymo institucijas.

228. Todël statistiniai vienetai turëtø bûti klasifikuojami pagal paèià tin-
kamiausià pagrindinës veiklos rûðá:
– mokymo vienetai (pvz., fakultetai ar katedros):

valstybiniai;
privatûs;

– moksliniø tyrimø institutai ar centrai;
– klinikos, sveikatos centrai ar universitetinës ligoninës;
– kiti vienetai, kurie yra ties aukðtojo mokslo sektoriaus riba ir niekur ki-

tur neklasifikuoti.

3.8. Uþsienio sektorius
3.8.1. Aprëptis
229. Ðá sektoriø sudaro:

• visos institucijos ir asmenys, esantys uþ politiniø ðalies ribø,
iðskyrus transporto priemones, laivus, lëktuvus ir kosminius pa-
lydovus, kuriuos eksploatuoja ðalies ûkio subjektai, bei tokiø
ûkio subjektø ásigytus tyrimø poligonus;

• visos tarptautinës organizacijos (iðskyrus verslo ámones), áskai-
tant veiklà ðalies teritorijoje bei joje esanèius árenginius.

83

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS

3.8.2. Smulkesnis pagrindinio sektoriaus klasifikavimas

230. Pagrindinio sektoriaus klasifikavimas á smulkesnius ið esmës yra skir-
tas visoms MTEP vieneto vykdomoms veikloms klasifikuoti. Taèiau sàvoka
„uþsienyje“ MTEP statistiniuose tyrimuose pasitaiko tik kaip ðaltinis lëðø, skir-
tø MTEP vykdantiems statistiniams vienetams, kurie jau yra klasifikuoti vie-
name ið keturiø nacionaliniø sektoriø, arba kaip numatyta iðoriniø MTEP ið-
laidø vieta. Vadinasi, kadangi tai tëra statistinio vieneto MTEP iðtekliø po-
skyris, nëra reikalo pasirinkti smulkesná standartiná klasifikavimà.

3.8.3. Kitas smulkesnis klasifikavimas pagal institucijas

231. Ðá sektoriø galima padalyti á keturis sektorius, naudojamus vidaus
MTEP, ir penktàjá – tarptautiniø organizacijø sektoriø. Rekomenduojama kla-
sifikacija:
– verslo ámonës;
– kitos nacionalinës valstybës;
– privatus ne pelno;
– aukðtasis mokslas;
– tarptautinës organizacijos.

232. Jei MTEP skirtø lëðø srautai tarp ðalies ir uþsienio verslo ámoniø sek-
toriø yra gana dideli, juos naudinga suskirstyti á:
– grupei priklausanèias ámones;
– kitas verslo ámones.

3.8.4. Geografinë lëðø kilmë ar jø paskirtis

233. Á uþsiená iðeinanèius ir ið uþsienio ateinanèius lëðø srautus gali bûti
naudinga suskirstyti pagal tokias geografines sritis:
– Ðiaurës Amerika – Kanada, Meksika, JAV;
– Europos Sàjunga;
– kitos Europos EBPO ðalys;
– Azijos EBPO ðalys – Japonija, Korëja;
– Okeanijos EBPO ðalys – Australija, Naujoji Zelandija;
– kitos Europos ðalys, nepriklausanèios EBPO;
– kitos Azijos ðalys, nepriklausanèios EBPO;
– Pietø ir Centrinë Amerika;
– kitos Okeanijos ðalys, nepriklausanèios EBPO;
– Afrika.

234. Ðis skirstymas buvo pasirinktas siekiant uþtikrinti, kad:
– bûtø átrauktos visos pasaulio ðalys ir iðvardyti visi þemynai;
– EBPO zona bûtø ávardyta atskirai;

84

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS

– bûtø atskirai parodyti pagrindiniai EBPO zonos ekonominiai blokai
(NAFTA3 ir ES);

– sàraðas bûtø iðsamus.

235. Taip pat bûtø ádomus ir kitoks grupavimas, pvz., Ðiaurës ðaliø, ES ðaliø
kandidaèiø, ðaliø, esanèiø perëjimo bûsenoje ir pan. Be to, svarbu nustatyti
finansavimà, gaunamà ið ES ir ið tarptautiniø organizacijø.

3 Ðiaurës Amerikos laisvosios prekybos susitarimas (angl. North American Free Trade Agreement).

85

3. KLASIFIKAVIMAS PAGAL INSTITUCIJAS

4 skyrius

Skirstymas pagal funkcijas

86

4. SKIRSTYMAS PAGAL FUNKCIJAS

4.1. Traktavimas
236. Taikant funkciná modelá daugiau nagrinëjamas vykdanèio vieneto
MTEP veiklos pobûdis, o ne jo pagrindinë (ekonominë) veikla. Vykdanèio
vieneto MTEP iðtekliai yra skirstomi á vienà ar kelias funkcines klases, re-
miantis paèiø MTEP savybëmis, paprastai nagrinëjamomis projekto lygiu, bet
kartais tai gali bûti atliekama dar smulkiau. Todël ðiame skyriuje apraðomas
traktavimas statistiniuose tyrimuose yra specifinis MTEP statistikos srièiai. Nors
teoriðkai skirstymas pagal funkcijas yra pakankamai tinkamas duomenims
apie personalà, paprastai apsiribojama MTEP iðlaidomis.

237. Standartinë nomenklatûra, naudojama klasifikacijoje pagal instituci-
jas, taip pat gali bûti naudojama skirstymui pagal funkcijas (pvz., mokslo
sritis). Taèiau didþioji nomenklatûros dalis yra naudojama tik skirstymui pa-
gal funkcijas (pvz., MTEP rûðis). Dauguma atvejø statistiniai duomenys apie
MTEP, paskirstyti pagal funkcijas, jau yra suklasifikuoti pagal institucijas. Pa-
vyzdþiui, prieð skirstant pagal funkcijas MTEP beveik visada yra klasifikuo-
jami pagal sektorius ir smulkesnes jø dalis. Faktiðkai didþioji skirstymo pa-
gal funkcijas dalis tinka ne visiems sektoriams (4.1 lentelë).

4.1 lentelë. Skirstymo pagal funkcijas naudingumas

Skirstymas Verslo Valstybës Privatus Aukðtasis
pagal ámonës ne pelno mokslas

MTEP tipà Iðlaidos Rekomenduo- Rekomenduo- Rekomenduo- Rekomenduo-
jama einamo- jama einamo- jama einamo- jama einamo-

sioms iðlaidoms sioms sioms sioms
iðlaidoms iðlaidoms iðlaidoms

Personalas Nenaudinga Nenaudinga Nenaudinga Nenaudinga

Produktø Iðlaidos Rekomenduo- Nenaudinga Nenaudinga Nenaudinga
grupæ jama einamo-

sioms iðlaidoms

Personalas Galimas Nenaudinga Nenaudinga Nenaudinga

Pagrindinæ Iðlaidos Galimas Rekomen- Rekomen- Rekomen-
mokslo sritá duojama duojama duojama

Personalas Galimas Galimas Galimas Galimas

Socialinius Iðlaidos Rekomenduo- Rekomen- Galimas Galimas
ekonominius jama tik pasirink- duojama
tikslus tiems tikslams

Personalas Nenaudinga Nenaudinga Nenaudinga Nenaudinga

Ðaltinis: EBPO.

87

4. SKIRSTYMAS PAGAL FUNKCIJAS

Kategorija „galimas“, pateikta 4.1 lentelëje, reiðkia, kad ðis skirstymas yra
naudojamas keliose ðalyse. Kategorija „nenaudinga“ reiðkia, kad ðis skirsty-
mas nenaudojamas në vienoje ðalyje ir jo naudojimo galimybës neþinomos.

4.2. MTEP rûðys
4.2.1. Skirstymo pagal MTEP rûðis naudojimas

238. Ðiuo metu rekomenduojama MTEP skirstymà pagal rûðis naudoti vi-
suose keturiuose nacionaliniuose jø vykdymo sektoriuose. Paprastai já tai-
kyti lengviau gamtos ir inþinerijos mokslø srityse (NSE) negu socialiniø ir
humanitariniø mokslø (SSH) srityse vykdomiems MTEP. Tarptautinio palygi-
nimo tikslais skirstymas turëtø bûti pagrástas tik einamosiomis iðlaidomis. Jis
gali bûti taikomas projekto lygiu, bet kai kuriø MTEP projektø veiklas gali
reikëti paskirstyti á smulkesnes.

4.2.2. Skirstymo sàraðas

239. Galima iðskirti tris MTEP rûðis:
– fundamentiniai moksliniai tyrimai;
– taikomieji moksliniai tyrimai;
– eksperimentinë plëtra.

Fundamentiniai moksliniai tyrimai
240.

Fundamentiniai moksliniai tyrimai yra eksperimentiniai arba te-
oriniai darbai, atliekami visø pirma reiðkiniø esmei ir stebimai tik-
rovei paþinti, tuo metu neturint tikslo konkreèiai panaudoti gau-
tus rezultatus.

241. Fundamentiniø moksliniø tyrimø metu yra tiriamos savybës, struktû-
ros ir sàryðiai, siekiant suformuluoti ir patikrinti hipotezes, teorijas ar dës-
nius. Fundamentiniø moksliniø tyrimø apibrëþime nuoroda á tai, kad nëra
„numatomas konkretus pritaikymas“, yra lemiama, nes, atlikdamas moksli-
nius tyrimus ar atsakydamas á statistiniø tyrimø klausimynus, vykdytojas ga-
li nieko neþinoti apie faktinius taikymus. Fundamentiniø moksliniø tyrimø
rezultatai apskritai neparduodami, paprastai jie yra skelbiami moksliniuose
þurnaluose arba siunèiami suinteresuotiems kolegoms. Kartais saugumo su-
metimais moksliniai tyrimai gali bûti áslaptinami.

242. Fundamentiniuose moksliniuose tyrimuose mokslininkai turi ðiek tiek
laisvës nusistatydami savo paèiø tikslus. Tokie moksliniai tyrimai paprastai

88

4. SKIRSTYMAS PAGAL FUNKCIJAS

yra atliekami aukðtojo mokslo sektoriuje, bet tam tikru mastu taip pat ir
valstybës sektoriuje. Fundamentiniai moksliniai tyrimai gali bûti orientuo-
ti arba nukreipti á visuotiná susidomëjimà kelianèias plaèias sritis turint aið-
kø jø plataus masto pritaikymo ateityje tikslà. Vienas pavyzdþiø – vieðos
nanotechnologijø moksliniø tyrimø programos, kurias nutarë vykdyti ke-
lios ðalys. Privaèiam sektoriui priklausanèios bendrovës taip pat gali vyk-
dyti fundamentinius mokslinius tyrimus, siekdamos pasirengti kitos kartos
technologijoms. Kuro elementø technologijos moksliniai tyrimai yra tinka-
mas pavyzdys. Tokie moksliniai tyrimai pagal pirmiau pateiktà apibrëþi-
mà yra fundamentiniai, kadangi juose nëra numatytas konkretus panaudo-
jimas. Frascati vadove tai apibrëþiama kaip „tiksliniai fundamentiniai moks-
liniai tyrimai“.

243. Tiksliniai fundamentiniai moksliniai tyrimai gali bûti iðskirti ið grynai
fundamentiniø moksliniø tyrimø taip:
– grynai fundamentiniai moksliniai tyrimai yra atliekami siekiant þinojimo

paþangos, nesiekiant ilgalaikës ekonominës ar socialinës naudos ar ne-
sistengiant taikyti jø rezultatus praktinëms problemoms spræsti ar perteikti
rezultatus uþ jø taikymà atsakingiems sektoriams;

– tiksliniai fundamentiniai moksliniai tyrimai yra vykdomi tikintis, kad jie
sudarys plaèià þinojimo bazæ, galinèià sudaryti pagrindà iðspræsti þino-
mas ar laukiamas, dabarties ar ateities problemas ar galimybes.

244. Atskiras tiksliniø fundamentiniø moksliniø tyrimø identifikavimas ga-
li padëti identifikuoti „strateginius mokslinius tyrimus“ – plaèià sàvokà, kuri
daþnai vartojama politiniuose sprendimuose.

Taikomieji moksliniai tyrimai
245.

Taikomieji moksliniai tyrimai taip pat yra originalûs eksperimen-
tiniai ir (arba) teoriniai paþinimo darbai, pirmiausia skiriami spe-
cifiniams praktiniams tikslams pasiekti arba uþdaviniams spræsti.

246. Taikomieji moksliniai tyrimai yra vykdomi arba siekiant nustatyti fun-
damentiniø tyrimø metu gautø duomenø galimus naudojimo bûdus, arba nu-
statyti naujus metodus ar bûdus siekiant konkreèiø ir ið anksto nustatytø tiks-
lø. Tai – turimø þiniø nagrinëjimas bei jø plëtra, siekiant iðspræsti konkre-
èias problemas. Verslo ámoniø sektoriuje fundamentiniø ir taikomøjø moks-
liniø tyrimø skirtumus daþnai þenklina naujo projekto, skirto fundamentiniø
moksliniø tyrimø programos metu gautiems daug þadantiems rezultatams ið-
tirti, sudarymas.

89

4. SKIRSTYMAS PAGAL FUNKCIJAS

247. Taikomøjø moksliniø tyrimø rezultatai pirmiausia yra skirti vienam
produktui, operacijai, metodui ar sistemai arba ribotam jø kiekiui. Taiko-
mieji moksliniai tyrimai idëjoms suteikia veikianèià formà. Jø metu gauti duo-
menys ar informacija daþnai yra patentuojami, bet jie gali bûti ir áslaptinti.

248. Pripaþástama, kad taikomøjø moksliniø tyrimø elementas gali bûti
apibûdinamas kaip strateginiai moksliniai tyrimai, taèiau dël to, kad ðalys
narës negali susitarti dël jø atskiro identifikavimo, neámanoma pateikti re-
komendacijø.

Eksperimentinë plëtra
249.

Eksperimentinë plëtra (kitaip – taikomoji mokslinë veikla (vert. pa-
staba) yra moksliniø tyrimø ir praktinës patirties sukauptu paþi-
nimu paremti sistemingi darbai, kuriø tikslas yra kurti naujas me-
dþiagas, produktus ir árenginius, diegti naujus procesus, sistemas
ir paslaugas arba ið esmës tobulinti jau sukurtus ar ádiegtus.

250. Socialiniuose moksluose eksperimentinë plëtra gali bûti apibrëþiama
kaip procesas, kurio metu moksliniø tyrimø eigoje ágytos þinios perkeliamos
á veikianèias programas, áskaitant demonstravimo projektus, vykdomus ban-
dymo ir vertinimo tikslais. Humanitariniams mokslams ði kategorija nëra la-
bai svarbi arba yra visai nesvarbi.

4.2.3. Kriterijai MTEP rûðims atskirti
251. Yra daug su ðiomis kategorijomis susijusiø konceptualiø ir operaty-
viø problemø. Atrodo, kad jos reiðkia nuoseklumà ir suskaidymà, kurie re-
tai yra tikrovëje. Kartais tame paèiame centre visas tris MTEP rûðis gali vyk-
dyti ið esmës tie patys darbuotojai. Be to, galimas judëjimas abiem krypti-
mis. Jeigu, pvz., MTEP projektas yra taikomøjø moksliniø tyrimø ir (arba)
eksperimentinës plëtros stadijoje, tam, kad bûtø pasiekta tolesnë paþanga,
tam tikros lëðos gali bûti iðleistos papildomiems eksperimentiniams ar teori-
niams darbams siekiant ágyti daugiau þiniø apie svarbiø reiðkiniø esmæ. Be
to, kai kurie moksliniø tyrimø projektai gali tikrai apimti skirtingas katego-
rijas. Pavyzdþiui, kintamøjø, turinèiø átakos iðsilavinimo siekiantiems moki-
niams, priklausantiems skirtingoms socialinëms ir etninëms grupëms, tyri-
mas gali apimti tiek fundamentinius, tiek taikomuosius mokslinius tyrimus.

252. Toliau pateikti pavyzdþiai parodo bendruosius fundamentiniø, taiko-
møjø moksliniø tyrimø ir eksperimentinës plëtros skirtumus gamtos ir tech-
nologijos moksluose bei socialiniuose ir humanitariniuose moksluose.

90

4. SKIRSTYMAS PAGAL FUNKCIJAS

253. Gamtos ir inþinerijos mokslø pavyzdþiai:
– tam tikros polimerizavimo reakcijø klasës produktø iðeigos bei jø fiziniø

ir cheminiø savybiø tyrimas ávairiomis sàlygomis yra fundamentiniai
moksliniai tyrimai. Mëginimas vienà tokiø reakcijø optimizuoti, siekiant
gauti polimerus, turinèius tam tikras fizines ar mechanines savybes (kad
ið to bûtø gaunama konkreti nauda), yra taikomieji moksliniai tyrimai.
Tuomet eksperimentinæ plëtrà sudaro proceso, kuris buvo optimizuotas
laboratoriniu lygiu, „proporcingas didinimas“ bei galimø polimero ga-
mybos metodø tyrimas ir ávertinimas, galimas dalykas, ir remiantis ðiais
darbais paraðyti moksliniai straipsniai;

– kristalo elektromagnetinës spinduliuotës sugerties tyrimas, siekiant gauti
informacijà apie jo elektroninës juostos struktûrà, yra fundamentiniai moks-
liniai tyrimai. Ðios medþiagos elektromagnetinës spinduliuotës sugerties
tyrimai esant ávairioms sàlygoms (pvz., temperatûrai, priemaiðoms, kon-
centracijai ir pan.), siekiant gauti norimas spinduliuotës aptikimo savybes
(jautrumà, spartà ir pan.), yra taikomieji moksliniai tyrimai. Prietaiso pa-
darymas naudojant ðià medþiagà, kad bûtø gauti geresni nei dabar esan-
tys spinduliuotës detektoriai (nagrinëjamame spektro diapazone), yra eks-
perimentinë plëtra;

– antikûno molekulës aminorûgðties sekø nustatymas yra fundamentiniai
moksliniai tyrimai. Tyrimai, atliekami siekiant atskirti ávairiø ligø antikû-
nus, yra taikomieji moksliniai tyrimai. Tuomet eksperimentinæ plëtrà su-
daro metodo, taikomo konkreèios ligos antikûnui susintetinti, sumany-
mas, remiantis turimomis þiniomis apie jo struktûrà, ir klinikinis susinte-
tinto antikûno veiksmingumo iðtyrimas su pacientais, kurie sutiko daly-
vauti sudëtingesniame eksperimentiniame gydyme.

254. Socialiniø ir humanitariniø mokslø srities pavyzdþiai:
– veiksniø, lemianèiø regioninius ekonominës plëtros skirtumus, teoriniai

tyrinëjimai yra fundamentiniai moksliniai tyrimai; taèiau, kai tokiø tyri-
mø tikslas – valstybinës politikos vystymas, jie yra taikomieji moksliniai
tyrimai. Operaciniø modeliø, kurie yra skirti regioniniams skirtumams su-
maþinti, kûrimas, remiantis moksliniø tyrimø metu atskleistais dësniais,
yra eksperimentinë plëtra;

– aplinkos veiksniø, lemianèiø mokymosi gebëjimus, analizë yra fundamen-
tiniai moksliniai tyrimai. Aplinkos veiksniø, lemianèiø mokymosi gebë-
jimus, analizë, siekiant ávertinti mokymo programas, sukurtas neigiamai
aplinkos átakai kompensuoti, yra taikomieji moksliniai tyrimai. Priemo-
niø, taikomø nustatyti, kuri mokomoji programa turi bûti naudojama kon-
kreèios klasës mokiniams, kûrimas yra eksperimentinë plëtra;

– naujø rizikos teorijø kûrimas yra fundamentiniai moksliniai tyrimai. Naujø
draudimo sutarèiø tyrimas, siekiant apimti naujus rinkos rizikos atvejus,
yra taikomieji moksliniai tyrimai. Naujø rûðiø taupymo instrumentø tyri-

91

4. SKIRSTYMAS PAGAL FUNKCIJAS

mas yra taikomieji moksliniai tyrimai. Naujø metodø, skirtø investiciniø
fondø valdymui, kûrimas yra eksperimentinë plëtra;

– ligi ðiol neþinomos kalbos tyrimas, siekiant nustatyti jos struktûrà ir gra-
matinæ sandarà, yra fundamentinis mokslinis tyrimas. Regioniniø ar kitø
kalbos vartojimo variantø analizë, atliekama siekiant nustatyti geografi-
niø ar socialiniø kintamøjø átakà kalbos raidai, yra taikomieji moksliniai
tyrimai. Humanitariniø mokslø srityje nepavyko rasti prasmingø eksperi-
mentinës plëtros pavyzdþiø.

255. 4.2 lentelëje pateikti papildomi trijø moksliniø tyrimø rûðiø skirtumø
pavyzdþiai socialiniø ir humanitariniø mokslø srityse.

4.2 lentelë. Trys moksliniø tyrimø rûðys socialiniø ir humanitariniø
mokslø srityse

Fundamentiniai tyrimai Taikomieji tyrimai Eksperimentinë plëtra

Prieþastiniø ryðiø tarp eko- Þemës ûkio darbuotojø mig- Finansinës paramos progra-
nominiø sàlygø ir socialinës racijos ið kaimo rajonø á mos kûrimas ir iðbandymas,
plëtros tyrimas. miestus ekonominiø ir socia- siekiant uþkirsti kaimo

liniø prieþasèiø tyrimas, sie- þmoniø migracijà á didelius
kiant parengti ðio proceso miestus.
sustabdymo programà, pare-
miant þemës ûká ir uþkertant
kelià socialiniams konfliktams
pramonës srityse.

Visuomenës socialinës struk- Modelio kûrimas, naudojant Programos, skirtos konkre-
tûros ir socialinio profesinio duomenis, gautus siekiant nu- èiø socialiniø ir etniniø gru-
mobilumo, t. y. jos sudëties matyti naujausiø socialinio piø mobilumui skatinti, kû-
ir pokyèiø socialiniuose pro- mobilumo tendencijø pasek- rimas ir bandymas.
fesiniuose sluoksniuose, socia- mes ateityje.
linëse klasëse ir pan. tyrimas.

Ðeimos vaidmens skirtingose Dabartinio ðeimos vaidmens Programos, skirtos iðlaikyti
civilizacijose praeityje ir da- ir pozicijos konkreèioje ðalyje ðeimos struktûrà maþas pa-
bar tyrimas. ar konkreèiame regione tyri- jamas gaunanèiø darbuoto-

mas, siekiant parengti tinka- jø grupëse, kûrimas ir ban-
mas socialines priemones. dymas.

Vaikø ir suaugusiøjø skaitymo Skaitymo proceso tyrimas, Imigrantø vaikams skirtø
proceso tyrimas, t. y. tyrinë- siekiant sukurti naujà vaikø specialiø skaitymo progra-
jimai siekiant nustatyti, kaip ir suaugusiøjø mokymo mø kûrimas ir bandymas.
veikia þmogaus regos sistema, skaityti metodà.
kad bûtø gauta informacija
ið tokiø simboliø, kaip þo-
dþiai, paveikslai ir diagramos.

92

4. SKIRSTYMAS PAGAL FUNKCIJAS

4.2 lentelës tæsinys. Trys moksliniø tyrimø rûðys socialiniø
ir humanitariniø mokslø srityje

Fundamentiniai tyrimai Taikomieji tyrimai Eksperimentinë plëtra

Tarptautiniø veiksniø, turin- Specifiniø tarptautiniø veiksniø, –

èiø átakos nacionalinës eko- sàlygojanèiø ðalies ekonominá

nomikos plëtrai, tyrimas. vystymàsi tam tikru laikotarpiu,

tyrimas, siekiant parengti veik-

los modelá valdþios uþsienio

prekybos politikai pakeisti.

Specifiniø konkreèios kalbos Skirtingø kalbos aspektø tyri- –

(ar keliø tarpusavyje lygina- mas, siekiant sukurti naujà tos

mø kalbø) aspektø, tokiø kalbos mokymo arba vertimo á

kaip sintaksë, semantika, tà kalbà arba ið jos metodà.

fonetika, fonologija, regio-

ninës ir socialinës variaci-

jos ir pan. tyrimas.

Istorinës kalbos raidos – –

studijos

Visø rûðiø ðaltiniø (rankraðèiø, – –

dokumentø, paminklø, meno

kûriniø, pastatø ir pan.)

tyrimas, siekiant geriau suprasti

istorijos reiðkinius (ðalies politinæ,

socialinæ ir kultûrinæ raidà, asme-

nybiø biografijas ir pan.)

Ðaltinis: UNESCO (1984b), „Manual of Statistics on Scientific and Technological Activities“.

256. Programinës árangos kûrimo pavyzdþiai:
– alternatyviø skaièiavimo metodø, pvz., kvantinio skaièiavimo, kvantinës

informacijos teorijos, paieðka yra fundamentiniai moksliniai tyrimai;
– informacijos apdorojimo pritaikymo naujose srityse ar naujais bûdais

(pvz., naujos programavimo kalbos, naujø operaciniø sistemø, progra-
mø generatoriø ir pan. kûrimas) tyrimas bei informacijos apdorojimo, sie-
kiant sukurti tokias priemones kaip geografinë informacija ir ekspertinës
sistemos, tyrimas yra taikomieji moksliniai tyrimai;

– naujos taikomosios programinës árangos kûrimas, esminis operaciniø sis-
temø bei taikomøjø programø patobulinimas ir pan. yra eksperimentinë
plëtra.

93

4. SKIRSTYMAS PAGAL FUNKCIJAS

4.3. Produktø grupës
4.3.1. Skirstymo pagal produktø grupes naudojimas

257. Ðiuo metu MTEP skirstymas pagal produktø grupes yra taikomas tik
verslo ámoniø sektoriui. Teoriðkai já bûtø galima taikyti ir kitiems sektoriams,
bet kitame skyriuje siûlomas skirstymo sàraðas turëtø bûti pakeistas atsiskai-
tant uþ nekomercinëse institucijose vykdomus kitokios orientacijos MTEP.

258. Produktø grupiø analizëje dëmesys sutelkiamas á dabartinæ verslo ámo-
niø sektoriaus vienetø vykdomø MTEP pramoninæ orientacijà. MTEP skirsty-
mas pagal produktø grupes pagerins duomenø kokybæ, juos tinkamiau pa-
skirstant á atitinkamas pramonës sritis, kadangi taip juos lengviau palyginti
tarptautiniu mastu ir galima atlikti iðsamesnæ analizæ. Pavyzdþiui, MTEP ið-
laidas pagal produktø grupes palyginti su statistiniais duomenimis apie pre-
kes ir gamybà galima geriau negu su nemodifikuotais, suklasifikuotais pa-
gal institucijas duomenimis.

259. Teoriðkai fundamentiniai moksliniai tyrimai, bent jau netiksliniai fun-
damentiniai moksliniai tyrimai, negali bûti priskirti produktø grupëms. Prak-
tikoje bendroviø atliekami fundamentiniai moksliniai tyrimai paprastai yra
susijæ su bendrovës interesø sritimi dël galimø jø komercinio panaudojimo
tikslø. Kadangi kitame skirsnyje apibrëþtos produktø grupës yra labai pla-
èios, bendrovë turëtø galëti net savo fundamentinius mokslinius tyrimus pri-
skirti srièiai, kuri ið esmës apibûdintø jos tikslus. Todël rekomenduojama,
kad visø trijø rûðiø MTEP bûtø nagrinëjami produktø grupës pasiskirstymo
aspektu. MTEP, vykdomi numatant, kad jie bus daugiau taikomi procesams,
o ne produkcijai, turëtø bûti átraukti á tà produktø grupæ, kurioje ðis proce-
sas bus naudojamas.

260. Ðiuo metu rekomenduojama, kad atliekant tarptautinius palyginimus
turi bûti atsiþvelgiama tik á einamàsias vidines iðlaidas. Tai daroma todël,
kad kai kurios ðalys narës negali átraukti iðlaidø turtui ásigyti, o tos, kurios
gali, sugeba pateikti ataskaitas apie einamàsias iðlaidas atskirai nuo iðlaidø
turtui ásigyti, kad bûtø galima atlikti tarptautinius palyginimus.

4.3.2. Skirstymo sàraðas

261. Rekomenduojamas sàraðas priklauso nuo skirstymo prieþasties, t. y.
numatomo statistiniø duomenø panaudojimo. Duomenys apie prekybà yra
klasifikuojami pagal Standartinio tarptautinës prekybos klasifikatoriaus (SITC)
(UN, 1986) nacionaliná ekvivalentà; duomenys apie pramoninës gamybos
pajëgumus yra klasifikuojami pagal Tarptautinio standartinio ekonominës
veiklos rûðiø klasifikatoriaus (ISIC) (UN, 1990) nacionaliná ekvivalentà. Ðiuo
metu palyginimai tiek su duomenimis apie pramoninës gamybos apimtis,

94

4. SKIRSTYMAS PAGAL FUNKCIJAS

tiek su duomenimis apie prekybà yra labai mëgstami analitikø. Simetrijos
sumetimais toks pat skirstymo sàraðas buvo priimtas klasifikuojant pagal ins-
titucijas verslo ámoniø sektoriuje (þr. 3.1 lentelæ).

4.3.3. Skirstymo kriterijai

262. Yra du ámanomi MTEP skirstymo pagal produktø grupes kriterijai. Vie-
nu atveju skirstant turëtø bûti atsiþvelgiama á nagrinëjamos produkcijos po-
bûdá. Kitu atveju skirstant remiamasi tuo, kaip ta produkcija naudojama ámo-
nës ekonominëje veikloje.

Produkto pobûdis

263. Taikant kriterijø „produkto pobûdis“, MTEP sànaudos skirstomos pa-
gal tai, kokios rûðies produktas kuriamas.

264. Nacionalinio mokslo fondo anksèiau naudotos gairës taikomøjø tyri-
mø ir eksperimentinës plëtros pramonës srityje statistiniams tyrimams rengti
yra geras veikianèio kriterijaus pavyzdys:

„Iðlaidos turëtø bûti áraðomos á sritá arba produkto grupæ, kurioje vyk-
domas moksliniø tyrimø ir plëtros projektas nepriklausomai nuo ga-
mybos srities klasifikacijos, kurioje turi bûti panaudoti rezultatai. Pa-
vyzdþiui, apie þemës ûkio maðinos elektrinës sudedamosios dalies
mokslinius tyrimus turëtø bûti praneðama kaip apie elektros mecha-
nizmø mokslinius tyrimus. Taip pat apie plieno pramonëje naudoti-
nø ugniai atspariø plytø mokslinius tyrimus turëtø bûti praneðama ne
kaip apie pirminiø juodøjø metalø mokslinius tyrimus, o kaip apie
akmens, molio, stiklo ir betono produktø mokslinius tyrimus, nesvar-
bu, ar jie vykdomi plieno pramonëje, ar akmens, molio, stiklo ir be-
tono pramonëje.“

265. Tokios gairës turëtø kelti maþai problemø daugumai MTEP projektø,
skirtø produktams kurti. Daug sudëtingiau bûtø su procesams skirtais MTEP.
Jeigu MTEP rezultatai bus akivaizdþiai ágyvendinti medþiagose ar árangoje,
tada minëtos gairës turëtø bûti taikomos tiems produktams. Jeigu ne – pro-
cesas turëtø bûti skirtas tam produktui, kuriam gaminti jis yra numatytas.
Be to, plaèiose MTEP programose dalyvaujanèioms ámonëms reiks gana ið-
samiø dokumentø ar konsultacijø su MTEP personalu, kad bûtø pateikti pil-
ni ávertinimai.

266. Ðio traktavimo pranaðumas yra tas, kad bet kurios pramonës ðakos
bet kuri ámonë, vykdanti konkretaus produkto MTEP, turëtø pasirinkti tà pa-
èià produkto grupæ, nesvarbu, kaip numatyta tà produktà naudoti. Todël tiek
vidiniai bendrovës duomenys, tiek ypaè tarptautiniai duomenys turëtø bûti

95

4. SKIRSTYMAS PAGAL FUNKCIJAS

palygintini. Didþiausias trûkumas yra tas, kad produktø, kurie surenkami ið
didelio komponenèiø kiekio, pvz., lëktuvai, MTEP gali bûti nepakankamai
ávertinti.

Produkto naudojimas
267. „Produkto naudojimo“ kriterijus yra taikomas siekiant paskirstyti ámo-
nës MTEP tarp ekonominës veiklos srièiø, kurias remia jos MTEP programa.
Todël MTEP yra skirstomi á pramonines veiklas pagal tos ámonës pagamin-
tus galutinius produktus.

268. Tik vienoje pramonës srityje veikianèios ámonës MTEP galëtø bûti pa-
skirti tai pramonës srièiai bûdingai produktø grupei, iðskyrus atvejus, kai vyk-
domi produkto ar proceso MTEP, siekiant, kad ámonë pradëtø veiklà naujo-
je pramonës srityje.

269. Kai ámonë vysto veiklà daugiau nei vienoje pramonës srityje, turi bûti
atsiþvelgta á produkto panaudojimà. Pavyzdþiui, labai didelës integracijos
grandynø (VLSI) MTEP galëtø bûtø suskirstyti keliais bûdais:
– jei ámonë vysto veiklà tik puslaidininkiø pramonëje, tai yra elektroniniø

komponentø ir reikmenø MTEP;
– jei ámonë vysto veiklà tik kompiuteriø pramonëje, tai yra biurø, skaièia-

vimo ir apskaitos maðinø MTEP;
– jei ámonë vysto veiklà puslaidininkiø ir kompiuteriø pramonës srityse,

tai labai didelës integracijos grandynø panaudojimas sàlygos produkto
grupës pasirinkimà:

jeigu labai didelës integracijos grandynai yra parduodami atskirai, pro-
dukcijos sritis turëtø bûti elektroniniai komponentai ir reikmenys;
jeigu labai didelës integracijos grandynai yra ámontuojami ámonës par-
duodamuose kompiuteriuose, produkcijos sritis turëtø bûti biurø, skai-
èiavimo ir apskaitos maðinos.

270. Teoriðkai duomenys, gauti atlikus funkcinæ analizæ pagal produkto pa-
naudojimà, turëtø visiðkai sutapti su duomenimis, gautais ið institucinio skirs-
tymo pagal pramonës sritis, jeigu MTEP pagal ámones, kurios veikia daugiau
negu vienoje pramonës ðakoje, yra suskirstomi á kelis smulkesnius instituci-
nius vienetus. Praktikoje funkcinis klasifikavimas, kuris taikomas tik einamo-
sioms iðlaidoms, bus iðsamesnis ir daugelio bendroviø veiklos bûtø suskirsty-
tos keliose produktø grupëse, nes pataisas klasifikacijoje pagal institucijas teks
daryti tik svarbiausioms ávairius produktus gaminanèioms bendrovëms.

271. Traktavimas pagal „produkto panaudojimà“ yra skirtas sudaryti kiek áma-
noma labiau palyginamus duomenis su kita ekonomine statistika ástaigø ly-
giu, ypaè pridëtine verte. Todël tai ypaè naudinga nagrinëjant ámones, veiklà
vystanèias daugiau nei vienoje pramonës srityje.

96

4. SKIRSTYMAS PAGAL FUNKCIJAS

272.

Rekomenduojama, kad einamosios vidinës MTEP iðlaidos verslo
ámoniø sektoriuje bûtø skirstomos pagal produktø grupæ visoms
pramonës srièiø grupëms. Taèiau jei tai neámanoma padaryti vi-
soms pramonës srièiø grupëms, tai rekomenduojama bent iðvar-
dytoms ISIC 73 skyriuje. Rekomenduojama, kad skirstymas pa-
gal produktø grupes remtøsi produkto naudojimo traktavimu (pra-
monei, atitinkanèiai ISIC 73 skyriø). Turëtø bûti naudojama 3.1
lentelëje nurodyta klasifikacija.

4.4. Mokslo ir technologijø sritys
4.4.1. Skirstymo pagal mokslo ir technologijø sritá naudojimas
273. Funkciniam skirstymui naudojamos mokslo ir technologijø sritys tri-
mis bruoþais skiriasi nuo institucinio klasifikavimo pagal pagrindines sri-
tis, kurios apraðytos 3 skyriuje (þr. 3.6.2 ir 3.7.2 skirsnius). Pirmas – tiria-
mi patys MTEP, o ne pagrindinë vykdanèiojo vieneto veikla. Antras – pa-
prastai iðtekliai yra skirstomi projektø lygmeniu kiekviename vykdanèiaja-
me vienete. Treèias – turëtø bûti naudojamas smulkesnis srièiø sàraðas. Dël
tokio smulkaus sàraðo nëra susitarta; 3 skyriaus 3.2 lentelëje pateiktas sà-
raðas tëra pavyzdys. Taèiau ðalys yra skatinamos naudotis savo smulkio-
mis mokslo srièiø klasifikacijomis. Turi bûti pradëti darbai, skirti dar smul-
kesnei statistikoje naudojamai mokslo srièiø tarptautinei klasifikacijai kur-
ti. Skirstymà pagal mokslo sritis lengviausia taikyti aukðtojo mokslo ir pri-
vaèiame ne pelno sektoriuose. Vienetai, kurie yra átraukti á statistinius ty-
rimus valstybës sektoriuje, taip pat galëtø suskirstyti savo vykdomas MTEP
veiklas pagal mokslo sritá, bet verslo ámoniø sektoriuje tai buvo bandoma
daryti retai.

274. Toks klasifikavimas yra rekomenduojamas visai MTEP veiklai, kurià
vykdo aukðtojo mokslo, valstybinio ir privataus ne pelno sektoriams priklau-
santys vienetai.

4.4.2. Skirstymo sàraðas

275. Deja, nëra naujausios iðsamios standartinës tarptautinës mokslo ir
technologijø srièiø klasifikacijos, kuri tiktø MTEP veiklos funkciniam skirs-
tymui. Todël rekomenduojama, kad 3.2 lentelëje apibûdintos pagrindinës
mokslo ir technologijø sritys bûtø priimtos kaip funkcinës mokslo klasifika-
vimo sistemos sritys.

97

4. SKIRSTYMAS PAGAL FUNKCIJAS

4.4.3. Skirstymo kriterijai
276. Iðtekliai turëtø bûti paskirti ávairioms mokslo ir technologijø sritims,
atsiþvelgiant á MTEP veiklø tikslà, iðmatuojamà pagal iðlaidas ir sritá, kurio-
je faktiðkai dirba MTEP personalas, daþniausiai projektø lygmeniu. Kur tin-
ka, pvz., daugiaprofilinio pobûdþio projektuose, iðtekliai turëtø bûti paskirs-
tomi kelioms mokslo ir technologijø sritims.

4.5. Socialiniai ekonominiai tikslai
4.5.1. Skirstymo pagal socialinius ekonominius tikslus naudojimas
277. Ðiame skyriuje pateikta funkcinë pagrindiniø vidiniø MTEP sociali-
niø ekonominiø tikslø analizë, kaip apie jà atgaline data praneða jos vyk-
dytojas. Toks traktavimas neturëtø bûti painiojamas su MTEP skirtø valsty-
bës biudþeto asignavimø ar iðlaidø (GBAORD) analize pagal socialinius
ekonominius tikslus, kuri nagrinëjama 8 skyriuje (8 skyriuje nagrinëjami
visø valstybës numatytø skirti iðlaidø MTEP – vidiniø ir iðoriniø – tikslai,
kaip apie tai praneða finansuotojas, daþniausiai remdamasis biudþeto
duomenimis).

278. Metodà, kai apie MTEP socialinius ekonominius tikslus praneða jø
vykdytojas, lengviausia taikyti valstybiniame ir privaèiame ne pelno sekto-
riuose (arba bendrose „institutø“ statistinëse apþvalgose), nors atskiros ðalys
já naudoja aukðtojo mokslo sektoriuje ir net verslo ámoniø sektoriuje. Jis tu-
rëtø bûti taikomas visoms vidinëms iðlaidoms visose mokslo srityse.

279. Daugiau nei pusë EBPO ðaliø smulkiai suskirsto MTEP iðlaidas pagal
socialinius ekonominius tikslus viename ar keliuose sektoriuose, o kai ku-
rios toká skirstymà taip pat naudoja duomenims apie MTEP personalà. Ta-
èiau kitos ðalys ðio modelio nemëgino taikyti.

4.5.2. Minimalus rekomenduojamas skirstymas
280. Nors negalima pateikti bendrø rekomendacijø dël iðsamios analizës
pagal socialinius ekonominius tikslus naudojimo, ðalims narëms siûloma
stengtis rinkti vykdytojo pateikiamus duomenis visuose sektoriuose pagal du
svarbiausius tikslus:
– gynybà;
– aplinkos kontrolæ ir prieþiûrà.

Gynybos MTEP
281. Gynyba apima visas MTEP programas, kurios vykdomos pirmiausia
gynybos tikslais nepriklausomai nuo jø turinio bei to, ar jos papildomai nau-
dojamos civiliniams tikslams. Vadinasi, kriterijus yra ne produkto svarbiau-

98

4. SKIRSTYMAS PAGAL FUNKCIJAS

sia savybë ar objektas (arba kas yra programos finansuotojas), bet tikslas.
Gynybos MTEP tikslas yra technikos ar árangos, kurià naudoja ðalies, uþsie-
nio ar daugianacionalinës ginkluotosios pajëgos, kûrimas arba gerinimas. Pa-
vyzdþiui, gynybos MTEP apima gynybos tikslais vykdomus branduolinius ir
kosminës erdvës MTEP. Taèiau á juos neáeina civiliniai MTEP, kuriuos finan-
suoja gynybos ministerijos, pvz., meteorologijos ar telekomunikacijø srity-
je. Á juos taip pat áeina ámoniø finansuojama MTEP veikla, jeigu jos didþioji
dalis taikoma gynybos srityje.

282. Ið pirmo þvilgsnio gynybos MTEP apibrëþimas pagal tikslà atrodo ðiek
tiek tiesmukas. Taèiau visiðkai tokia pati MTEP programa gali turëti arba civi-
liná, arba gynybiná tikslà. Pavyzdþiu gali bûti Kanados vykdomi kariniams tiks-
lams skirtø drabuþiø ðaltam orui moksliniai tyrimai, kadangi dël jø galimo
panaudojimo civiliams ði programa galëjo bûti arba galëjo tapti civiline.

283. Jeigu yra spaudimas gynybos MTEP dalá panaudoti civiliniams tiks-
lams ar atvirkðèiai, neaiðkus tikslø formulavimas gali tapti labai svarbus. To-
kiais atvejais tik subjektas, finansuojantis MTEP veiklà, gali sugebëti apibrëþti
jø tikslà, vadinasi, ir jø klasifikavimà kaip gynybos ar civilinius MTEP (taip
pat þr. 8 skyriaus 21–22 pastraipas).

284. Gynybos MTEP finansavimas yra vis daugiau internacionalizuojamas
ir privatizuojamas, ir visi lëðø ðaltiniai turëtø bûti átraukti. Ðalyse, kuriose
gynybos MTEP labai iðplëtoti, skirstymas pagal finansavimo ðaltiná gali bûti
informatyvus.

Aplinkos kontrolë ir prieþiûra
285. Pastaraisiais metais politinius sprendimus priimantys asmenys daug
dëmesio skiria visiems su aplinka susijusios veiklos klausimams, su aplinka
susijæ MTEP nëra iðimtis.

4.5.3. Skirstymo sàraðas
286. Skirstymo sàraðas, kuris pagrástas Moksliniø programø ir biudþeto ana-
lizës ir lyginimo nomenklatûra (NABS) (þr. 8 skyriaus 8.7.3 ir 8.7.4 posky-
rius), yra toks pat kaip ir siûlomas valstybës finansuojamiems MTEP (iðsky-
rus mokslinius tyrimus, kurie finansuojami ið bendrøjø universiteto lëðø ir
kuriø atveju negalima atlikti vykdytojø teikiamais duomenimis pagrástø sta-
tistiniø tyrimø, þr. 288 skirsná):
1. þemës tyrinëjimas ir iðtekliø naudojimas;
2. infrastruktûra ir þemës naudojimo bendrasis planavimas;
3. aplinkos kontrolë ir prieþiûra;
4. þmoniø sveikatos apsauga ir jos gerinimas;
5. energijos gamyba, skirstymas ir racionalus naudojimas;

99

4. SKIRSTYMAS PAGAL FUNKCIJAS

6. þemës ûkio gamyba ir technologijos;
7. pramoninë gamyba ir technologijos;
8. socialinës struktûros ir santykiai;
9. erdvës tyrimas ir eksploatavimas;

10. netiksliniai moksliniai tyrimai;
11. kiti civiliniai moksliniai tyrimai;
12. gynyba.

4.5.4. Skirstymo kriterijai
287. MTEP turëtø bûti skirstomi pagal pagrindiná projekto tikslà. Kaip ir
atliekant produktø grupës analizæ, galimi du skirstymo traktavimai. Galima
imti patá projekto turiná (panaðiai kaip „produkto pobûdþio“ traktavime) ar-
ba jo pabaigà, arba tikslà, kuriam projektas yra numatytas (panaðiai kaip
„produkto naudojimo“ traktavime). Pastarasis traktavimas gali geriausiai tik-
ti vykdytojais paremtai analizei atlikti pagal socialiná ekonominá tikslà.

288. Kai ðio tipo analizæ bandoma atlikti aukðtojo mokslo sektoriuje, ben-
drosios universiteto lëðos (GUF) (þr. 6 skyriaus 6.3.3 skirsná) turëtø bûti pa-
skirstytos tarp tikslø, o ne grupuojamos skirsnyje „Netiksliniai moksliniai ty-
rimai“ (anksèiau – „Moksliniø tyrimø paþanga“).

5 skyrius

MTEP personalo matavimas

102

5. MTEP PERSONALO MATAVIMAS

5.1. Ávadas
289. Duomenimis apie personalà yra matuojami iðtekliai, tiesiogiai ten-
kantys MTEP veiklai. Duomenimis apie iðlaidas yra matuojami konkreèios
MTEP vykdymo bendrieji kaðtai, áskaitant netiesioginës paramos (papildo-
mas) veiklas.

290. Teoriniai MTEP ir netiesioginës paramos (pagalbinës) veiklos skirtu-
mai aptarti 2 skyriuje. Praktikoje naudinga ávesti papildomus kriterijus, su-
sijusius su konkretaus juridinio asmens vieta, kurioje vykdoma veikla, bei
jo santykiu su MTEP vykdanèiu vienetu, kuris laikomas institucinio tipo vie-
netu, galinèiu skirtis nuo statistinio vieneto.

291. Kaupiant MTEP duomenis, gali bûti sunku atskirti pagalbinio perso-
nalo vykdomà MTEP veiklà nuo kito MTEP personalo veiklos. Taèiau teori-
joje toliau iðvardytos veiklos yra átrauktos á duomenis apie personalà ir ið-
laidas, jei jos vykdomos MTEP vienete:
– projektui skirtø moksliniø ir techniniø darbø (pasirengimo eksperimen-

tams ar statistiniams tyrimams bei jø vykdymo, prototipø kûrimo ir pan.)
vykdymas;

– MTEP projektø planavimas ir valdymas, ypaè jø moksliniø ir technolo-
giniø aspektø;

– tarpiniø ir galutiniø MTEP projektø ataskaitø rengimas, ypaè jø MTEP as-
pektø;

– vidiniø paslaugø MTEP projektams teikimas, pvz., skaièiavimo ar bib-
liotekos bei dokumentacijos tvarkymo darbø;

– pagalbos teikimas administruojant MTEP projektø finansinius ir personalo
klausimus.

292. Toliau nurodomos paslaugø ar netiesioginës pagalbos teikimo (pagal-
binës) veiklos, kurios turi bûti paðalintos ið duomenø apie personalà, bet
turi bûti átrauktos á duomenis apie iðlaidas kaip papildomos iðlaidos:
– specifinës paslaugos, skirtos MTEP, kurias teikia centriniai skaièiavimo

padaliniai ir bibliotekos;
– centriniø finansø ir personalo skyriø paslaugos;
– apsauga, valymas, prieþiûra, valgyklos ir pan.

293. Visos pirmiau nurodytos veiklos, kaip netiesioginës pagalbinës veik-
los, taip pat turëtø bûti átrauktos á papildomas iðlaidas, jei jos yra perkamos
arba nuomojamos ið iðorës tiekëjø (þr. 5.1 lentelæ).

103

5. MTEP PERSONALO MATAVIMAS

5.1 lentelë. MTEP ir netiesioginës pagalbinës veiklos

Traktavimas Vieta Kategorijos Kiekvienos

MTEP MTEP kategorijos

statistiniuse vykdanèioje veiklos

tyrimuose institucijoje

MTEP Kaðtuose MTEP vyk- MTEP vienetai Tiesioginë Vykdo

veiklos MTEP danèiame (formalieji MTEP eksperimentus,

personalui vienete MTEP) ir kiti konstruoja

ir MTEP vienetai (nefor- prototipus

darbams malieji MTEP) ir pan.

Specifinës MTEP ataskaitø

informacijos projektø rengi-

ásigijimas ir mas, spausdini-

apdorojimas mas ir daugini-

mas, vidinës bib-

liotekos ir pan.

Specifiniø MTEP projektø

MTEP MT aspektø

valdymas planavimas ir

valdymas

Specifinë ad- Buhalterinë

ministracinë apskaita,

pagalba personalo ad-

ministravimas

Netiesiogi- Ne kaðtuose Kitur Centrinës Centrinë Finansø,

në pagalbi- MTEP per- esanèioje finansø administracija personalo

në veikla sonalui ar vykdanèioje ar personalo ir bendrojo

MTEP dar- institucijoje paslaugos. valdymo

bams, bet (bendrovëje, Vietoje MTEP dalis

„Kitose eina- agentûroje, dirbantys

mosiose ið- universitete konsultantai

laidose“ kaip ir pan.) (arba

papildomos sudarant ran-

iðlaidos gos sutartá)

Su MT Tiesioginë MTEP dalis kom-

susijusios centralizuota piuteriø skyriø,

pagalbinës pagalbinë bibliotekø ir

paslaugos veikla pan. teikiamoje

pagalboje

104

5. MTEP PERSONALO MATAVIMAS

5.1 lentelës tæsinys. MTEP ir netiesioginës pagalbinës veiklos

Traktavimas Vieta Kategorijos Kiekvienos

MTEP MTEP kategorijos

statistiniuse vykdanèioje veiklos

tyrimuose institucijoje

Kitos Netiesioginës Apsauga,

pagalbinës centralizuotos valymas,

paslaugos paramos prieþiûra,

paslaugos valgykla ir pan.

Nedalyvauja Neátraukta Uþ vykdan- Regioninë ir MTEP lëðø

veikloje èiosios institu- nacionalinës rinkimas ir

cijos (niekur valdþios in- skirstymas

kitur nepri- stitucijos,

skirta) tarptautinës

agentûros,

labdaros ás-

taigos ir pan.

Ðaltinis: EBPO.

5.2. MTEP personalo aprëptis ir apibrëþimas
5.2.1. Pirminë aprëptis
294.

Visi asmenys, tiesiogiai dirbantys MTEP, turëtø bûti suskaièiuoti
kaip ir tie, kurie teikia tiesiogines paslaugas, pvz., MTEP vado-
vai, administratoriai bei kanceliarijos darbuotojai.

295. Asmenys, teikiantys netiesiogines paslaugas, pvz., valgyklos ar sau-
gos darbuotojai, neturëtø bûti átraukiami, net jeigu matuojant iðlaidas, jø alga
ir darbo uþmokestis yra átraukti á papildomas iðlaidas.

296. Ávertinant MTEP dalyvaujanèius þmoniø iðteklius, turi bûti atsiþvelg-
ta á didëjantá vietoje dirbanèiø konsultantø naudojimà, taip pat kaip ir MTEP
paslaugø pirkimà ið kitø vienetø ar bendroviø. Daþniau samdant konsultan-
tus, MTEP dalyvaujanèiø þmoniø iðtekliai gali bûti nepakankamai ávertinti,
kai sunku nustatyti, ar konsultantai dirba vietoje, ar jø darbas yra treèiøjø
ðaliø paslaugø dalis. Kad toks nepakankamas ávertinimas bûtø iðtaisytas, siû-
loma reikalauti MTEP statistiniuose tyrimuose nurodyti vietiniø konsultantø
visos darbo dienos ekvivalentà (FTE) ir MTEP statistiniø tyrimø rezultatuose

105

5. MTEP PERSONALO MATAVIMAS

paþymëti atitinkamas iðlaidas straipsnyje „Kitos einamosios iðlaidos“. Jeigu
naudojamasi iðorës paslaugomis, iðlaidos konsultantams aiðkiai patenka á ið-
orines iðlaidas.

5.2.2. MTEP personalo kategorijos

297. MTEP personalui klasifikuoti gali bûti taikomi du modeliai: daþniau-
siai taikomas klasifikavimas yra pagal profesijà, kitas – pagal formalios kva-
lifikacijos lygá. Nors abu modeliai yra labai gerai pagrásti ir susijæ su dviem
skirtingomis JT klasifikacijomis – Tarptautiniu standartiniu profesijø klasifi-
katoriumi (ISLO) (ILO, 1990) ir Tarptautine standartine ðvietimo klasifikacija
(ISCED) (UNESCO, 1997) – juose esantys skirtumai sukelia tarptautinio pa-
lyginamumo problemø.

298. Abu modeliai turi savo pranaðumø ir trûkumø. Profesinio klasifikavi-
mo duomenø sekos atspindi dabartiná iðtekliø panaudojimo lygá, todël jos
daugiau tinka grieþèiau apibrëþtai MTEP analizei. Be to, darbdaviams tik-
riausiai daug lengviau jas pateikti Tokias sekas galima palyginti su uþimtu-
mo duomenø eilutëmis kitose ámonëse bei MTEP institutuose. Kvalifikaci-
nio klasifikavimo duomenø sekos yra svarbios platesnei analizei, pvz., su-
darant totalines personalo duomenø bazes ir prognozuojant aukðtos kvalifi-
kacijos mokslo ir technikos personalo paklausà bei pasiûlà; taèiau, atliekant
tarptautinius palyginimus, jos sukelia problemø dël nacionaliniø ðvietimo sis-
temø lygiø ir struktûrø skirtumø. Tiek profesinio, tiek kvalifikacinio klasifi-
kavimo duomenø sekos yra svarbios platesniame kontekste studijuojant þmo-
niø iðteklius mokslo ir technologijø srityse.

299. Todël Vadove pateikiami abiejø klasifikacijø apibrëþimai – klasifika-
vimo pagal profesijà ir klasifikavimo pagal formaliosios kvalifikacijos lygá.

Taèiau klasifikavimo pagal profesijà modelis yra tinkamesnis ly-
ginant MTEP dirbanèio personalo skaièiø tarptautiniu mastu.

5.2.3. Klasifikavimas pagal profesijas
Ávadas

300. Taikoma standartinë tarptautinë klasifikacija – tai Tarptautinis stan-
dartinis profesijø klasifikatorius (ISCO). Toliau pateikiami profesijø apibrë-
þimai yra specialiai skirti MTEP statistiniams tyrimams. Taèiau jie gali bûti
susieti su plaèiomis ISCO-88 (ILO, 1990) kategorijomis, kaip apibûdinta
toliau.

106

5. MTEP PERSONALO MATAVIMAS

Tyrëjai
301.

Tyrëjai – tai specialistai, dirbantys plëtojant paþinimà, konceptu-
alizuojant ar kuriant naujs produktus, procesus, metodus ir siste-
mas ar dalyvaujantys atitinkamø projektø vadyboje.

302. Tyrëjai yra klasifikuojami ISCO-88 antroje pagrindinëje grupëje „Spe-
cialistai“ bei „Moksliniø tyrimø ir eksperimentinës plëtros vadovai“ (ISCO-
88, 1237). Pagal susitarimà, tokius ágûdþius turintys, MTEP dalyvaujantys gin-
kluotøjø pajëgø atstovai taip pat turëtø bûti átraukti.

303. Vadovai ir administratoriai, uþsiëmæ tyrëjo atliekamo darbo moksli-
niø ir techniniø klausimø planavimu ir jiems vadovaujantys, taip pat priski-
riami ðiai kategorijai. Jø rangas paprastai yra toks pat ar aukðtesnis kaip as-
menø, tiesiogiai einanèiø tyrëjø pareigas, ir daþnai jie yra buvæ tyrëjai arba
tyrëjai, dirbantys ne visà darbo dienà.

304. Profesiniai vardai skirtingose institucijose, sektoriuose ir ðalyse gali
bûti skirtingi.

305. Doktorantai, dalyvaujantys MTEP veikloje, turëtø bûti laikomi tyrë-
jais. Paprastai jie yra ágijæ pagrindinius universitetinis laipsnius (ISCED 5A
lygis) ir siekdami daktaro laipsnio vykdo mokslinius tyrimus (ISCED 6 ly-
gis). Kur jie nesudaro atskiros kategorijos (þr. 2 skyriaus 2.3.3 skirsná), o yra
laikomi ir techniniais darbuotojais, ir tyrëjais, tyrëjø duomenø sekose gali
atsirasti nesuderinamumø.

Technikai ir jiems prilyginti darbuotojai
306.

Technikai ir jiems prilyginti darbuotojai – tai asmenys, kuriø pa-
grindinis darbas reikalauja technikos þiniø ir patirties vienoje ar
keliose inþinerijos, fizikos ir biologijos arba socialiniø ir huma-
nitariniø mokslø srityse. Jie dalyvauja MTEP, atlikdami mokslines
ir technines uþduotis, kuriose reikia taikyti koncepcijas ir darbo
metodus. Jiems paprastai vadovauja tyrëjai. Technikams prilygin-
ti darbuotojai, vadovaujami tyrëjø, vykdo atitinkamas MTEP uþ-
duotis socialiniø ir humanitariniø mokslø srityje.

307. Technikai ir jiems prilyginti darbuotojai yra klasifikuojami ISCO-88 tre-
èioje pagrindinëje grupëje „Technikai ir jaunesnieji specialistai“, ypaè maþes-
nëse grupëse: 31 – „Fizikos ir inþineriniø mokslø jaunesnieji specialistai“ ir

107

5. MTEP PERSONALO MATAVIMAS

32 – „Gyvybës mokslø ir sveikatos mokslø jaunesnieji specialistai“ bei ISCO-
88, 3434 – „Statistikos, matematikos ir susijæ jaunesnieji specialistai“. Taip pat
turëtø bûti átraukti panaðias uþduotis vykdantys ginkluotøjø pajëgø atstovai.

308. Jie vykdo tokias uþduotis:
– bibliografinë paieðka ir tiesiogiai su tyrimais susijusios medþiagos parin-

kimas ið archyvø ir bibliotekø;
– kompiuteriniø programø rengimas;
– eksperimentø, testø ir analiziø atlikimas;
– medþiagø ir prietaisø parengimas eksperimentams, testams ir analizëms;
– matavimø registravimas, skaièiavimas bei diagramø ir lenteliø rengimas;
– statistiniø tyrimø rengimas, apklausos.

Kiti aptarnaujantys darbuotojai
309.

Kiti aptarnaujantys darbuotojai – tai kvalifikuoti ir nekvalifikuoti
meistrai, sekretoriato bei kanceliarijos darbuotojai, dalyvaujan-
tys MTEP projektuose arba tiesiogiai susijæ su tokiais projektais.

310. Kiti MTEP aptarnaujantys darbuotojai ið tikrøjø yra randami ISCO-
88 ketvirtoje pagrindinëje grupëje „Ástaigø tarnautojai“, ðeðtoje – „Kvalifi-
kuoti prekinio þemës ûkio ir þuvininkystës darbininkai“ bei aðtuntoje – „Áren-
giniø, maðinø operatoriai ir surinkëjai“.

311. Á ðià kategorijà patenka visi vadovai ir administratoriai, daugiausia
uþsiimantys finansiniais ir personalo reikalais bei bendruoju administravi-
mu tiek, kiek jø veikla yra tiesioginë paslauga MTEP. Jie daugiausia yra
nurodyti ISCO-88 2-oje pagrindinëje grupëje „Specialistai“ ir 343 maþes-
nëje grupëje „Jaunesnieji administravimo darbuotojai“ (iðskyrus 3434).

5.2.4. Klasifikavimas pagal formaliosios kvalifikacijos lygá
Ávadas
312. ISCED pateikia MTEP personalo klasifikavimo pagal formaliàjà kva-
lifikacijà pagrindus. MTEP statistikai rekomenduojamos ðeðios klasës. Jos api-
brëþiamos iðimtinai iðsilavinimo lygiu nepriklausomai nuo darbuotojo kva-
lifikacijos srities.

Universitetiná daktaro laipsná (PhD) turintys darbuotojai
(ISCED 6 lygis)
313. Visø srièiø universitetiná ar analogiðko lygio daktaro laipsná turintys
darbuotojai (ISCED 6 lygis). Ðiai kategorijai priklauso darbuotojai, turintys

108

5. MTEP PERSONALO MATAVIMAS

laipsnius, ágytus paèiuose universitetuose, taip pat universiteto statusà turin-
èiuose specializuotuose institutuose.

Baziná universitetiná þemesná nei daktaro laipsná (PhD) turintys
darbuotojai (ISCED 5A lygis)

314. Visø srièiø aukðtojo mokslo laipsnius, þemesnius uþ mokslø daktaro
(PhD) lygá, turintys darbuotojai (ISCED 5A lygis). Ðiai kategorijai priklauso
darbuotojai, turintys laipsnius, ágytus paèiuose universitetuose, taip pat uni-
versiteto statusà turinèiuose specializuotuose institutuose.

Kiti aukðtojo mokslo diplomus turintys darbuotojai
(ISCED 5B lygis)

315. Visø srièiø kitus povidurinio aukðtojo mokslo (ISCED 5B lygis) diplo-
mus turintys darbuotojai. Ðio lygio programø turinys yra, kaip áprasta, spe-
cializuotas, pateiktas tokiu lygiu, kuriam ásisavinti reikalingas pilno viduri-
nio iðsilavinimo ekvivalentas. Jis suteikia daugiau praktiðkai tiksliná/profesi-
ná iðsilavinimà nei ISCED 5A ir 6 lygiai.

Kitus povidurinio iðsilavinimo bet ne aukðtojo mokslo diplomus
turintys darbuotojai (ISCED 4 lygis)

316. Visø srièiø kitus povidurinio ne aukðtojo mokslo (ISCED 4 lygis)
diplomus turintys darbuotojai. Ðiai klasei priskiriami laipsnius turintys
darbuotojai, kurie rengia studentus 5 lygio studijoms, kurie nors ir baigë
ISCED 3 lygá, taèiau neásisavino mokymo programos, leidþianèios patekti
á 5-àjá lygá, t. y. á bazinius kursus prieð ágyjant laipsná ar trumpas profesi-
nes programas.

Vidurinio iðsilavinimo diplomus turintys darbuotojai
(ISCED 3 lygis)

317. Aukðtesnës pakopos vidurinio iðsilavinimo diplomus turintys darbuo-
tojai (ISCED 3 lygis). Ði klasë apima ne tik visus ISCED treèiojo lygio diplo-
mus, ágytus vidurinio mokymo sistemoje, bet ir lygiaverèius treèiojo lygio
profesinius diplomus, ágytus kitø tipø ðvietimo ástaigose.

Kitos kvalifikacijos

318. Ði kategorija apima visus turinèius þemesnio nei ISCED 3 lygio vi-
durinio iðsilavinimo diplomus arba nebaigto vidurinio iðsilavinimo kvalifi-
kacijà, arba iðsilavinimà, nepatenkantá në á vienà ið kitø keturiø klasiø.

109

5. MTEP PERSONALO MATAVIMAS

5.2 lentelë. ISCED lygiø ir Frascati vadovo klasiø rinkinio MTEP
personalui klasifikuoti pagal formaliàjà kvalifikacijà standartø atitikimas

ISCED-97 kategorijos Bendra aprëptis EBPO personalo

kategorijos

6. Antroji aukðtojo Povidurinis Universitetinio

 iðsilavinimo pakopa, mokymas daktaro (PhD) lygio

 vedanti á aukðtesnæ laipsnio turëtojai

 mokslinio tiriamojo

 darbo kvalifikacijà

5A. Teoriðkai pagrás- Þemesnio nei

tos aukðtojo mokslo daktaro (PhD) lygio

programos, skirtos pagrindiniø

5. Pirmoji aukðtojo ástoti á aukðtesnes universitetiniø

 mokslo pakopa, moksliniø tyrimø laipsniø turëtojai

 nevedanti á aukð- programas

 tesnæ mokslinæ 5B. Á praktikà orien- Kitø aukðtojo mokslo
 kvalifikacijà tuotos ar specifinës laipsniø turëtojai

profesinës programos

4. Povidurinis Kitø po vidurinio

 mokymas, nesu- mokslo ágytø ne

 teikiantis aukðtojo aukðtojo mokslo

 mokslo laipsnio diplomø turëtojai

3. Aukðtesnysis Vidurinis Vidurinio mokslo

 vidurinis mokymas diplomø turëtojai

 mokymas

2. Þemesnysis vidurinis

 mokymas arba

 antroji pagrindinio

 mokymo pakopa Kitos kvalifikacijos

1. Pradinis mokymas Pradinis

 arba pirmoji pa- mokymas

 grindinio mokymo

 pakopa

0. Ikipradinis Ikipradinis

 mokymas mokymas

Ðaltinis: EBPO.

110

5. MTEP PERSONALO MATAVIMAS

5.2.5. Podiplominiø studijø studentø traktuotë

319. Ðalyse, kur podiplominiø studijø studentai nëra pripaþinta mokslo ir
technologijø personalo kategorija, jie tikriausiai yra átraukiami á ne visà darbo
dienà dirbanèiø dëstytojø personalà. Tai reiðkia, kad kaip bendrosios aukð-
tojo mokslo MTEP personalo ir iðlaidø sàmatos dalis – tiek pagal statistinius
tyrimus, tiek pagal koeficientus, – jø MTEP visos darbo dienos ekvivalento
lygiai, MTEP iðlaidos ir MTEP lëðø ðaltiniai yra matuojami kaip aukðtojo
mokslo institucijos ádarbinto personalo.

320. Sunkumai, kylantys nustatant ribà tarp MTEP ir podiplominiø studi-
jø studentø (ir jø dëstytojø) mokymo ir rengimo veiklø ðalyse, kuriose jie
yra pripaþinta grupë, bendrais bruoþais yra nagrinëjami 2 skyriuje (2.3.2
punkte).

321. Ðio skyriaus tikslas – pateikti gaires podiplominiø studijø studentø ka-
tegorijoms, kurios bûtø tiek pagrástos teoriðkai, tiek praktiðkai ágyvendina-
mos, siekiant jas átraukti á MTEP personalo (taigi ir iðlaidø) duomenø sekas.

322. Kaip nurodyta 2 skyriuje, podiplominiø studijø studentai daþnai yra
priskiriami arba tiesiogiai ádarbinami suinteresuotoje ástaigoje pagal sutar-
tis arba yra susieti panaðiais ásipareigojimais, pagal kuriuos jie turi dëstyti
þemesniems lygiams ar vykdyti kità veiklà, tokià kaip specializuota medi-
cininë prieþiûra, kartu leidþiant jiems tæsti studijas ir vykdyti mokslinius
tyrimus.

323. Juos galima identifikuoti pagal jø studijø lygá. Jie yra ágijæ pirmosios
pakopos universitetiná iðsilavinimà (ISCED 5A lygis) ir studijuoja doktoran-
tûroje (ISCED 6 lygis). ISCED 6 lygio programos apibûdinamos taip:

„Aukðtojo mokslo programos, kurias baigus ágyjama aukðtesnio ly-
gio mokslinë kvalifikacija. Todël programos yra skirtos aukðtes-
nio lygio studijoms bei originaliems moksliniams tyrimams ir në-
ra grindþiamos vien darbu paskaitose.“

„Klasifikavimo kriterijai

Pagrindinis kriterijus

Paprastai yra reikalaujama pateikti publikuoti tinkamà diser-
tacijà arba diplominá darbà, kuris yra originaliø moksliniø ty-
rimø rezultatas ir reikðmingas ánaðas á mokslà.

Papildomas kriterijus

Rengiami absolventai dëstytojø pareigoms institucijose, kurios
siûlo ISCED 5A programas, taip pat tyrëjø pareigoms valsty-
bës sektoriuje, pramonëje ir pan.“

111

5. MTEP PERSONALO MATAVIMAS

324. Visi podiplominiø studijø studentai, vykdantys MTEP ir ðiam tikslui
gaunantys lëðø (universiteto mokamo atlyginimo, stipendijos ar kitos rûðies
finansavimo forma), ið principo turëtø bûti átraukti á MTEP darbuotojø skai-
èiø. Taèiau dël praktiniø prieþasèiø gali prireikti sumaþinti aprëptá iki tø stu-
dentø, kuriems galima ávertinti atitinkamas MTEP skirtas iðlaidas ir visos darbo
dienos ekvivalentus.

5.3. Matavimas ir duomenø rinkimas
5.3.1. Ávadas

325. MTEP dirbanèio personalo matavimà sudaro trys veiksmai:
– darbuotojø skaièiaus matavimas asmenø skaièiumi;
– jø vykdomos MTEP veiklos matavimas visos darbo dienos ekvivalentais

(asmuo per metus);
– jø charakteristikø matavimas.

5.3.2. Asmenø skaièius
Modelio taikymo prieþastys

326. Duomenys apie visà asmenø, kurie MTEP dirba visu etatu ar jo da-
limi, skaièiø leidþia susieti juos su kitomis duomenø sekomis, pvz., ðvieti-
mo ar uþimtumo duomenimis arba gyventojø suraðymø rezultatais. Tai ypaè
svarbu analizuojant uþimtumo MTEP sferoje vaidmená visame moksliniame
ir techniniame personale ir jo srautuose.

327. Duomenys apie asmenø skaièiø taip pat yra tinkamiausia priemonë
rinkti papildomà informacijà apie MTEP personalà, pvz., amþius, lytis ar tau-
tybë. Tokie duomenys reikalingi analitinëms studijoms vykdyti bei ágyven-
dinti darbuotojø telkimo ar kità mokslo ir technologijø politikà, kurios tiks-
las maþinti lyèiø disbalansà, personalo trûkumà ar senëjimo poveiká, „protø
nutekëjimà“ ir pan. Mokslo ir technologijø politikà formuojantiems asme-
nims kyla vis didesnis tokiø duomenø poreikis.

328. EBPO „Mokslo ir technikos srityje dirbanèiø þmoniø iðtekliø matavi-
mo vadovas – Kanberos vadovas“ (Manual on the Measurement of Human
Resources devoted to S&M – Canberra Manual) (OECD/Eurostat, 1995) pa-
teikia rinkiná gairiø, kaip matuoti mokslo ir technikos darbo jëgos iðteklius
ir srautus. Tyrëjai ir techninis personalas sudaro svarbø mokslo ir technolo-
gijø srityje dirbanèiø þmoniø iðtekliø (HRST) pogrupá, o patirtis parodë, jog
MTEP statistiniai tyrimai yra tinkamiausias bûdas duomenims apie asmenø
skaièiø rinkti. Gyventojø suraðymas, darbo jëgos statistiniai tyrimai ar gy-
ventojø registrai yra naudingi papildomø duomenø ðaltiniai, taèiau jø nega-
lima sistemingai naudoti duomenims apie MTEP personalà gauti.

112

5. MTEP PERSONALO MATAVIMAS

Galimi modeliai ir pasirinkimo variantai

329. Ataskaità apie asmenø skaièiø galima rengti ávairiais bûdais:
– pagal MTEP dirbanèiø asmenø skaièiø tam tikru laiku (pvz., laikotarpio

pabaigoje);
– pagal vidutiná MTEP dirbanèiø asmenø skaièiø (kalendoriniais) metais;
– pagal visà MTEP dirbanèiø asmenø skaièiø (kalendoriniais) metais.

330. Tiek, kiek galima, modelis, taikomas duomenims apie MTEP dirban-
èiø asmenø skaièiø matuoti, turëtø bûti panaðus á tà, kuris taikomas renkant
kitas statistines asmenø skaièiø sekas (uþimtumas, iðsilavinimas), su kurio-
mis MTEP duomenø sekos galëtø bûti palyginamos.

5.3.3. Duomenys apie visos darbo dienos ekvivalentà (FTE)
Modelio taikymo prieþastys

331. Nors MTEP personalo matavimo duomenø sekos, ypaè tyrëjø skai-
èiai, yra daug kur naudojamos, jos nepakeièia duomenø sekø, iðreikðtø vi-
sos darbo dienos ekvivalentø (VDDE) skaièiumi. Pastarieji yra tikras MTEP
apimties matas, todël visos ðalys narës juos privalo pateikti tarptautinio ly-
ginimo tikslams.

332. MTEP gali bûti pagrindinë kai kuriø asmenø funkcija (pvz., MTEP la-
boratorijos darbuotojai) arba gali bûti antrinë funkcija (pvz., projektavimo
ir bandymø ámoniø darbuotojai). Tai taip pat gali bûti ir svarbi ne visos darbo
dienos veikla (pvz., universiteto dëstytojø ar podiplominiø studijø studen-
tø). Skaièiuojant tik asmenis, kuriø pagrindinë funkcija yra MTEP, bûtø ne-
pakankamai ávertintos MTEP veiklai skirtos pastangos; jei bûtø skaièiuojami
visi asmenys, nors kiek laiko skiriantys MTEP, gautume iðpûstus skaièius. To-
dël MTEP dalyvaujanèiø asmenø skaièius turi bûti taip pat iðreikðtas MTEP
veiklos visos darbo dienos ekvivalentais.

Matavimas vienetais „asmuo per metus“

333. Vienu visos darbo dienos ekvivalentu gali bûti laikomas vienas as-
muo per metus. Todël asmuo, kuris paprastai skiria 30 proc. savo laiko
MTEP veiklai, o likusià dalá – kitai veiklai (pavyzdþiui, dëstymui, universi-
teto administravimui ir studentø konsultavimui), turëtø bûti vertinamas 0,3
visos darbo dienos ekvivalento. Panaðiai, jei visà darbo dienà dirbantis
MTEP darbuotojas yra ádarbinamas MTEP vienete tik ðeðiems mënesiams,
tai gaunama 0,5 visos darbo dienos ekvivalento. Kadangi áprasta darbo die-
na (laikotarpis) kiekviename sektoriuje ar netgi kiekvienoje institucijoje gali
skirtis, nëra prasmës visos darbo dienos ekvivalentà iðreikðti vienetu „as-
muo per valandas“.

113

5. MTEP PERSONALO MATAVIMAS

334. Personalas turëtø bûti matuojamas kaip MTEP vykdanèiø asmenø per
metus skaièius per tà patá laikotarpá kaip ir iðlaidø duomenø sekos.

Nustatytos datos visos darbo dienos ekvivalentas
335. Tam tikrais atvejais bûtø daug praktiðkiau apþvelgti apibrëþtos datos
MTEP personalo visos darbo dienos ekvivalentà. Taèiau jei uþimtumas MTEP
labai priklauso nuo darbø sezoniðkumo (pvz., valstybës pasamdytas laiki-
nas personalas universiteto mokslo metø pabaigoje), á ðiuos pokyèius turëtø
bûti atsiþvelgiama, kad ðiuos duomenis bûtø galima palyginti su visos dar-
bo dienos ekvivalentu grindþiamais duomenimis per tà laikotarpá. Kur tai-
komas fiksuotos datos modelis ir kasmet yra renkami pirmos ar paskutinës
iðlaidø laikotarpio dienos duomenys, rekomenduojama, kad dvejø metø slen-
kamieji vidurkiai bûtø naudojami palyginimui su MTEP iðlaidø duomenimis.

Metodø ávairovë ir bûtinybë atskleisti taikomà metodà
336. Faktiniam visos darbo dienos ekvivalento ávertinimui taikoma nema-
þai apribojimø. Todël neámanoma iðvengti skirtingose ðalyse ir sektoriuose
taikomø metodø skirtumø. Pats tiksliausias metodas, taikomas aukðtojo moks-
lo sektoriuje, remiasi kiekvieno atskiro tyrëjo laiko panaudos tyrimais. Ta-
èiau praktikoje daþnai yra taikomi daugiau apytiksliai metodai. Vienà daþ-
nai taikomø metodø sudaro kiekvienos personalo kategorijos etatø skaièiaus
nustatymas, kuris po to dauginamas ið atitinkamø MTEP koeficientø. Tam
tikrais atvejais naudojami MTEP koeficientai yra grindþiami tam tikros rû-
ðies tyrimø duomenimis, tuo tarpu kitais atvejais jie tiesiog grindþiami sta-
tistinius duomenis renkanèiøjø prielaidomis.

337. Siekiant pagerinti tarptautiná palyginamumà, nepriklausomai nuo tai-
komø matavimo metodø, jø detalës turëtø bûti skelbiamos vieðai. Pavyzdþiui,
kai naudojami MTEP koeficientai, informacija apie tø koeficientø vertes, kaip
jie buvo gauti ir kaip jie naudojami visos darbo dienos ekvivalento apskai-
toje, turëtø bûti pateikiama kartu su duomenimis, ypaè kai ataskaita teikia-
ma tarptautinëms organizacijoms (þr. 7 skyriaus 7.6 skirsná).

Specifinës aukðtojo mokslo sektoriaus problemos
338. MTEP personalo matavimui taikomas metodas turëtø apimti visas per-
sonalo kategorijas, kurios apibrëþtos kaip tiesiogiai dalyvaujanèios MTEP
veikloje tame sektoriuje, t. y. tuos, kurie aktyviai dalyvauja MTEP veikloje,
ir tuos, kurie jà remia.

339. Siekiant gauti tinkamus duomenis apie MTEP personalà aukðtojo
mokslo sektoriuje, gali prireikti atlikti laiko panaudos apskaitas ar studijas.
Tokios apskaitos gali tapti vertingø duomenø ðaltiniu, net jei jos sudaromos

114

5. MTEP PERSONALO MATAVIMAS

tik kartà per penkerius ar deðimt metø. Laiko panaudos apskaitos iðsamiau
apraðomos 2 priede.

340. Yra dvi tarpusavyje susijusios MTEP personalo matavimo problemos:
– darbo laiko trukmës apibrëþimas;
– visos darbo dienos ekvivalento apskaièiavimas.

• Darbo laiko trukmës apibrëþimas

341. Vienintelis dëstytojo/tyrëjo darbo krûvio aspektas, kuris paprastai yra
gerai apibrëþtas (nors nebûtinai palyginamas tarptautiniu mastu), yra jo (ar-
ba jos) pedagoginiø valandø skaièius per akademinius metus. Absoliutus dar-
bo laikas kinta dël tokiø veiksniø:
– pedagoginiø valandø skaièiaus per savaitæ;
– dëstytojo laiko, skiriamo egzaminams ir vadovavimui studentams, poreikio;
– administraciniø pareigø, kurios kinta priklausomai nuo metø laiko;
– MTEP veiklos pobûdþio ir publikacijø ir (arba) rezultatø pateikimo galu-

tiniø terminø;
– studentø atostogø meto.

342. Todël, kaip parodë laiko panaudos tyrimai, personalo darbo pobûdis
yra labai lankstus. Buvo nustatyta, kad didþioji jø profesinës veiklos dalis –
ypaè MTEP – yra atliekama po „normaliø darbo valandø“ ir daþnai uþ pa-
èios aukðtojo mokslo institucijos ribø.

• Visos darbo dienos ekvivalento apskaièiavimas

343. Daug dëmesio buvo skirta „normaliai“ darbo laiko trukmei apibrëþ-
ti, kadangi daþniausiai laiko panaudos apskaitø respondentai nurodo daug
ilgesná darbo laikà nei dauguma panaðiø valstybës tarnautojø kategorijø.
MTEP personalo visos darbo dienos ekvivalentais apskaièiavimas turi bûti
grindþiamas suminiu darbo laiku. Todël në vienas asmuo negali bûti prily-
ginamas daugiau nei vienam visos darbo dienos ekvivalentui per metus ir
todël MTEP veikloje negali vykdyti daugiau nei vienà visos darbo dienos
ekvivalentà.

344. Taèiau ðá principà ne visada galima pritaikyti praktikoje. Pavyzdþiui,
kai kurie tyrëjai gali dalyvauti keliø MTEP vienetø veikloje. Tai vis daþniau
pasitaiko tarp dëstytojø, kurie taip pat dirba ámonëse. Tokiais atvejais kiek-
vienam asmeniui visos darbo dienos ekvivalentà gali bûti ámanoma suma-
þinti iki vieneto.

345. Vykdant statistinius tyrimus, MTEP apibrëþtis ir tai, kà jie apima, t.y.
„normalø laikà“ ir „virðvalandþius“, turi didelæ reikðmæ, jei respondentas turi
tiksliai nurodyti savo MTEP apimtis. Metodas, taikomas laiko panaudos ap-

115

5. MTEP PERSONALO MATAVIMAS

skaitoje, turës svarbià sàsajà su visos darbo dienos ekvivalento apskaièiavi-
mø tikslumu (þr. 2 priedà). Jei apskaita yra grindþiama darbo valandø pa-
skirstymu per konkreèià savaitæ, palyginti lengva atsiþvelgti á MTEP, vykdy-
tus po „normaliø ástaigos darbo valandø“. Jei respondentas privalo ávertinti
laikà, per visus metus skirtà MTEP, tada daug sunkiau tiksliai pasverti MTEP
(kaip ir kitas su darbu susijusias veiklas), vykdytus po „normaliø“ valandø.
Be to, metø laikas, kai buvo rengiama laiko panaudos apskaita, gali bûti
susijæs su visos darbo dienos ekvivalento apskaièiavimu.

5.3.4. Rekomenduojami nacionaliniai suvestiniai rodikliai
ir kintamieji

346.

Du suvestiniai rodikliai yra rekomenduojami:

• MTEP dirbanèio personalo skaièius, matuojamas asmenø skai-
èiumi;

• bendras visos darbo dienos ekvivalentas, sunaudotas vykdant
MTEP nacionalinëje teritorijoje per nustatytà 12 mënesiø lai-
kotarpá.

Jie turëtø bûti suskirstyti pagal sektorius ir pagal profesijà ir (arba) formalià-
jà kvalifikacijà, kaip parodyta 5.3a ir 5.3b lentelëse. Tuo atveju, kai turima
tik viena klasifikacija, pirmenybë turëtø bûti teikiama skirstymui pagal pro-
fesijas. Ðioje schemoje yra taikomas kitas klasifikavimas pagal institucijas (o
kartais ir pagal funkciná skirstymà).

5.3a lentelë. Bendras nacionalinis MTEP personalas
pagal sektorius ir pareigas

Sektorius

Pareigos Verslo Valstybës Privatus Aukðtojo Ið viso

ámoniø ne pelno mokslo

Tyrëjai

Technikai ir jiems prilyginti darbuotojai

Kiti aptarnaujantys darbuotojai

Ið viso

Ðaltinis: EBPO.

116

5. MTEP PERSONALO MATAVIMAS

5.3b lentelë. Bendras nacionalinis MTEP personalas
 pagal sektorius ir kvalifikacijos lygá

Sektorius

Kvalifikacija Verslo Valstybës Privatus Aukðtojo Ið viso

ámoniø ne pelno mokslo

Turintieji:

Universitetinius laipsnius

Daktaro (PhD) (ISCED 6)

Kitus (ISCED 5A)

Kitus aukðtojo mokslo diplomus
(ISCED 5B)

Kitus povidurinio ne aukðtojo
mokslo diplomus (ISCED 4)

Vidurinio mokslo atestatus (ISCED 3)

Kitas kvalifikacijas

Ið viso

Ðaltinis: EBPO.

347.

Siekiant geriau suvokti MTEP darbo jëgà ir kokià vietà jie uþima
visame mokslo ir techninio personalo kontekste, rekomenduoja-
ma rinkti duomenis apie tyrëjø asmenø skaièiø ir, jei ámanoma,
apie kitas MTEP personalo kategorijas, skirstant pagal:
• lytá;
• amþiø.

348. Norint pateikti duomenis pagal amþiø, rekomenduojama juos suskirs-
tyti á ðeðias kategorijas:
– iki 25 metø;
– 25–34 metø;
– 35–44 metø;
– 45–54 metø;
– 55–64 metø;
– 65 metai ir vyresni.

Ðios kategorijos sutampa su „Jungtiniø Tautø laikinomis gairëmis dël stan-
dartinës tarptautinës klasifikacijos pagal amþiø“ (United Nations Provisio-
nal Guidelines on Standard International Age Classifications) (UN, 1982).

117

5. MTEP PERSONALO MATAVIMAS

349. Taip pat verta patyrinëti ir kitus kintamuosius dydþius, pvz., atlygini-
mø lygius ir nacionalinæ kilmæ. Taèiau tokiems duomenims rinkti gali pri-
reikti atlikti atskirø asmenø statistinius tyrimus, o tai reikalauja dideliø ið-
tekliø. Todël verta patikrinti kitus administracinius duomenø ðaltinius, tokius
kaip gyventojø registrai, socialinio draudimo registrai ir pan.

350. Nacionalinei kilmei nustatyti yra naudojami skirtingi kriterijai: tauty-
bë, pilietybë ar gimimo ðalis. Taip pat gali bûti svarbûs ir kiti kriterijai, to-
kie kaip ankstesnë gyvenamoji vieta, buvæs uþsiëmimas ar ðalis, kurioje ágytas
aukðèiausio lygio iðsilavinimas. Visi jie turi savo pranaðumø ir trûkumø ir
suteikia ávairiø tipø informacijos. Bent dviejø tokiø kriterijø derinys suteiks
daugiau informacijos. Taèiau tokiø duomenø rinkimas apie MTEP personalà
vis dar yra parengtiniame etape.

351. Galiausiai gali bûti naudinga rinkti duomenis apie MTEP personalo
iðsilavinimo lygá pagal asmenø skaièiø, t. y. aukðèiausios kvalifikacijos sritá.
Studijø sritys yra apibrëþtos ISCED-97 ir gali bûti susijusios su mokslo ir tech-
nologijø sritimis, nurodytomis 3 skyriaus 3.2 lentelëje.

5.3.5. Kryþminë personalo klasifikacija pagal pareigas
ir kvalifikacijà

352. Klasifikavimo pagal pareigas ir kvalifikacijà modeliai turi ir privalu-
mø, ir trûkumø, kai jie taikomi MTEP personalui klasifikuoti. Taèiau kadan-
gi abu jie yra susijæ su naudinga atitinkamos statistikos svarbiausiàja dalimi
(uþimtumas pagal pareigas, statistiniai duomenys apie iðsilavinimà pagal kva-
lifikacijà), pageidautina MTEP personalà klasifikuoti ir pagal pareigas, ir pa-
gal kvalifikacijà. Be to, rekomenduojama, kad kryþminei klasifikacijai pagal
pareigas ir kvalifikacijas, kaip parodyta 5.4 lentelëje, duomenys bûtø ren-
kami skaièiuojant asmenis galbût kas penkeri metai.

353. Ne visada tyrëjai atitinka universiteto absolventus – paprastai tikimasi, kad
tyrëjai turi universitetinio lygio diplomus. Kai kuriø tyrëjø þemesnë kvalifika-
cija yra papildoma darbo patirtimi. Daþnëja atvejø, kai universiteto absolven-
tai, ágijæ gamtos ir technologijos mokslø (NSE) laipsnius, dirba techniniais dar-
buotojais. Dar menkiau sutampa kitø pareigybiniø kategorijø kvalifikacijos. Pa-
vyzdþiui, kiti aptarnaujantys darbuotojai gali turëti visø lygiø diplomus (pvz.,
finansø direktoriai, turintys universitetiná sàskaitybos laipsná, vyresnieji sekre-
toriai, turintys ISCED 5 lygio diplomus ir pan.). Kryþminë klasifikacija, kaip siû-
loma 5.4 lentelëje, padeda, siekiant suprasti kitos ðalies statistinius duomenis
apie MTEP personalà, ávertinti galimybæ ðiuos statistinius duomenis palyginti
tarptautiniu mastu, arba ið tiesø aptariant savo ðalies MTEP darbo jëgos tenden-
cijas. Be to, ji padeda nustatyti tà MTEP personalo dalá, kuri yra mokslo ir tech-
nologijø pogrupio þmoniø iðtekliai, ypaè tà dalá, kuri Kanberos vadove yra va-
dinama „ðerdimi“, t. y. tyrëjus ir technikus, ágijusius aukðtàjá iðsilavinimà.

118

5. MTEP PERSONALO MATAVIMAS

5.4. lentelë. MTEP personalas, klasifikuojamas
pagal pareigas ir formaliàjà kvalifikacijà

 Pareigos

Kvalifikacija Tyrëjai Technikai Kiti Ið

ir jiems aptarnaujantys viso

prilyginti darbuotojai

darbuotojai

Turintieji:

Universitetinius laipsnius

Daktaro (PhD) (ISCED 6)

Kitus (ISCED 5A)

Kitus aukðtojo mokslo diplomus (ISCED 5B)

Kitus povidurinio ne aukðtojo mokslo

diplomus (ISCED 4)

Vidurinio mokslo diplomus (ISCED 3)

Kitas kvalifikacijas

Ið viso

Ðaltinis: EBPO.

354. Be to, bûtø naudinga turëti viso aukðto lygio personalo, dirbanèio
MTEP, matà. Besitæsiantis klasifikavimo pagal pareigas ir kvalifikacijà nau-
dojimas neleido apibrëþti vienintelá ðios kategorijos personalo matà. Todël
5.4 lentelë taip pat galëtø padëti apibrëþti pakaitines aukðto lygio persona-
lo kategorijas.

5.3.6. Regioniniai duomenys
355. Taip pat rekomenduojama visà MTEP personalà ir tyrëjus suskirstyti
pagal regionus skaièiuojant tiek asmenø skaièiø, tiek visos darbo dienos ek-
vivalentus. ES valstybëms narëms regioniniai lygiai yra nurodyti Statistikai
skirtø teritoriniø vienetø nomenklatûros (NUTS) klasifikacijoje. Kitoms EB-
PO ðalims narëms regioninis skirstymas turi bûti nustatomas pagal naciona-
linius poreikius. Federacinëse valstybëse tai gali bûti valstijø lygis. Plaèiau
apie metodus, taikytinus renkant regioninius duomenis apie MTEP, raðoma
5 priede.

119

5. MTEP PERSONALO MATAVIMAS

6 skyrius

MTEP skirtø iðlaidø matavimas

120

6. MTEP SKIRTØ IÐLAIDØ MATAVIMAS

6.1. Ávadas
356. Statistinio vieneto iðlaidos MTEP gali bûti daromos statistinio viene-
to viduje (vidinës) arba uþ jo ribø (iðorinës). Ðiø iðlaidø visa matavimo pro-
cedûra yra tokia:
– nustatyti vidines MTEP, kuriuos vykdo kiekvienas statistinis vienetas, ið-

laidas (þr. 6.2 skirsná);
– nustatyti ðiø vidiniø MTEP iðlaidø finansavimo ðaltinius pagal vykdytojø

praneðimus (þr. 6.3 skirsná);
– nustatyti kiekvieno statistinio vieneto iðorines MTEP iðlaidas (þr. 6.4

skirsná);
– susumuoti duomenis pagal veiklos sektorius ir finansavimo ðaltinius, kad

bûtø nustatytos svarbios ðalies sumos. Tada struktûros viduje kompiliuo-
jamos kitos klasifikacijos ir pasiskirstymai (þr. 6.7 skirsná).

357. Pirmieji du etapai yra esminiai ir paprastai jø pakanka pradëti ket-
virtàjá etapà. Duomenys apie MTEP iðlaidas turëtø bûti kompiliuojami re-
miantis vykdytojø ataskaitomis apie vidines iðlaidas. Pageidautina, kad duo-
menis apie iðorines iðlaidas bûtø renkami kaip papildoma informacija.

6.2. Vidinës iðlaidos
6.2.1. Apibrëþtis
358.

Vidinës iðlaidos yra visos iðlaidos, skirtos MTEP, kurie atliekami
statistiniame vienete ar ûkio sektoriuje per tam tikrà laikotarpá ne-
priklausomai nuo finansavimo ðaltinio.

359. Yra áskaitomos iðlaidos, padarytos uþ statistinio vieneto ar sektoriaus
ribø, bet remiant vidinius MTEP (pvz., MTEP atsargoms ásigyti). Áskaitomos
tiek einamosios iðlaidos, tiek iðlaidos turtui ásigyti.

6.2.2. Einamosios iðlaidos

360. Einamàsias iðlaidas sudaro darbo iðlaidos ir kitos einamosios iðlaidos
(þr. 6.2.3. skirsná).

121

6. MTEP SKIRTØ IÐLAIDØ MATAVIMAS

MTEP personalo darbo iðlaidos

361. Jas sudaro metiniai darbo uþmokesèiai ir algos bei visos susijusios
iðlaidos ar papildomos iðmokos, tokios kaip premijinës iðmokos, atostogi-
niai pinigai, pensijø fondø ánaðai, kitos socialinës apsaugos ámokos, mokes-
èiai nuo darbo uþmokesèio ir pan. Netiesiogines paslaugas teikianèiø as-
menø, neátraukiamø á duomenis apie personalà (pvz., apsaugos ir techninës
prieþiûros personalo arba centriniø bibliotekø, kompiuteriø skyriø ar valdy-
bos darbuotojø), darbo iðlaidos turëtø bûti iðskirtos ir átrauktos á kitas eina-
màsias iðlaidas.

362. Daþnai darbo iðlaidos sudaro didþiausià einamøjø iðlaidø dalá. Ða-
lims gali bûti naudinga rinkti ar kitaip gauti darbo iðlaidas pagal personalo
tipà (pvz., tyrëjus, technikus ir jiems prilygintus darbuotojus, kitus aptarnau-
janèius darbuotojus ir pan.). Toks papildomas klasifikavimas bus ypaè nau-
dingas sudarant iðlaidø rodiklius MTEP iðlaidoms.

363. Kartais gali kilti problemø apskaièiuojant doktorantø atlyginimo su-
dedamàjà dalá. Tik tie studentai, kurie yra universitetø ar MTEP vienetø al-
galapiuose (pvz., kaip mokslo darbuotojai) ir (arba) kurie gauna iðoriná fi-
nansavimà, skirtà MTEP (pvz., stipendijas moksliniams tyrimams), turëtø bûti
átraukiami á statistinius duomenis. Kartais uþ savo darbà jie gauna maþiau
nei galëtø gauti „rinkos verte“. Statistiniuose duomenyse apie MTEP turëtø
bûti tik su ðiais studentais susijæ faktiniai „atlyginimai“/stipendijos ir pana-
ðios iðlaidos. Neturëtø bûti gaunamos iðpûstos vertës.

Kitos einamosios iðlaidos
364. Jas sudaro neilgalaikio materialiojo turto – medþiagø, atsargø ir áran-
gos, – skirto statistinio vieneto vykdomai MTEP veiklai paremti sutartais me-
tais ásigijimas. Pavyzdþiai: vanduo ir kuras (áskaitant dujas ir elektrà), kny-
gos, þurnalai, þinynai, vadovai, prenumeruojami leidiniai bibliotekoms, moks-
linëms draugijoms ir pan.; nedideliø prototipø ar modeliø, sukurtø ne moks-
liniø tyrimø organizacijoje, numatytos ar faktinës iðlaidos; medþiagos labo-
ratorijoms (chemikalai, gyvûnai ir pan.). Iðlaidos konsultacijoms vietoje tu-
rëtø bûti átrauktos á kitas einamàsias iðlaidas ir, jei ámanoma, nurodomos
atskirai. (Apie jø traktavimà duomenyse apie personalà þr. 5 skyriaus 5.2.1
skirsná.) Administravimo ir kitos pridëtinës iðlaidos (pvz., kanceliarijos, pað-
to ir telekomunikacijø, draudimo) taip pat turëtø bûti átraukiamos, prireikus
proporcingai iðskirstomos, kad bûtø galima atsiþvelgti á MTEP nepriklausan-
èias veiklas tame paèiame statistiniame vienete. Èia turëtø bûti átrauktos vi-
sos netiesioginëms paslaugoms skirtos iðlaidos, nesvarbu, ar jos suteiktos nag-
rinëjamoje organizacijoje, iðsinuomotos ar ásigytos ið iðorës tiekëjø. Tokiø
paslaugø pavyzdþiai: apsauga; sandëliavimas; pastatø ir árengimø naudoji-

122

6. MTEP SKIRTØ IÐLAIDØ MATAVIMAS

mas, remontas ir prieþiûra; kompiuterinës paslaugos; MTEP ataskaitø spaus-
dinimas. Mokëtinos palûkanos neturëtø bûti átraukiamos.

Netiesiogiai apmokamos einamosios iðlaidos
365. MTEP veikla gali turëti iðlaidø, kurias daþnai apmoka ne sektorius,
bet prisiima kitos institucijos, klasifikuotos kituose ûkio sektoriuose, papras-
tai valstybës sektorius. Toliau nagrinëjami du pavyzdþiai.

• Moksliniø tyrimø materialinës techninës bazës nuoma

366. Daugelyje ðaliø atsakomybë uþ vieðøjø institucijø (áskaitant universi-
tetus) aprûpinimà patalpomis tenka centriniam organui, kuris, labiausiai ti-
këtina, MTEP statistiniuose tyrimuose turëtø bûti átrauktas á valstybës sekto-
riø ir kurio biudþete neatsispindës funkcinis pasiskirstymas tarp MTEP ir ki-
tø veiklø. Tai gali bûti susijæ tiek su nuolatiniø patalpø administravimu, tiek
su laikinais susitarimais dël pastatø ir árengimø, ir ypaè svarbu aukðtojo moks-
lo sektoriui.

367. Tam tikrais atvejais institucijos tokià materialinæ techninæ bazæ gali
gauti nemokamai arba ji neátraukiama á institucijos apskaità. Siekiant nusta-
tyti realius MTEP kaðtus, visos su MTEP susijusios ámokos/mokesèiai uþ nuo-
mà ir pan. turëtø bûti átraukti á duomenis apie iðlaidas. Kai ámokos arba mo-
kestis uþ nuomà yra imami ið vieneto sektoriaus viduje, tai nesudëtinga at-
likti. Taèiau jeigu tokio mokesèio nëra, tarptautinio palyginamumo sumeti-
mais vis tiek pageidautina átraukti hipotetinæ sumà, kuri rodytø faktiná mo-
këjimà, þinant, kad viena institucija já sumokëjo kitame sektoriuje esanèiai
institucijai. Tai gali bûti panaudojama kaip apytikrë „rinkos vertë“, kuri turi
bûti átraukiama á kitas einamàsias iðlaidas. Reikia atidþiai sekti, kad bûtø ið-
vengta dvigubos ðiø paslaugø teikëjø ir jø gavëjø iðlaidø apskaitos.

368. Jeigu atliekami faktiniai mokëjimai (net jeigu jie neparodyti MTEP sta-
tistiniuose tyrimuose), nacionalinës valdþios institucijos turëtø padaryti pa-
keitimus savo duomenø sekose, pvz., áskaityti susijusios materialinës tech-
ninës bazës ávertintà rinkos vertæ. Ði turëtø bûti átraukta á gaunanèiojo sek-
toriaus kitas einamàsias iðlaidas ir atitinkamai turëtø bûti atimta ið konkre-
èiø jà suteikianèiø sektoriø iðlaidø.

• Iðlaidos MTEP personalo socialinei paramai ir pensijoms

369. MTEP personalo darbo iðlaidas „sudaro metinis darbo uþmokestis ir
alga bei visos susijusios iðlaidos ar papildomos lengvatos, tokios kaip pre-
mijinës iðmokos, atostoginiai pinigai, pensijø fondø ánaðai, kiti socialinës pa-
ramos mokesèiai, mokesèiai nuo darbo uþmokesèio ir pan.“ (þr. 361 pa-
straipà).

123

6. MTEP SKIRTØ IÐLAIDØ MATAVIMAS

370. Jeigu MTEP personalo socialinei paramai ir (arba) pensijoms lëðos yra
faktiðkai iðskirtos, ðios sumos turëtø bûti átrauktos á MTEP darbo iðlaidas. Jos
nebûtinai turi bûti matomos konkretaus sektoriaus iðlaidø buhalterinëse ata-
skaitose; jos daþnai gali bûti susijusios su sandoriais sektoriaus viduje arba
tarp sektoriø. Netgi tada, kai jokiø sandoriø nëra, turëtø bûti stengiamasi
ðias iðlaidas ávertinti. Turëtø bûti pasirûpinta, kad ðios iðlaidos nebûtø átrauktos
á apskaità du kartus.

Pridëtinës vertës mokestis (PVM)

371. Duomenys apie MTEP iðlaidas, tiek apie tiekëjà, tiek apie finansuo-
tojà, turëtø bûti pateikiami gamybos kainomis. Tai reiðkia PVM ir panaðiø
pardavimø mokesèiø atskaièiavimà ið iðmatuotø MTEP iðlaidø, ypaè valsty-
bës finansuojamuose MTEP. Tai ne tik leis atlikti pagrástus tarptautinius pa-
lyginimus, bet ir padës ðalims rengti vidines analizes, pvz., tikrinant MTEP
skirto finansavimo alternatyviàsias sànaudas arba apskaièiuojant koeficien-
tus, naudojant statistinius duomenis apie nacionalines pajamas ir valstybës
iðlaidas, kurie paprastai yra be PVM.

372. Verslo ámoniø sektoriui tai neturëtø kelti dideliø problemø, kadangi
atskiras PVM sànaudø iðlaidø registravimas yra standartinës atsiskaitymø pro-
cedûros dalis, ir já galima susigràþinti, jei produkcijai yra nustatytas kom-
pensuojamas PVM. Valstybës sektoriuje sànaudø kaðtø PVM paprastai yra
susigràþinamas, ir todël yra atskirai identifikuojamas.

373. Daugiau sunkumø gali kilti aukðtojo mokslo ir privaèiame ne pelno
sektoriuose, kai PVM, áskaitytas á prekiø ir paslaugø, ásigyjamø kaip MTEP
projekto dalis, kainà, gali bûti nesugràþinamas; todël respondentai já laikys
kaip pagrástà jø iðlaidø dalá. Ðalys turëtø dëti visas pastangas, kad ðiuose
sektoriuose PVM bûtø iðskirtas ið iðlaidø dydþiø, prireikus pakeitimus dary-
damos centralizuotai. Rekomenduojama, kad EBPO siunèiami skaièiai bûtø
be PVM.

6.2.3. Iðlaidos ilgalaikiam materialiajam turtui ásigyti
374.

Iðlaidos ilgalaikiam materialiajam turtui ásigyti yra metinës ben-
drosios iðlaidos pagrindinëms priemonëms, naudojamoms statis-
tiniø vienetø MTEP programose. Jos visos turëtø bûti nurodomos
per laikotarpá, kuriuo jos buvo patirtos, ir neturëtø bûti áraðomos
kaip nusidëvëjimo elementas.

124

6. MTEP SKIRTØ IÐLAIDØ MATAVIMAS

375. Visas pastatø, mechanizmø ir árangos tiek faktinio, tiek numatomo
nusidëvëjimo priskaièiavimas turëtø bûti iðskirtas ið vidiniø MTEP iðlaidø ma-
tavimø. Toks modelis yra siûlomas dël dviejø prieþasèiø:
– jei nusidëvëjimas (iðmoka, skirta esamo turto pakeitimui finansuoti) yra

átraukiamas á einamàsias iðlaidas, pridëjus iðlaidas ilgalaikiam materia-
liajam turtui ásigyti, iðlaidos bûtø apskaièiuotos du kartus;

– valstybës sektoriuje paprastai nëra straipsniø dël pagrindiniø priemoniø
nusidëvëjimo. Todël netgi ðalies viduje sektoriø negalima palyginti, kol
nepaðalintas nusidëvëjimo priskaièiavimas, o nacionaliniø suvestiniø ro-
dikliø duomenø sekø neámanoma surinkti, kol bendrosios sektoriaus su-
mos nëra palyginamos.

376. Iðlaidas ilgalaikiam materialiajam turtui ásigyti sudaro tokios iðlaidos:
– þemei ir pastatams;
– árankiams ir árangai;
– kompiuterinei programinei árangai.

Þemë ir pastatai

377. Tai – þemë, ágyta MTEP vykdyti (pvz., þemë bandymams, sklypai la-
boratorijoms ir bandomosioms gamykloms), bei pastatyti ar ásigyti pastatai,
áskaitant svarbius patobulinimus, pakeitimus ir remonto darbus.

378. MTEP dalá iðlaidose, skirtose naujiems pastatams, daþnai bûna sun-
ku ávertinti skaièiais ir dauguma ðaliø ðá MTEP iðlaidø elementà ignoruoja
(aukðtojo mokslo sektoriuje) arba, geriausiu atveju, ávertina remdamosi lai-
kina panauda (þr. tolesná skyriø apie MTEP dalá iðlaidose ilgalaikiam mate-
rialiajam turtui ásigyti).

379. Naujos moksliniø tyrimø árangos ásigijimas daþnai yra átraukiamas á
iðlaidas naujiems pastatams ir jo atskirai identifikuoti negalima. Po keleriø
metø dël to gali bûti nepakankamai ávertinta bendrøjø MTEP lëðø turtui ási-
gyti sudedamoji dalis „árankiai ir áranga“.

380. Ðalys ðioms iðlaidoms turëtø taikyti suderintà metodikà.

Árankiai ir áranga

381. Juos sudaro svarbiausi árankiai ir áranga, ásigyti MTEP vykdyti, áskai-
tant juose esanèià programinæ árangà.

Kompiuterinë programinë áranga

382. Tai apima galimos atskirai identifikuoti programinës árangos ásigiji-
mà, kuri naudojama MTEP vykdyti, áskaitant programø apraðymus ir pagal-
binæ medþiagà, skirtus tiek sisteminei, tiek taikomajai programinei árangai.

125

6. MTEP SKIRTØ IÐLAIDØ MATAVIMAS

Taip pat átraukiami metiniai naudojimosi ásigyta kompiuterine programine
áranga licencijø mokesèiai.

383. Taèiau MTEP statistiniuose tyrimuose programinë áranga, uþ nuosa-
vas lëðas sukurta kaip MTEP dalis, yra átraukiama á atitinkamà iðlaidø kate-
gorijà: darbo iðlaidø arba kitø einamøjø iðlaidø.

Susitarimai dël trumpalaikio ir ilgalaikio turto atskyrimo

384. Matuojant faktines iðlaidas ilgalaikiam turtui ásigyti, smulkûs ir stam-
bûs árankiai bei nedideli esamø pastatø patobulinimai á apskaità paprastai
nebus átraukiami, nes daugumoje apskaitos sistemø ðios pozicijos yra per-
keliamos á einamøjø iðlaidø sàskaitas. Ávairiose ðalyse riba tarp „nedideliø“
ir „pagrindiniø“ pozicijø ðiek tiek skiriasi priklausomai nuo apmokestinimo
tvarkos ir skirtingose tos paèios ðalies bendrovëse ir organizacijose – pri-
klausomai nuo jose naudojamos apskaitos praktikos. Ðie skirtumai retai yra
svarbûs, ir nëra nei bûtina, nei praktiðka reikalauti laikytis kokio nors grieþ-
to standarto. Taigi skirstymà á einamàsias iðlaidas arba iðlaidas ilgalaikiam
turtui ásigyti lems nacionalinës praktikos. Vis dëlto tose ðalyse, kur iðlaidos
labai brangiems prototipams (pvz., lëktuvams) arba ribotos eksploatavimo
trukmës árangai (pvz., paleidimo raketoms) yra laikomos einamosiomis ið-
laidomis, tokia tvarka visada turëtø bûti aiðkiai pateikta.

MTEP dalies iðlaidose ilgalaikiam turtui ásigyti nustatymas

385. Kartais MTEP elementas pagrindinëse priemonëse gali bûti þinomas
jø ásigijimo metu. Tokiu atveju atitinkama turto pirkimo iðlaidø dalis turëtø
bûti átraukta á MTEP iðlaidas ilgalaikiam turtui ásigyti. Panaðiai, jei turto MTEP
elementas neþinomas, o pagrindinës priemonës bus naudojamas daugiau nei
vienai veiklai, ir nei MTEP, nei kokia nors ne MTEP veikla nevyrauja (pvz.,
kompiuteriai ir susijusi áranga; laboratorijos, naudojamos MTEP, bandymams
ir kokybës kontrolei), iðlaidos turëtø bûti apskaièiuotos proporcingai tarp
MTEP ir kitø veiklø. Ðis santykis galëtø bûti pagrástas áranga besinaudojan-
èiø MTEP darbuotojø skaièiumi, palygintu su visu darbuotojø skaièiumi, ar-
ba jau atliktais administraciniais apskaièiavimais (pvz., MTEP biudþete gali
bûti nurodyta tam tikra iðlaidø ilgalaikiam turtui dalis; tam tikra laiko ar pa-
talpø ploto dalis gali bûti priskirta MTEP).

MTEP ilgalaikio turto pardavimas

386. Pagrindiniø priemoniø, pradþioje ásigytø MTEP veiklai, pardavimas/
perdavimas sukelia problemø. Jø perdavimas galëtø bûti laikomas investicijø
á MTEP maþinimu. Taèiau uþfiksuotose iðlaidose ilgalaikiam turtui neturi bûti
daromi jokie pataisymai. Statistinio vieneto MTEP iðlaidos ilgalaikiam turtui ási-

126

6. MTEP SKIRTØ IÐLAIDØ MATAVIMAS

gyti neturëtø bûti atitinkamai sumaþinamos nei einamuoju momentu, nei at-
galine data (tais metais, kuriais fiksuojamos ilgalaikio turto ásigijimo iðlaidos).
Perþiûrint iðlaidas einamuoju momentu galëtø rastis anomalijø, tokiø kaip nei-
giamos vidinës MTEP iðlaidos. Taisymai atgaline data yra sudëtingi ir painûs.

Bibliotekos

387. Nors knygø, periodiniø leidiniø ir metraðèiø einamøjø pirkimø iðlai-
dos turëtø bûti priskiriamos prie kitø einamøjø iðlaidø, iðlaidos, skirtos ási-
gyti sukomplektuotoms bibliotekoms, didelëms knygø, periodiniø leidiniø ko-
lekcijoms, pavyzdiniams knygø egzemplioriams ir pan., turëtø bûti átrauk-
tos á duomenis apie iðlaidas pagrindinei árangai, ypaè kai jos patiriamos áren-
giant naujà institucijà (þr. UNESCO, 1984b, 3.2.1 skirsná).

388. Kiekviena ðalis, pateikdama duomenis EBPO, turëtø taikyti UNESCO
traktavimà. Jei tai neámanoma, turëtø bûti laikomasi nuoseklios anksèiau mi-
nëtø iðlaidø klasifikavimo metodikos, kad bûtø galima stebëti ðiø iðlaidø struk-
tûros pokyèius.

6.3. Finansavimo ðaltiniai
6.3.1. Matavimo metodai

389. MTEP yra veikla, susijusi su reikðmingais iðtekliø pervedimais tarp sta-
tistiniø vienetø, organizacijø ir sektoriø. Turëtø bûti labai stengiamasi atsek-
ti MTEP lëðø srautus. Ðie pervedimai gali bûti iðmatuoti dviem bûdais.

390. Pirmasis – tai vykdytojo pateikiamos ataskaitos apie sumas, kurias vie-
nas vienetas, organizacija ar sektorius gavo ar gaus ið kito vieneto, organiza-
cijos ar sektoriaus vidiniams MTEP vykdyti per konkretø laikotarpá. Lëðos, gau-
tos ankstesniais laikotarpiais vykdytiems arba dar nepradëtiems MTEP, turëtø
bûti paðalinamos ið lëðø ðaltiniø, kurie buvo nurodyti apibrëþtam laikotarpiui.

391. Antrasis bûdas – ið ðaltinio gauta ataskaita apie iðorines iðlaidas, t. y.
sumos, apie kurias vienetas, organizacija ar sektorius praneða, kad jis su-
mokëjo ar ásipareigojo sumokëti kitam vienetui, organizacijai ar sektoriui uþ
MTEP veiklos vykdymà per apibrëþtà laikotarpá.

392. Ypaè rekomenduojama taikyti pirmàjá bûdà.

6.3.2. MTEP lëðø srautø nustatymo kriterijai

393. Kad toks lëðø srautas bûtø teisingai nustatytas, turi bûti laikomasi dvie-
jø kriterijø:
– lëðos turi bûti pervedamos tiesiogiai;
– pervestos lëðos turi bûti tiek numatytos, tiek naudojamos MTEP vykdyti.

127

6. MTEP SKIRTØ IÐLAIDØ MATAVIMAS

Tiesioginis pervedimas

394. Tokie pervedimai gali bûti daromi sutarèiø, dotacijø ar paramos for-
ma ir tai gali bûti pinigai ar kitokie iðtekliai (pvz., vykdytojui suteiktas per-
sonals ar áranga). Jei pervedimas ne pinigais yra gana didelis, turi bûti áver-
tinama esama vertë, kadangi visi pervedimai turi bûti iðreikðti finansine ið-
raiðka.

395. Lëðos gali bûti pervedamos ávairiais bûdais, bet ne visi jie gali bûti
laikomi tiesioginiais.

396. Sutartys ar dotacijos, mokamos uþ esamus ar bûsimus MTEP, yra aið-
kiai identifikuojamos kaip lëðø pervedimas. Lëðø pervedimas ið valstybës á
kitus sektorius yra ypaè svarbus MTEP duomenø vartotojams.

397. Gali bûti ávardijamos dvi tokiø valstybës lëðø kategorijos:
– lëðos, skirtos konkretiems MTEP ásigyti, t. y. MTEP rezultatai priklauso

MTEP rezultatø arba produkto gavëjui, kuris nebûtinai yra MTEP finan-
suotojas;

– lëðos, skiriamos MTEP vykdytojams dotacijø ar kitø finansiniø paskatø
forma, o MTEP rezultatai tampa MTEP vykdytojø nuosavybe.

398. Rekomenduojama, kad, kur ámanoma, abi valstybës MTEP lëðø per-
vedimo kategorijos bûtø nurodytos verslo ámoniø sektoriaus duomenyse apie
MTEP. Jei ámanoma, panaðiai turëtø bûti iðskirstomos aukðtojo mokslo sek-
toriui skirtos valstybës lëðos.

399. Teoriðkai, kai valstybë bendrovei ar universitetui MTEP vykdymo metu
leidþia nemokamai naudotis tokia áranga kaip aerodinaminiai vamzdþiai, ob-
servatorijos ar paleidimo árenginiai, paslaugø vertë (sàlyginiai nuomos mo-
kesèiai) turëtø bûti identifikuojama kaip pervedimas. Praktiðkai naudos ga-
vëjas paprastai yra nepajëgus atlikti toká ávertinimà, o dovanotojas taip pat
gali nesugebëti to atlikti.

400. Kai kuriais atvejais bendrovës MTEP projektas gali bûti finansuoja-
mas ið finansø institucijos, susijusios bendrovës ar valstybës gaunamomis pa-
skolomis. Gràþintinos paskolos neturi bûti laikomos pervedimais; pagal su-
sitarimà, paskolos, kurios gali bûti dovanojamos, turi bûti laikomos perve-
dimais.

401. Kitus valstybës finansinius paskatinimus MTEP verslo ámoniø sekto-
riuje sudaro: pramoniniø MTEP atleidimas nuo pajamø mokesèio; kai vals-
tybë padengia tam tikrà dalá arba visas bendrovës vykdomø MTEP iðlaidas
pagal pareikalavimà ir po bendrovës MTEP iðlaidø audito; premijos, skiria-
mos uþ MTEP sutartis, kad bûtø skatinami paèios bendrovës MTEP; atleidi-
mas nuo mokesèiø ir tarifø MTEP árangai; dalies bendrovës iðlaidø kompen-

128

6. MTEP SKIRTØ IÐLAIDØ MATAVIMAS

savimas, jei ji samdo daugiau MTEP personalo. Tuo tarpu net jei ðiuos per-
vedimus galima identifikuoti atskirai, jie neturëtø bûti áskaièiuoti kaip tie-
sioginë parama MTEP. Todël statistiniai vienetai turëtø praneðti apie bendrà-
sias iðlaidas kaip patirtas, netgi tada, kai jø faktinës iðlaidos gali bûti suma-
þintos dël atleidimo, nuolaidø ar dotacijø, gautø atlikus darbà.

MTEP skirti ir jiems naudojami pervedimai

402. Tarp daugelio MTEP pervedimø ðie pervedimai gali bûti laikomi sa-
vaime suprantamu dalyku. Taèiau pasitaiko atvejø, kai gali prireikti tam
tikrø paaiðkinimø (ypaè jei vykdytojo ir finansuotojo ataskaitose yra prieð-
taravimø):
– vienu atveju vienetas duoda lëðø kitam mainais uþ árangà ar paslaugas,

reikalingas jo paties MTEP. Jei uþ ðià árangà ar ðias paslaugas antrajam
statistiniam vienetui nereikia vykdyti MTEP, jis negali praneðti, kad vyk-
dë MTEP, kuriuos finansuoja pirmasis vienetas. Pavyzdþiui, valstybinë la-
boratorija perka standartinæ árangà arba naudoja ne jai priklausantá kom-
piuterá MTEP projektui reikalingiems skaièiavimams atlikti. Árangos tie-
këjas arba kompiuteriø paslaugø bendrovë patys nevykdo MTEP ir netu-
rëtø ataskaitoje nurodyti, kad vykdo valstybës finansuojamus MTEP. MTEP
statistikai valstybinë laboratorija ðias iðlaidas turëtø atitinkamai traktuoti
kaip vidines iðlaidas ilgalaikiam turtui ásigyti ir kitas vidines einamàsias
iðlaidas;

– kitu atveju lëðø ðaltinis lëðø pervedimus laisvai apibûdina kaip „plëtros
sutartis“ kurti „prototipams“, bet finansuotojas nevykdo jokiø MTEP, o
gavëjas – tik labai maþai. Pavyzdþiui, valstybë sudaro sutartá su gamy-
bine ámone „sukurti“ civilinio lëktuvo „prototipà“ konkreèiam tikslui
(pvz., naftos dëmëms apdoroti). Didþiàjà dalá lëktuvo konstruoja vykdy-
tojas, naudodamas esamas medþiagas ir turimas technologijas, o MTEP
yra reikalingi, kad bûtø laikomasi naujø techniniø sàlygø. Todël tik apie
ðià sutarties dalá vykdytojas turi praneðti kaip apie valstybës sektoriaus
finansuojamus MTEP, net jeigu ið pirmo þvilgsnio ið rëmëjo sàskaitø gali
atrodyti, kad visa sutartis buvo skirta MTEP;

– treèiu atveju vienas vienetas gauna pinigø ið kito ir juos naudoja MTEP,
nors lëðos nebuvo iðmokëtos ðiam tikslui. Pavyzdþiui, moksliniø tyrimø
institutas gali finansuoti kai kuriuos savo darbus ið áplaukø uþ autorinius
honorarus bei pelno, gauto pardavus prekes ir paslaugas. Nors ðios lë-
ðos yra gaunamos ið kitø vienetø ir kitø sektoriø, jos neturëtø bûti laiko-
mos pervedimais MTEP, bet kaip gaunamos ið paties vykdanèiojo viene-
to „nepaskirstytø áplaukø“, kadangi instituto prekiø ir paslaugø pirkëjai
neketino pervesti lëðas MTEP.

129

6. MTEP SKIRTØ IÐLAIDØ MATAVIMAS

6.3.3. MTEP lëðø srautø ðaltiniø nustatymas

403. Vykdytojø daþnai praðoma paskirstyti savo vidines iðlaidas tarp vyk-
danèiojo vieneto lëðø (savosios lëðos), lëðø ið kitø to paties sektoriaus ar smul-
kesnio sektoriaus vienetø ir lëðø ið kitø sektoriø ir smulkesniø sektoriaus daliø.
Paprastai jie gali tai padaryti pakankamai lengvai, bet èia iðkyla viena arba
dvi probleminës sritys.

Sutartys su subrangovais ir tarpininkais

404. Keblumø kyla, kai lëðos pereina keletà organizacijø. Tai gali nutikti,
kai MTEP vykdyti yra sudaromos sutartys su subrangovais, kaip kartais pa-
sitaiko verslo ámoniø sektoriuje. Vykdytojas, kiek tai ámanoma, turëtø nuro-
dyti pirminá MTEP lëðø ðaltiná. Panaðiø problemø kyla, kai finansuoja ES,
kadangi lëðos pirmiausia atitenka pagrindiniam sutarties dalyviui (rangovui),
o tada paskirstomos kitiems dalyviams (subrangovams). Kai kuriose ðalyse
tarpininkaujanèios veiklos nevykdanèios organizacijos vaidina svarbø vaid-
mená, finansuojant MTEP paskirstydamos vykdytojams dotacijas, gautas ið
keliø skirtingø ðaltiniø, bet neskirtas konkretiems tikslams. Gerai þinomi pa-
vyzdþiai yra Stifterverband für die Deutsche Wissenschaft ir Deutsche Fors-
chungsgemeinschaft Vokietijoje. Tokiais atvejais, nors ðias organizacijas pri-
imtina laikyti ðaltiniu, vis dëlto pageidautina stengtis atsekti lëðas iki pradi-
niø ðaltiniø.

Vieðosios bendrosios universiteto lëðos (GUF)

405. Savo MTEP veiklai finansuoti universitetai paprastai naudojasi trijø
tipø lëðomis:
– MTEP sutartys ir tikslinës dotacijos, gaunamos ið valstybës ir kitø iðori-

niø ðaltiniø. Jos turëtø bûti priskirtos jø pradiniam ðaltiniui;
– pajamos ið labdaros fondø, turimø akcijø ir nuosavybës, taip pat pertek-

linis pelnas, gautas parduodant ne MTEP paslaugas, tokias kaip indivi-
dualûs studentø mokesèiai, þurnalø prenumerata, serumø ar þemës ûkio
produktø pardavimas. Tai „universiteto savosios lëðos“. Privaèiuose uni-
versitetuose jos gali bûti pagrindinis MTEP finansavimo ðaltinis;

– bendroji subsidija, gaunama ið ðvietimo ministerijos arba atitinkamø peri-
ferinës ar vietinës valdþios ástaigø visai universiteto mokslinei tiriamajai/
mokymo veiklai paremti. Kadangi vyriausybë yra pirminis ðaltinis ir yra
numaèiusi, kad MTEP bûtø skirta bent dalis numatyto finansavimo, gali-
ma árodinëti, kad ðiø vieðøjø bendrøjø universitetø lëðø MTEP dalis turëtø
bûti priskiriama valstybei kaip lëðø ðaltiniui. Taip pat galima árodinëti, kad
patys universitetai priima sprendimus skirti MTEP veiklai lëðø ið bendro
fondo, apimanèio ir pirmiau apibrëþtas „savàsias lëðas“, ir vieðàsias bendrà-

130

6. MTEP SKIRTØ IÐLAIDØ MATAVIMAS

sias universiteto lëðas; todël ðitos nagrinëjamos sumos turëtø bûti priskir-
tos aukðtajam mokslui kaip lëðø ðaltiniui. Tarptautinio palyginimo tikslais
valstybës finansuojamos bendrosios universiteto lëðos turëtø bûti priskir-
tos vieðajam sektoriui kaip finansavimo ðaltiniui. Aiðkumo dëlei vieðai fi-
nansuojamos bendrosios vidinës iðlaidos moksliniams tyrimams ir ekspe-
rimentinei plëtrai (GERD) yra skirstomos á dvi smulkesnes kategorijas: tie-
siogines valstybës lëðas ir bendràsias universiteto lëðas.

406. Turëtø bûti taikoma tokia procedûra. Apie bendràsias universiteto lëðas
turëtø bûti praneðama atskirai, o darant bet kokius MTEP iðlaidø sekø pa-
keitimus turëtø bûti atsiþvelgiama á faktinius ar ávertintus atskaitymus socia-
liniam draudimui ir pensijoms, kurie turëtø bûti priskirti bendrosioms uni-
versiteto lëðoms kaip finansavimo ðaltiniui. Ið aukðtajam mokslui vienu blo-
ku skiriamos subsidijos gaunami pinigai turëtø bûti klasifikuojami kaip ben-
drosios universiteto lëðos, o kiti sektoriaus sukurti pinigai turëtø bûti laiko-
mi „nuosavomis lëðomis“. Kitø einamøjø iðlaidø koregavimas, kad bûtø áskai-
tyti realûs ar sàlyginai priskaièiuoti mokëjimai uþ nuomà ir pan., turëtø bû-
ti priskiriamas tiesioginëms valstybës lëðoms.

407. Jeigu ámanoma, MTEP statistiniuose tyrimuose turëtø bûti nurodyti to-
kie finansavimo ðaltiniai:
– verslo ámoniø sektorius:

nuosava ámonë;
kita tos paèios grupës ámonë;
kita ámonë;

– valstybinis sektorius:
centrinë arba federalinë valdþia (iðskyrus bendràsias universitetø
lëðas);
provincijos ar savivaldybës valdþia (iðskyrus bendràsias universitetø
lëðas);
vieðosios bendrosios universiteto lëðos;

– privatus ne pelno sektorius;
– aukðtojo mokslo sektorius;
– uþsienis:

verslo ámonë:
• tos paèios grupës ámonës;
• kitos ámonës;
kitos nacionalinës valstybës;
privatus ne pelno sektorius;
aukðtojo mokslo sektorius;
ES;
tarptautinës organizacijos.

131

6. MTEP SKIRTØ IÐLAIDØ MATAVIMAS

6.4. Iðorinës iðlaidos
408.

Iðorinës iðlaidos – tai suma, apie kurià statistinis vienetas, orga-
nizacija ar sektorius praneða, kad jis sumokëjo ar ásipareigojo su-
mokëti kitam statistiniam vienetui, organizacijai ar sektoriui uþ
MTEP vykdymà per apibrëþtà laikotarpá. Tai apima kitø statisti-
niø vienetø atliktø MTEP ágyjimà ir dotacijas, suteiktas kitiems sta-
tistiniams vienetams MTEP atlikti.

409. Kai gaunamos paslaugos yra glaudþiai susijusios su vidine MTEP veik-
la, riba tarp vidiniø ir iðoriniø iðlaidø ne visada yra aiðki. Jei ðios paslaugos
yra atskiri MTEP projektai, daugeliu atvejø iðlaidos joms gali bûti laikomos
iðoriniais MTEP. Jei tai tam tikros uþduotys (nebûtinai ið esmës MTEP), bû-
tinos vidiniams vieneto MTEP, bet jiems sudaryta rangos sutartis, jos paprastai
gali bûti laikomos vidinëmis MTEP iðlaidomis (kitos einamosios iðlaidos). Ið
esmës tos paèios taisyklës taikomos ir konsultantams. Taèiau iðlaidos vieto-
je dirbantiems konsultantams átraukiamos á kitas einamàsias iðlaidas (kaip
minëta 364 pastraipoje), kadangi jø MTEP veikla yra tiesioginë vieneto MTEP
veiklos dalis.

410. Duomenys apie iðorines statistiniø vienetø MTEP iðlaidas – tai nau-
dingas priedas prie informacijos, surinktos apie vidines iðlaidas. Todël toks
duomenø rinkimas yra skatinamas. Ðie duomenys apie iðorines iðlaidas yra
svarbûs pateikiant statistinius duomenis apie uþsienyje atliekamus MTEP, ku-
riuos finansuoja ðalies institucijos. Jie taip pat gali bûti naudingi analizuo-
jantiems lëðø, apie kurias praneða vykdytojai, srautus, ypaè jei tyrimo ap-
rëptyje yra spragø.

411. Duomenyse apie MTEP didþiausias dëmesys yra skiriamas atskiroms
ðalims, ir labai sunku atsekti tarptautinius MTEP lëðø srautus. Visame pa-
saulyje didëjant MTEP struktûrai, vis didëjanèio MTEP organizavimo pasau-
liniu mastu kontekste ðiai problemai spræsti naudingiau bûtø plaèiau nau-
dotis iðoriniø MTEP lëðø analize. Todël rekomenduojama, kad tam tikros tarp-
tautiniø srautø detalës, panaðios á tas, kurios, kaip nurodyta pirmiau, nau-
dojamos lëðø ðaltiniø klasifikavimui, turëtø bûti átrauktos á klasifikacijà, nau-
dojamà iðoriniams MTEP paskirstyti.

412. Iðoriniams MTEP paskirstyti yra rekomenduojamas toks klasifikavimas:
– verslo ámoniø sektorius:

kita tos paèios grupës ámonë;
kita ámonë;

132

6. MTEP SKIRTØ IÐLAIDØ MATAVIMAS

– valstybës sektorius;
– privatus ne pelno sektorius;
– aukðtojo mokslo sektorius;
– uþsienis:

verslo ámoniø sektorius:
• tos paèios grupës ámonës;
• kitos ámonës;
kitos nacionalinës valstybës;
privatus ne pelno sektorius;
aukðtojo mokslo sektorius;
tarptautinës organizacijos.

6.5. Ataskaitø pagal vykdytojà ir pagal ðaltiná skirtumø suderinimas
413. Ið esmës, ávertinta MTEP iðlaidø suma ðalies viduje, pagrásta vykdy-
tojø ataskaitomis, turëtø bûti lygi sumai, pagrástai MTEP finansuotojø ata-
skaitomis (áskaitant finansuotojø ataskaitas uþsieniui). Taèiau praktikoje taip
nëra dël atrankos sunkumø ir nevienodø reikalavimø ataskaitoms.

414. Be to, kad dël atrankos paklaidø yra pateikiamos nevienodos ataskai-
tos (bendrøjø vidiniø iðlaidø áverèiai yra daþnai gaunami ið imèiø statistiniø
tyrimø, o ne ið visos populiacijos tyrimø), ðalys susiduria ir su sunkumais
suderindamos duomenis apie finansuotojà bei vykdytojà ir dël keleto kitø
prieþasèiø.

415. Finansuotojo ir vykdytojo poþiûriai á tai, ar atliekamas darbas atitin-
ka MTEP apibrëþimà, gali skirtis. Pavyzdþiui, JAV gynybos pramonëje dël
atsiradusiø naujø netradiciniø rangovø (áskaitant dideles telekomunikacijø pa-
slaugø bendroves, nedideles aukðtøjø technologijø bendroves) ir padidëju-
sio MTEP daugiau apibendrintø techniniø, analitiniø ir profesiniø sutarèiø
(kuriose uþsakovui pateikiami rezultatai gali bûti nedidelë viso gynybos MTEP
projekto sudedamoji dalis) finansavimo buvo pradëta skirtingai aiðkinti, kas
sudaro MTEP.

416. Finansavimà gali suteikti tarpininkas, tada vykdytojui yra sunku nu-
statyti pradiná lëðø ðaltiná (þr. 404 pastraipà). Susijusi problema yra finansa-
vimas, iðeinantis uþ finansavimo sektoriaus ribø, bet á sektoriø sugráþtantis
kaip ið iðorës finansuojami MTEP.

417. Sutartys moksliniams tyrimams vykdyti daþnai tæsiasi daugiau nei vie-
nerius metus, dël tos prieþasties finansuotojas ir vykdytojas skirtingai verti-
na terminus.

418. Daugelyje ðaliø gali bûti sudëtinga nustatyti bendroves, mokanèias
uþ uþsienyje vykdomus MTEP. Ið tikrøjø tais atvejais, kai bendrovës yra dau-

133

6. MTEP SKIRTØ IÐLAIDØ MATAVIMAS

gianacionalinës, vienoje ðalyje esanti ámonë gali tiksliai neþinoti, kiek ji fi-
nansuoja MTEP kitoje ðalyje. Ji paprasèiausiai gali atsiskaityti su kitoje ðaly-
je esanèia centrine ástaiga uþ keletà paslaugø, ið kuriø viena yra MTEP.

419. Vienas variantø yra suderinti duomenis apie nacionalinio biudþeto
asignavimus MTEP (GBOARD), kurie ið esmës yra valstybinio finansuotojo
duomenys (taèiau tai greièiau asignavimai nei iðlaidos), su MTEP vykdytojo
duomenimis. Ðiuo atveju palyginamumo stoka gali atsirasti dël to, kad ávyk-
dytos MTEP apimtys skiriasi nuo lauktø asignavimø suteikimo etape; tai taip
pat gali bûti dël biudþeto asignavimø netikslumo, kuris neleidþia atskirai
identifikuoti asignavimø, kuriø speciali paskirtis yra MTEP (daugiau informa-
cijos apie GBOARD metodikà þr. 8 skyriuje).

420. Kaip ir verslo ámoniø ir valstybës sektoriuose, suderinant MTEP duo-
menis pagal finansuotojà ir pagal vykdytojà, problemø kyla ir kitiems di-
desniems MTEP finansuotojams, tokiems kaip moksliniø tyrimø tarybos ir
uþsienis.

421. Kiek tai ámanoma, rekomenduojama praneðti apie MTEP iðlaidø ben-
drø sumø skirtumus tarp tø, kurias ávertino MTEP finansuotojai, ir tø, kurias
ávertino MTEP vykdytojai, ir turëtø bûti nurodyti, jei þinomi, ðiø skirtumø
prieþastiniai veiksniai. Reikëtø pripaþinti, kad tokie skirtumai yra nebûtinai
dël reikalavimø neatitinkanèiø ar netiksliø matavimø ir kad pateikiant ðiuos
duomenis analitinis ir statistinis tikslumas didës.

6.6. Regioninis skirstymas
422. Taip pat rekomenduojama MTEP vidines iðlaidas skirstyti pagal re-
gionus. ES valstybëms narëms regioniniai lygiai yra pateikti Statistikoje var-
tojamos teritoriniø vienetø nomenklatûros (NUTS – Nomenclature of Terri-
torial Units for Statistics) klasifikatoriuje. Kitos EBPO ðalys narës skirstymà á
regionus nusistato pagal nacionalinius poreikius. Pavyzdþiui, federacinëse
ðalyse tai galëtø bûti valstijos lygis. Kitos metodø, naudotinø renkant regio-
ninius duomenis apie MTEP, detalës pateiktos 5 priede.

6.7. Nacionaliniai suminiai skaièiai
6.7.1. Bendrosios vidinës iðlaidos MTEP (GERD)
423.

Bendrosios vidinës iðlaidos MTEP (GERD) yra visos vidinës iðlai-
dos MTEP, kurie buvo vykdyti ðalies teritorijoje per sutartà laiko-
tarpá.

134

6. MTEP SKIRTØ IÐLAIDØ MATAVIMAS

424. Bendrosios vidinës iðlaidos MTEP apima MTEP, vykdytus ðalies vidu-
je ir finansuotus ið uþsienio, bet neapima uþsienyje vykdytø MTEP apmokë-
jimà. Bendrosios vidinës iðlaidos MTEP yra apskaièiuojamos sudedant vidi-
nes keturiø vykdanèiøjø sektoriø iðlaidas. Jos daþnai pateikiamos kaip vyk-
danèiøjø ir finansuojanèiøjø sektoriø matrica (þr. 6.1 lentelæ). Bendrosios vi-
dinës iðlaidos MTEP ir bendrøjø vidiniø iðlaidø MTEP matrica yra MTEP ið-
laidø tarptautiniø palyginimø pagrindas. Jose taip pat pateikiama apskaitos
sistema, kurioje galima taikyti instituciná klasifikavimà ir funkciná skirstymà.

425. Bûtø naudinga turëti atskiras lenteles gynybos ir civilinëms bendro-
sioms iðlaidoms MTEP, kad bûtø galima smulkiai pavaizduoti, kaip tenden-
cijos ðiose srityse veikia visø bendrøjø iðlaidø MTEP lygá ir struktûrà. Tai ypaè
tinka ðalims, vykdanèioms svarbias gynybos MTEP programas. Toks skaidy-
mas taip pat yra skatinamas ir kitose ðalyse kaip bûdas didinti duomenø apie
civilinius MTEP palyginamumà.

6.7.2. Bendrosios ðalies iðlaidos MTEP (GNERD)
426. Bendrøjø ðalies iðlaidø MTEP (GNERD) suvestinis rodiklis apima vi-
sas iðlaidas MTEP, kuriuos finansuoja ðalies institucijos per sutartà laikotar-
pá. Èia áeina uþsienyje vykdyti, bet nacionaliniø ar ðalyje reziduojanèiø ins-
titucijø finansuojami MTEP; á juos neáeina MTEP, vykdomi ðalies viduje, bet
finansuojami ið uþsienio. Jos yra apskaièiuojamos sumuojant kiekvieno vyk-
danèiojo sektoriaus ðalies finansuojamas vidines iðlaidas su uþsienyje vyk-
domø MTEP, kuriuos finansuoja ðalies finansuojantys sektoriai, iðlaidomis (þr.
6.2 lentelæ). Tai suteikia tam tikros papildomos informacijos apie MTEP ben-
dradarbiavimà tarp skirtingø rûðiø vienetø.

427. Kad bûtø galima identifikuoti tarptautiniø organizacijø vykdomas
MTEP veiklas, tarptautinëms organizacijoms „uþsienio“ sektorius turëtø tu-
rëti smulkesnes kategorijas, kaip rekomenduojama klasifikuojant institucijas
á smulkesnes grupes (þr. 3 skyriaus 3.8.3 poskyrá).

135

6. MTEP SKIRTØ IÐLAIDØ MATAVIMAS
6.

1
le

nt
el

ë.
 B

en
dr

os
io

s
vi

di
në

s
ið

la
id

os
 M

TE
P

(G
ER

D
)

V
yk

da
nt

is
 s

ek
to

ri
us

Fi
na

ns
uo

ja
nt

is
 s

ek
to

ri
us

Ve
rs

lo
V

al
st

yb
ës

Pr
iv

at
us

A
uk

ðt
oj

o
Ið

 v
is

o
ám

on
iø

ne
 p

el
no

m
ok

sl
o

Ve
rs

lo
 á

m
on

iø
Ve

rs
lo

 á
m

on
iø

 s
ek

to
ri

au
s

fin
an

su
oj

am
a

vi
sa

 k
ra

ðt
o

ve
ik

la

Va
ls

ty
bë

s
Va

ls
ty

bë
s

se
kt

or
ia

us
 f

in
an

su
oj

am
a

vi
sa

 k
ra

ðt
o

ve
ik

la

V
ie

ðo
si

os
 b

en
dr

os
io

s
V

ie
ðo

si
om

is
 b

en
dr

os
io

m
is

 u
ni

ve
rs

ite
tø

 l
ëð

om
is

 (
G

U
F)

un
iv

er
si

te
to

 l
ëð

os
 (

G
U

F)
fin

an
su

oj
am

a
vi

sa
 k

ra
ðt

o
ve

ik
la

A
uk

ðt
oj

o
m

ok
sl

o
A

uk
ðt

oj
o

m
ok

sl
o

se
kt

or
ia

us
 f

in
an

su
oj

am
a

vi
sa

 k
ra

ðt
o

ve
ik

la

Pr
iv

at
us

 n
e

pe
ln

o
se

kt
or

iu
s

Pr
iv

at
au

s
ne

 p
el

no
 s

ek
to

ri
au

s
fin

an
su

oj
am

a
vi

sa
 k

ra
ðt

o
ve

ik
la

U
þs

ie
ni

s
U

þs
ie

ni
o

fin
an

su
oj

am
a

vi
sa

 k
ra

ðt
o

ve
ik

la

•
 U

þs
ie

ni
o

ám
on

ës

 –
 T

ai
 p

aè
ia

i
gr

up
ei

 p
ri

kl
au

sa
nè

io
s

ám
on

ës

 –
 K

ito
s

ám
on

ës
•

 U
þs

ie
ni

o
va

ls
ty

bë
s

•
 E

ur
op

os
 S

àj
un

ga
•

 T
ar

pt
au

tin
ës

 o
rg

an
iz

ac
ijo

s
•

 K
iti

Ið
 v

is
o

 I
ð

vi
so

Ið
 v

is
o

ið
 v

is
o

Ið
 v

is
o

B
en

dr
os

io
s

vi
di

në
s

ið
la

id
os

 M
TE

P
(G

ER
D

)
ið

le
is

ta
ið

le
is

ta
ið

le
is

ta
ið

le
is

ta
 v

er
sl

o
ám

on
iø

va
ls

ty
bë

s
pr

iv
aè

ia
m

e
au

kð
to

jo
 s

ek
to

ri
uj

e
se

kt
or

iu
je

ne
 p

el
no

m
ok

sl
o

se
kt

or
iu

je
 s

ek
to

ri
uj

e

Ða
lti

ni
s:

 E
B

PO
.

136

6. MTEP SKIRTØ IÐLAIDØ MATAVIMAS

6.
2

le
nt

el
ë.

 B
en

dr
os

io
s

ða
lie

s
ið

la
id

os
 M

TE
P

(G
N

ER
D

)

V
yk

da
nt

is
 s

ek
to

ri
us

 Ð
al

ie
s

te
ri

to
ri

ja

 U
þs

ie
ni

s
 I

ð
vi

so

Fi
na

ns
uo

ja
nt

is

 V

er
sl

o
ám

on
ës

se
kt

or
iu

s
Ve

rs
lo

V
al

st
yb

ës
Pr

iv
at

us
A

uk
ðt

oj
o

To
s

pa
èi

os
K

ito
s

Ta
rp

ta
ut

in
ës

ám
on

iø
ne

 p
el

no
m

ok
sl

o
 g

ru
pë

s
ve

rs
lo

or
ga

ni
za

ci
jo

s
K

ita
ám

on
ës

ám
on

ës

Ve
rs

lo
V

is
a

su
m

a,
 k

ur
ià

ám
on

iø
sk

yr
ë

ve
rs

lo
ám

on
iø

 s
ek

to
ri

us

V
al

st
yb

ës
V

is
a

su
m

a,
 k

ur
ià

sk
yr

ë
va

ls
ty

bë
s

se
kt

or
iu

s

V
ie

ðo
si

os
V

is
a

su
m

a,
 s

ki
rt

a
be

nd
ro

si
os

ið
 v

ie
ðø

jø
 b

en
dr

ø-
un

iv
er

si
te

to
jø

 u
ni

ve
rs

ite
to

lë
ðo

s
lë

ðø
 (

G
U

F)

A
uk

ðt
oj

o
V

is
a

su
m

a,
 k

ur
ià

m
ok

sl
o

sk
yr

ë
au

kð
to

jo
m

ok
sl

o
se

kt
or

iu
s

Pr
iv

at
us

V
is

a
su

m
a,

 k
ur

ià
ne

 p
el

no
sk

yr
ë

pr
iv

at
us

 n
e

pe
ln

o
se

kt
or

iu
s

Ið
 v

is
o

Ve
rs

lo
Va

ls
ty

bë
s

N
e

pe
ln

o
A

uk
ðt

oj
o

U
þs

ie
ny

je
U

þs
ie

ny
je

U
þs

ie
ny

je
U

þs
ie

ny
je

B
en

dr
os

io
s

ám
on

iø
se

kt
or

iu
je

se
kt

or
iu

je
m

ok
sl

o
se

k-
to

s
pa

èi
os

ki
tø

 v
er

sl
o

ta
rp

ta
ut

in
iø

ki
to

se
 o

rg
a-

na
ci

on
al

in
ës

se
kt

or
iu

je
pa

tir
to

s
pa

tir
to

s
to

ri
uj

e
pa

-
gr

up
ës

 v
er

sl
o

ám
on

iø
or

ga
ni

za
ci

jø
ni

za
ci

jo
se

ið
la

id
os

pa
tir

to
s

na
ci

on
al

in
iu

na
ci

on
al

in
iu

tir
to

s
na

ci
o-

 á
m

on
iø

 p
at

ir-
pa

tir
to

s
pa

tir
to

s
 p

at
ir

to
s

na
-

M
TE

P
na

ci
on

al
in

iu
m

as
tu

 f
i-

m
as

tu
 f

in
an

-
na

lin
iu

 m
as

-
 t

os
 n

ac
io

na
-

na
ci

on
al

in
iu

na
ci

on
al

in
iu

ci
on

al
in

iu
(G

N
ER

D
)

m
as

tu
 f

i-
na

ns
uo

ja
m

os
su

oj
am

os
tu

 f
in

an
su

o-
lin

iu
 m

as
tu

m
as

tu
 f

in
an

-
m

as
tu

 f
i-

 m
as

tu
 f

in
an

-
na

ns
uo

ja
m

os
be

nd
ro

si
os

be
nd

ro
si

os
ja

m
os

 b
en

-
fin

an
su

oj
a-

su
oj

am
os

na
ns

uo
ja

m
os

 s
uo

ja
m

os
be

nd
ro

si
os

ið
la

id
os

ið
la

id
os

dr
os

io
s

m
os

 b
en

dr
o-

be
nd

ro
si

os
be

nd
ro

si
os

 b
en

dr
os

io
s

ið
la

id
os

ið
la

id
os

si
os

 i
ðl

ai
do

s
ið

la
id

os
ið

la
id

os
ið

la
id

os

Ða
lti

ni
s:

 E
B

PO
.

137

6. MTEP SKIRTØ IÐLAIDØ MATAVIMAS

7 skyrius

Statistiniø tyrimø rengimo
metodika ir procedûros

138

7. STATISTINIØ TYRIMØ RENGIMO METODIKA IR PROCEDÛROS

7.1. Ávadas
428. Informacijà apie MTEP galima gauti ið ávairiø ðaltiniø, pvz., ið moks-
liniø tyrimø tarybø ar pagrindiniø MTEP vykdanèiø institucijø metiniø ata-
skaitø. Ðie duomenys gali tik apytikriai pateikti MTEP pastangø mastà. Daþ-
nai vartojamos MTEP sàvokos gali skirtis ne tik nuo ðiame Vadove pateikia-
mø apibrëþimø; ilgainiui jos taip pat gali kisti. Taip pat, atsekant srautus ið
finansiniø ataskaitø ir kitø ðaltiniø, yra labai sunku gauti visus to paties lai-
kotarpio duomenis ir iðvengti jø dvigubos apskaitos. Dël ðiø prieþasèiø MTEP
statistika reikalauja reguliariø, sisteminiø ir suderintø specialiø tyrimø. Ta-
èiau dël patenkinamos apskaitos trûkumo, statistiniø tyrimø kaðtø bei porei-
kio renkant statistinius duomenis apsiriboti respondentais statistiniai tyrimai
ne visada gali pateikti visà reikalingà informacijà.

429. Bûtinas statistiniø tyrimø priedas yra áverèiai (respondentai daþnai pri-
valo rengti áverèius, kad pateiktø praðomà „tyrimø“ informacijà). Taikant ið
statistiniø tyrimø duomenø gautus koeficientus, galima ið nepilnos informa-
cijos pateikti adekvaèias bendràsias kryptis ar suminius dydþius nesinaudo-
jant brangiais statistiniais tyrimais. Ið tikrøjø aukðtojo mokslo sektoriaus in-
dëlis á MTEP daþnai yra ið dalies, o kai kuriose ðalyse – iðsamiai ávertina-
mas. Paskelbus statistinius duomenis, turëtø bûti pateikiama visa informaci-
ja apie statistiniø duomenø ðaltinius ir kilmæ.

430. Siekiant pagerinti tarptautiná palyginamumà, ðiame skyriuje pateikia-
ma keletas metodiniø gairiø, kaip atlikti MTEP statistinius tyrimus. Jos grin-
dþiamos nustatyta geriausia praktika. Kadangi dauguma ðaliø jau turi gerai
nusistovëjusias MTEP statistiniø tyrimø metodikas ir procedûras, ðios gairës
yra bendrojo pobûdþio, kad jas bûtø galima taikyti kuo plaèiau.

7.2. MTEP statistiniø tyrimø taikymo sritis
431. Teoriðkai MTEP statistiniuose tyrimuose turëtø bûti nustatyti ir iðma-
tuoti visi finansiniai ir darbuotojø iðtekliai, skirti visoms MTEP veikloms vi-
suose MTEP vienetuose. MTEP statistiniai tyrimai daugiausia yra nukreipti á
MTEP vykdanèius vienetus, kurie taip pat gali finansuoti kituose vienetuose
vykdomus MTEP (tai apima iðoriniø iðlaidø klausimas). Vienetai, kurie finan-
suoja MTEP, ðalyse narëse á statistinius tyrimus patenka tik tam tikru mastu.
Pavyzdþiui, valstybiniai departamentai patenka á statistinius tyrimus tiek, kiek

139

7. STATISTINIØ TYRIMØ RENGIMO METODIKA IR PROCEDÛROS

tai susijæ su valstybës biudþeto asignavimø arba iðlaidø MTEP (GBOARD)
apskaièiavimu pagal socialinius ekonominius tikslus. Taèiau ðiame skyriuje
nagrinëjami tik MTEP vykdytojais besiremiantys tyrimai. Statistiniai metodai
ir kitos procedûros turi bûti nustatytos taip, kad apimtø visus MTEP, ypaè
verslo ámoniø sektoriaus, vykdanèio nedidelës apimties MTEP, vienetus. Smul-
kiau apie tai raðoma toliau.

7.3. Tiriamos populiacijos ir statistiniø tyrimø respondentø nustatymas
432. Tik nedaugelyje ðaliø nariø statistiniø tyrimø agentûros gali atlikti ið-
samius visø galimø MTEP vykdytojø tyrimus. Paprastai statistiniø tyrimø ap-
imèiai taikoma daug apribojimø. Pavyzdþiui, iðlaidoms sumaþinti gali bûti
apribotas respondentø skaièius; MTEP statistiniai tyrimai gali bûti atliekami
kartu su kitais tyrimais, kuriø respondentai yra priimtini, bet ne idealûs; tam
tikrø grupiø statistiniams tyrimams gali prireikti kitø agentûrø, kurioms rei-
kia kitokiø duomenø, dalyvavimo, taigi ir kitokiø klausimø respondentams.

433. Statistiniø tyrimø metodams neámanoma sukurti iðsamiø rekomenda-
cijø, kurios vienodai tiktø visoms ðalims narëms, kadangi nacionaliniø MTEP
pajëgumø apimtis ir struktûra labai skiriasi. Teikiami siûlymai verslo ámo-
niø, valstybës, privaèiam ne pelno ir aukðtojo mokslo sektoriams, nors pri-
paþástama, jog kai kurios ðalys statistiniams tyrimams ir duomenø pateiki-
mui turi skirtingas skirstymo á sektorius sistemas. Pavyzdþiui, kai kurios ða-
lys rengia ámoniø, institutø ir aukðtojo mokslo mokymo ástaigø apþvalgas ir
perskirsto institutus á keturis standartinius veiklos sektorius.

434. Ligoninës/sveikatos prieþiûros institucijos yra ypatinga kategorija. Jos
vykdo MTEP, kurie gali bûti siejami su bet kuriuo ið keturiø standartiniø
veiklos sektoriø. Pastaraisiais metais su sveikata susijusiø moksliniø tyrimø
gerokai padaugëjo, todël verta ið naujo patikslinti statistiniø tyrimø aprëp-
tá, siekiant uþtikrinti, kad MTEP duomenys bûtø renkami visose ligoninëse
ir sveikatos prieþiûros vienetuose, privalanèiuose vykdyti tokias veiklas, ne
tik universitetinëse ir kitose intensyviai mokslinius tyrimus vykdanèiose li-
goninëse, bet ir bendrosios paskirties ligoninëse ir kituose sveikatos prieþiûros
vienetuose (ISIC 8512 ir 8519). Keliose ðalyse tam tikroms vieðai finansuo-
jamø ligoniniø/sveikatos prieþiûros vienetø kategorijoms oficialiai negali bûti
leidþiama naudoti savo lëðas MTEP, bet, nepaisant to, jos pas save leidþia
atlikti kai kuriuos mokslinius tyrimus. Jei ámanoma, pagrindiniø mokslinius
tyrimus vykdanèiø vienetø statistiniai tyrimai turëtø bûti atliekami laikantis
standartinio nacionalinio grafiko. Bendrosios paskirties ligoninëms ir kitiems
sveikatos prieþiûros vienetams gaires nustatantys statistiniai tyrimai turëtø bûti
vykdomi ne reèiau kaip kartà per deðimtmetá, o tarpiniams metams turi bûti
nustatomi áverèio metodai.

140

7. STATISTINIØ TYRIMØ RENGIMO METODIKA IR PROCEDÛROS

7.3.1. Verslo ámoniø sektorius
435. Ámonæ rekomenduojama laikyti pagrindiniu statistiniu verslo ámoniø
sektoriaus vienetu (taip pat þr. 3 skyriaus 3.4.2 skirsná). Kai kurios ámonës
reguliariai kasmet vykdo MTEP ir jose gali bûti vienas ar keletas MTEP vie-
netø. Kitos ámonës vykdo MTEP tik retkarèiais. Vienais metais jos gali bûti
átrauktos á projektà, o kitais – nevykdyti jokiø MTEP. Tokius MTEP, kaip pro-
jektà, daþnai vykdo þmonës ið ávairiø ámonës padaliniø be jokios formalios
MTEP struktûros. Frascati vadove bendrame MTEP apibrëþime kriterijø „sis-
temingai atliekamas kûrybinis darbas“ atitinka projektas, turintis specifinius
uþdavinius ir biudþetà.

Rekomenduojama, kad á MTEP statistinius tyrimus bûtø átrauktos
visos tiek nuolat, tiek retkarèiais MTEP vykdanèios ámonës.

436. Verslo ámoniø sektoriaus statistiniø tyrimø populiacijai nustatyti yra
maþiausiai du ágyvendinimo bûdais. Vienas jø yra atlikti viso sektoriaus su-
raðymu paremtà dideliø ámoniø ir tam tikros imties maþesniø tam tikrai ka-
tegorijai priklausanèiø ámoniø (pramonës ir dydþio klasës prasme) tyrimus,
siekiant nustatyti MTEP vykdytojus ir ið jø praðyti informacijos. Ámoniø pa-
rinkimas turëtø bûti grindþiamas geros kokybës verslo registru. Naudojant
ðá bûdà, ámonës praeityje vykdyti MTEP nenagrinëjami. Ðio traktavimo lai-
komasi inovacijø statistiniuose tyrimuose.

437. Tokio tipo tyrimai aprëps didelá skaièiø ámoniø, jie yra brangûs, jei
naudojami visoms pramonës ðakoms ir visoms ámonëms, nesvarbu, kokio
jos dydþio. Todël bûtina apriboti tikslinæ imtá ámoniø dydþio ir nagrinëjamø
pramonës ðakø atþvilgiu. Paprastai tai reiðkia, kad sistemingai neátraukiamos
labai maþos ámonës ir tam tikrø maþai MTEP vykdanèiø pramonës ðakø ámo-
nës. Kai imties dydis labai maþas, áverèiai dël ryðio koeficientø gali bûti ne
tokie patikimi. Praktikoje në viena ðalis narë ðio modelio grieþtai nesilaiko.

438. Atliekant MTEP statistinius tyrimus verslo ámoniø sektoriuje, daugu-
moje ðaliø nariø taikomas antrasis bûdas, t.y. bandoma atlikti visø ámoniø,
kurios, kiek þinoma ar numanoma, vykdo MTEP, statistinius tyrimus. Tyri-
muose remiamasi MTEP vykdanèiø ámoniø registru. Ðio registro ðaltiniai ap-
ima ámoniø, gaunanèiø vyriausybës subsidijas ir sutartis MTEP vykdyti, sà-
raðus; sàraðus ámoniø, praneðusiø apie MTEP veiklas ankstesniuose MTEP sta-
tistiniuose tyrimuose, inovacijø statistiniuose tyrimuose ar kitø ámoniø ap-
þvalgose, MTEP laboratorijø þinynuose; pramoniniø moksliniø tyrimø aso-
ciacijø nariø, labai aukðtos kvalifikacijos personalo darbdaviø sàraðus bei
ámoniø, reikalaujanèiø atskaityti mokesèius uþ MTEP, sàraðus. Tik keletas ðaliø
tokià informacijà naudoja MTEP vykdytojams nustatyti.

141

7. STATISTINIØ TYRIMØ RENGIMO METODIKA IR PROCEDÛROS

439. Labai sunku pasiekti, kad ámoniø, tik retkarèiais vykdanèiø MTEP, re-
gistrai bûtø laiku papildyti ið tokiø ðaltiniø. Dël to MTEP aprëptis maþose ir
vidutinëse ámonëse gali bûti nepakankama. Taèiau poveikis visai verslo ámo-
niø MTEP nëra reikðmingas, kadangi didelio masto MTEP vykdytojai bet ku-
riuo atveju yra átraukiami.

440. Siekiant pagerinti ðá modelá taikanèiø MTEP statistiniø tyrimø aprëp-
tá, dauguma ðaliø taiko ðiø dviejø modeliø deriná, t. y. jos metodiðkai vykdo
pilnos apskaitos/ imties tyrimus informacijai apie MTEP surinkti ið ámoniø,
neátrauktø á MTEP vykdanèiø ámoniø registrus. Vykdant tokius tyrimus dël
jø kainos yra ribojama pramonës ðakø aprëptis ir ámoniø dydþiai. Ðie ap-
ribojimai daþniausiai yra susijæ su paslaugø sektoriais, kadangi vykdant jø
MTEP veiklø statistinius tyrimus trûksta patirties. Ámonës, kuriose MTEP yra
labai maþai tikëtini, turëtø bûti neátraukiamos, siekiant sumaþinti atsaky-
mø naðtà. Ðio bûdo pranaðumas tas, kad gerokai sumaþëja neapibrëþtu-
mas atliekant tikslinës imties ávertinimà, lyginant su anksèiau apibûdintu
grynuoju imties modeliu, kuriame neatsiþvelgiama á ankstesnius MTEP. Jo
trûkumas – kaina, dël kurios já gali bûti sunku taikyti didesnëse ðalyse.

441. Todël rekomenduojama:
– á verslo ámoniø sektoriaus MTEP statistinius tyrimus átraukti visas ben-

droves, kurios, kaip þinoma ir numanoma, vykdo MTEP;
– neþinomus ar numanomus MTEP vykdytojus nustatyti pagal visø kitø ben-

droviø pilnà apskaità/imtá pagal toliau iðvardytas pramonës ðakas. Teorið-
kai turëtø bûti átraukiamos visø dydþiø klasiø ámonës, bet jei reikalinga
galutinë riba, ji turëtø bûti ties deðimèia darbuotojø.

442. Turëtø bûti átrauktos tokios pramonës ðakos:

Pramonës ðaka ISIC red. 3/NACE red. 1

Kasyba 14

Apdirbamoji pramonë 15–37

Komunalinis ûkis, statyba 40, 41, 45

Didmeninë prekyba 50

Transportas, sandëliavimas ir ryðiai 60–64

Finansinis tarpininkavimas 65–67

Kompiuterinë ir su ja susijusi veikla 72

MTEP paslaugos 73

Architektûra, inþinerija ir kitos techninës veiklos 742

142

7. STATISTINIØ TYRIMØ RENGIMO METODIKA IR PROCEDÛROS

Be to, kiti sektoriai, pvz., þemës ûkis (ISIC red. 3, 01, 02, 05 skyriai), turëtø
bûti átraukti tose ðalyse, kur ðiuose sektoriuose atliekama nemaþai moksli-
niø tyrimø.

7.3.2. Valstybës sektorius
443. Á statistinius tyrimus átrauktini vienetai:
– MTEP institutai;
– centrinës ar valstijos vyriausybiø bendrøjø valdybø, statistiniø, meteo-

rologiniø, geologiniø ir kitø vieðøjø tarnybø, muziejø bei ligoniniø MTEP
veikla;

– savivaldybiø lygio MTEP veikla.

Geriausias bûdas vykdyti statistinius tyrimus – iðsiuntinëti klausimy-
nus á visus vienetus, kurie, kiek þinoma ar numanoma, vykdo MTEP.

444. Yra keli bûdai, kaip atnaujinti MTEP vykdanèiø vienetø sàraðus, pvz.,
verslo registrai, MTEP vykdanèiø vienetø þinynai, mokslo asociacijos, bib-
liometriniai ðaltiniai, praðymai administraciniø organø pateikti naujausius
duomenis ir pan.

445. Ypaè sunku nustatyti MTEP veiklas savivaldybiø lygiu dël didelio vie-
netø skaièiaus, maþo skaièiaus galimø MTEP vykdytojø bei MTEP sàvokos in-
terpretavimo sunkumø. Tokie vienetai á MTEP vykdytojø sàraðus paprastai ne-
átraukiami. Gali bûti verta pasistengti nustatyti MTEP vykdytojus dideliuose
miestuose.

7.3.3. Privatus ne pelno sektorius
446. Galimø statistiniø tyrimø respondentø nustatymo ðaltiniai daugiausia
yra tokie pat, kaip ir valstybës sektoriuje. Ið registrø gaunama informacija
gali bûti ne tokia iðsami ir galëtø bûti papildoma ið tyrëjø ar moksliniø ty-
rimø administracijø gaunama informacija. Ðis sektorius gali bûti daugiau tin-
kamas MTEP finansavimo statistiniams tyrimams.

7.3.4. Aukðtojo mokslo sektorius
447.

Statistiniø tyrimø ir statistiniø ávertinimø procedûros (þr. toliau) tu-
rëtø apimti visus universitetus ir atitinkamas institucijas, ypaè tas,
kurios teikia daktaro lygio laipsnius. Taip pat turëtø bûti átrauk-
tos kitos ðio sektoriaus institucijos, kurios, kiek þinoma ar numa-
noma, vykdo MTEP.

143

7. STATISTINIØ TYRIMØ RENGIMO METODIKA IR PROCEDÛROS

448. Tokias institucijas paprastai yra pakankamai lengva identifikuoti. Jei
ámanoma, statistiniais vienetais daþnai geriau imti maþesnius vienetus, pvz.,
universiteto katedras ar institutus.

7.3.5. Ligoninës
449. Kai kurioms ðalims galbût pakanka, kad bûtø átrauktos ligoninës ir
sveikatos prieþiûros institucijos á reguliarius MTEP statistinius tyrimus, nag-
rinëjamame sektoriuje naudojant standartinius klausimynus. Ið tikrøjø tai gali
bûti vienintelis kelias verslo ámoniø sektoriui priklausanèioms ligoninëms ar
kitoms sveikatos prieþiûros institucijoms. Tokiu atveju galëtø bûti pateikti pa-
pildomi nurodymai, kaip nubrëþti ribà tarp moksliniø tyrimø ir sveikatos prie-
þiûros bei kaip traktuoti klinikinius tyrimus. Kur universitetinës ligoninës ad-
ministraciniu ir finansiniu poþiûriu yra labai glaudþiai ájungtos á mokymo
ástaigas (þr. 3 skyriaus 3.7.1 skirsná), vykdant MTEP statistinius tyrimus /ren-
kant duomenis, jos gali bûti nagrinëjamos kartu. Jei jos yra atskiri vienetai
su atskiru biudþetu ir administracija, jos gali gauti specialø klausimynà, skirtà
valstybinëms ligoninëms (þr. toliau), arba áprastà MTEP klausimynà. Valsty-
bës ir ne pelno sektoriø ligoninëms, kaip ir universitetinëms ligoninëms (ar
jø dalims), kurios neájungtos á mokymo ástaigas, gali bûti naudingi specia-
lûs tyrimai. Jei jie neámanomi, galima naudoti áprastà MTEP klausimynà.

450. Nesvarbu, koks statistiniø tyrimø modelis taikomas, turëtø bûti pasi-
rûpinta, kad MTEP vienetuose/projektuose bûtø logiðkai traktuojami, kai jiems
bendrai vadovauja du ar keli ûkio subjektai, kai MTEP vykdantys asmenys
gauna du atlyginimus ið skirtingø ûkio subjektø bei kai tokie asmenys dirba
ligoninëse, bet yra pasamdyti kitø institucijø.

7.4. Darbas su respondentais
7.4.1. Bendradarbiavimo skatinimas
451. Á statistiniø tyrimø klausimynà turi bûti átrauktas minimalus pagrindi-
niø klausimø apie MTEP veiklà skaièius, kad bûtø gauti suderinti ir palygi-
nami statistiniai duomenys, kuriuos bûtø galima perduoti tarptautinëms or-
ganizacijoms. Dël atsakymø naðtos klausimynas turëtø bûti kuo paprastes-
nis ir trumpesnis, logiðkai sudarytas su aiðkiais apibrëþimais ir instrukcijo-
mis. Paprastai kuo ilgesnis klausimynas, tuo þemesnis vienetø ir atsakymø á
klausimus rodiklis. Maþesniems vienetams galëtø bûti naudojamas supap-
rastintas statistiniø tyrimø klausimynas. Ypaè rekomenduojama iðbandyti ban-
domuosius klausimynus respondentø imèiai. Pradëtas kurti suderintas EBPO
klausimynas, skirtas MTEP statistiniams tyrimams verslo ámoniø sektoriuje.

452. Kai tik nustatomas tyrimø respondentas, bûtina nustatyti asmená, ku-
ris geriausiai uþpildytø klausimynà. MTEP statistiniuose tyrimuose jis/ji pa-

144

7. STATISTINIØ TYRIMØ RENGIMO METODIKA IR PROCEDÛROS

prastai dirba apskaitos ar personalo padalinyje arba MTEP vienete. Kiekvie-
nas turi pranaðumø ir trûkumø. MTEP vadovas pagal Frascati vadovo nor-
mas gali geriau nustatyti vieneto MTEP, taèiau gali nesugebëti pateikti tiks-
liø skaièiø. Finansininkas ar personalo vadovas turi tikslius skaièius, taèiau
negali tiksliai nurodyti MTEP, kaip tai apibrëþta Frascati vadove. Didesniuose
vienetuose yra svarbu, kad visø trijø tipø respondentai bendradarbiautø. Ne-
paisant to, vienas asmuo privalo koordinuoti atsakymus. Daþnai naudinga
klausimynà siøsti tam asmeniui, kuris atsakinëjo praeitais metais. Jei to në-
ra þinoma, klausimynai turëtø bûti nukreipiami direktoriui-administratoriui.
Didelëse, sudëtingose institucijose, pvz., universitetuose ir didelëse ámonë-
se ar ámoniø grupëse, yra naudinga ið anksto nustatyti asmená, atsakingà uþ
informacijos teikimà bei ið maþesniø vienetø gaunamos informacijos koor-
dinavimà.

453. Labai svarbu uþtikrinti bendradarbiavimà su asmeniu, atsakingu uþ
atsakymus. Respondentø praðoma skirti laiko atlikti uþduoèiai, kuri daþnai
jiems neduoda tiesioginës naudos; kartais jiems net gali atrodyti, kad MTEP
klausimyno pildymas yra tik laiko ir pinigø ðvaistymas. Todël statistiniø ty-
rimø agentûra turi padëti autoriams suprasti, kam gali bûti panaudojami duo-
menys ir bûti pasirengusi atsiþvelgti á galimus respondentø poreikius MTEP
statistikos atþvilgiu. Ji taip pat atsakinga uþ tai, kad bûtø iðlaikytas duome-
nø konfidencialumas ir bûtø uþtikrinta, kad vartotojai paisytø respondentø
interesø. Planuojant statistinius tyrimus turëtø bûti atsiþvelgiama á tai, kaip
minimalizuoti respondentø krûvá.

454. Respondentai retai naudojasi statistiniais duomenimis, taèiau tam, kad
bûtø skatinamas bendradarbiavimas, yra svarbu parodyti, kas buvo padaryta
su duomenimis. Respondentas gali gauti leidiná arba, jei tai neámanoma, – jo
santraukà. Individualiam vartotojui pritaikyta informacija, leidþianti respon-
dentui savo padaliná palyginti su atitinkama nacionaline visuma, taip pat gali
bûti naudinga.

455. Statistikos agentûra turëtø respondentams teikti techninæ pagalbà bei
nurodyti visø agentûros kontaktiniø asmenø vardus, pavardes, telefono ir fakso
numerius bei elektroninio paðto adresus. Tai, kokiu mastu bus taikomos pas-
kesnës procedûros, priklausys nuo atsakymø lygio ir kokybës, apklaustø vie-
netø skaièiaus bei tyrimus vykdanèiai administracijai prieinamø iðtekliø. Re-
tai kada ámanoma asmeniðkai susisiekti su visais apklausiamais vienetais. Viena
galimybë – suplanuoti kiekvienos apklausos programos tàsà, siekiant per nu-
statytà laikotarpá aplankyti visus pagrindinius vienetus. Kita galimybë – apri-
boti programos tàsà ir labai kruopðèiai patikrinti kelis vienetus. Turëtø bûti
skatinami asmeniniai kontaktai su respondentais, kuriems reikia patarimø ar
kuriø atsakymai yra nepatenkinami.

145

7. STATISTINIØ TYRIMØ RENGIMO METODIKA IR PROCEDÛROS

456. Beveik visi respondentai turës atlikti tam tikrus áverèius. Pati MTEP
veikla yra ne tik sudëtinga, bet ir neatskiriamai susijusi su daugeliu kitø veik-
lø. Be to, institucijos MTEP gali bûti per maþai atspindëti jos organizacijoje
arba jos dokumentuose ir apskaitoje.

457. MTEP yra ne tik tai, kà vykdo MTEP laboratorijos ir moksliniø tyri-
mø institutai. Tai yra ir maþiau, ir daugiau, kadangi tik labai maþa apþvel-
giamø juridiniø asmenø dalis vykdo tik vienà veiklà. MTEP sànaudø mata-
vimas gali bûti vykdoma trimis etapais:
– visø specializuotø MTEP vienetø identifikavimas ir jø visos veiklos ma-

tavimas;
– ne MTEP daliø jø veikloje ávertinimai ir ðiø áverèiø atëmimas ið bendro

áverèio;
– indëliø á MTEP kituose vienetuose ávertinimai ir ðiø áverèiø pridëjimas

prie bendro skaièiaus.

458. Praktikoje galima toleruoti nedidelius nukrypimus nuo grieþtos MTEP
apibrëþties, siekiant geriau panaudoti esamus áraðus ar kitaip palengvinti res-
pondentø krûvá. Kai kuriais atvejais, ypaè aukðtojo mokslo sektoriuje, indë-
liams á MTEP nustatyti gali prireikti panaudoti labai paprastus koeficientus.

7.4.2. Darbiniai kriterijai
459. Sektoriui, apie kurá rengiama apþvalga, turi bûti sukurti darbiniai kri-
terijai. Todël verslo ámoniø sektoriui skirtiems klausimynams galëtø bûti pa-
teiktos nuorodos, kaip atskirti MTEP ir ikigamybiná etapà, tuo tarpu klausi-
myne valstybës sektoriui dëmesys, viena vertus, gali bûti sutelktas á skirtu-
mus tarp MTEP, kita vertus – á duomenø rinkimà bei informacijà. Sektoriui
bûdingi pavyzdþiai galëtø bûti naudingos nuorodos respondentams. Gali-
ma remtis iðsamiais ðiame Vadove pateiktais pavyzdþiais. Atsakymus patei-
kiantiems vienetams gali prireikti kriterijø, kaip atskirti sutartis su pramone
dël prekiø ir paslaugø, kuriø reikia vidiniams MTEP, nuo sutarèiø, sudarytø
pramoniniams MTEP vykdyti. Tokios pat paskirties, bet skirtingai suformu-
luoti kriterijai gali bûti naudingi verslo ámoniø apþvalgose. Neturëtø bûti ne-
pastebëti ir skirtumai sektoriaus viduje. Pavyzdþiui, darbiniai apibrëþimai ir
pavyzdþiai, tinkantys naftos ir dujø pramonei, tikriausiai nelabai tiks elek-
tros prietaisø pramonei. Diskutuojant su respondentais, daþnai naudinga turëti
papildomø kriterijø. Pavyzdþiai yra pateikti 2 skyriaus 2.1. lentelëje.

460. Vykdant MTEP statistinius tyrimus, respondentams gali bûti sunku te-
orinius skirtumus, nurodytus ankstesniuose Vadovo skyriuose, taikyti ávairiems
jø organizacijoje vykdomiems projektams. Kadangi tyrimus vykdanèios agen-
tûros ne visada gali patikrinti atsakymus ir daþnai yra priverstos juos priimti
tokius, kokie yra, ypaè svarbu, kad jos apþvelgiamoms institucijoms pateik-

146

7. STATISTINIØ TYRIMØ RENGIMO METODIKA IR PROCEDÛROS

tø aiðkius paaiðkinimus ir nurodymus, kurie papildytø formalias apibrëþtis,
kad bûtø uþtikrintas vienodumas.

461. Ðiam tikslui pasiekti yra skirtos keturios svarbios priemonës:
– aiðkinamosios pastabos;
– hipotetiniai pavyzdþiai;
– nuorodos individualiems respondentams;
– skirtingus atvejus aiðkinantys dokumentai.

462. Dël akivaizdþiø prieþasèiø ðiame Vadove nagrinëjamos tik dvi pir-
mosios priemonës. Formalias apibrëþtis ir teorinius skirtumus turi papildyti
dvi paskutinës priemonës. Siekiant uþtikrinti, kad tyrimus vykdanèiø agen-
tûrø nuorodos bûtø suderintos, bûtina parengti dokumentacijà apie tai, kaip
buvo iðspræsti sunkûs ribiniai atvejai. Tokia dokumentacija taip pat gali bûti
vertingas hipotetiniø pavyzdþiø ðaltinis ir gali padëti ðalims sukurti vieno-
desnæ klasifikavimo praktikà.

7.5. Ávertinimo procedûros
463. MTEP statistiniø duomenø kaupimo procese taikomos ávairios áverti-
nimo procedûros. Imèiø tyrimø rezultatai turi bûti sumuojami taikant skir-
tingus metodus, kad jie atitiktø visà tikslinæ grupæ. Vieneto ir klausimo ne-
atitikimo problemos ypaè kyla verslo ámoniø ir valstybës sektoriø apþvalgo-
se. Daugumoje ðaliø aukðtojo mokslo sektoriuje statistika yra grindþiama sta-
tistiniø tyrimø ir ávertinimø procedûrø deriniu.

7.5.1 Vieneto nereagavimas ir neatsakymas á klausimus
464. Praktikoje atsakymai á MTEP statistiniø tyrimø klausimus daþnai bû-
na nepilni nepriklausomai nuo taikomo statistinio tyrimo metodo. Gali bûti
iðskirtos dviejø rûðiø trûkstamos vertës: vieneto nereagavimas ir neatsaky-
mas á klausimus. Vieneto nereagavimas reiðkia, kad atsiskaitantis vienetas
visai neatsako. Tyrimus vykdanèiam institutui gali nepavykti susisiekti su at-
siskaitanèiu vienetu arba atsiskaitantis vienetas gali nesutikti atsakyti. Neat-
sakymas á klausimà reiðkia, kad vienetas pateikia atsakymus, bet palieka ne
maþiau kaip vienà neatsakytà klausimà arba, kraðtutiniais atvejais, neatsako
á visus klausimus, iðskyrus vienà.

465. Vieneto nereagavimas arba neatsakymas á klausimus bûtø maþesnë
problema, jei trûkstamos vertës bûtø atsitiktinai pasiskirsèiusios tarp visø im-
ties vienetø ir visø klausimø. Taèiau realiai abu trûkstamø verèiø tipai turi
sistemines paklaidas tam tikrose populiacijos ir klausimyno charakteristiko-
se. Á klausimus daþniau neatsakoma tada, kai klausimas yra (arba atrodo esàs)
sunkus. Pavyzdþiui, MTEP investicijø pasiskirstymas (þemë, pastatai ir áran-
ga) arba MTEP pasiskirstymas pagal MTEP rûðis.

147

7. STATISTINIØ TYRIMØ RENGIMO METODIKA IR PROCEDÛROS

466. Tokie nereagavimai ir neatsakymai aiðkiai turi átakos nacionaliniø ir
tarptautiniø MTEP statistiniø tyrimø rezultatø palyginamumui. Ðiai proble-
mai spræsti turi bûti sukurti ir taikomi tinkami metodai. Kadangi skirtingi me-
todai gali duoti skirtingus rezultatus, turëtø bûti laikomasi tam tikrø bendrø
rekomendacijø. Kitaip gali pradëti skirtis rezultatai per tam tikrà laikà ir (ar-
ba) rezultatai tarp ðaliø, kurios, norëdamos sumaþinti vieneto nereagavimo
ir neatsakymo á klausimus paklaidà, taiko skirtingas koncepcijas.

467. Tiek praktiniais, tiek teoriniais sumetimais vienas rekomenduojamø
bûdø, kaip iðspræsti neatsakymo á klausimus problemà, yra metodø grupë,
vadinamieji „áraðymo metodai“, skirti trûkstamoms vertëms ávertinti remian-
tis papildoma informacija. Lengviausias metodas yra paimti ankstesná tos pa-
èios ámonës atsakymà. Kita galimybë – taikyti tokius statistikos metodus kaip
„karðto padengimo metodà“, kai naudojama to paties statistinio tyrimo in-
formacija, arba „ðaltas duomenø bazes“, kai naudojama informacija ið anks-
tesniø tyrimø.

468. Tuo atveju, kai vienetas neatsako, bendrovës einamojo laikotarpio
MTEP iðlaidoms ávertinti galima panaudoti ankstesnius tos paèios bendro-
vës MTEP duomenis. Pardavimø ir (arba) uþimtumo raida gali bûti naudo-
jama, norint pritaikyti ankstesnius skaièius. Tais atvejais, kai nëra ankstes-
niø bendrovës lygio MTEP duomenø, kadangi MTEP yra metrinis kintama-
sis, iki tam tikro laipsnio koreliuojantis su pardavimais, rekomenduojama
taikyti santykio tarp bendrosios imties pardavimø ir realizuotos imties par-
davimø kiekvienai imties làstelei metodà. Kitas metodas – kintamuoju dy-
dþiu imti uþimtumà. Ði procedûra grindþiama prielaida, kad MTEP santykis
su pardavimais arba MTEP darbuotojø santykis su visais atsakiusiø ir neat-
sakiusiø vienetø darbuotojais yra identiðki. Ðià prielaidà galima patikrinti tai-
kant neatsakiusiø vienetø reprezentacinës imties neatsakymo analizæ. Net
jei prielaida yra klaidinga, atsiradusi paklaida gali bûti ignoruojama tol, kol
neatsakiusiø vienetø dalis yra pakankamai maþa.

7.5.2. Ávertinimo procedûros aukðtojo mokslo sektoriuje
469.

Rekomenduojama, kad informacija apie MTEP ðiame sektoriuje
bûtø grindþiama vykdanèiøjø vienetø statistiniais tyrimais, kuriuos
prireikus papildytø ávertinimai.

470. Daþnai daugiau nei pusë MTEP lëðø yra suteikiamos kaip bendro-
sios universiteto lëðos, specialiai neþymint, jog jos skirtos mokslui, o ski-
riant jas bendram universiteto funkcionavimui. Daþnai universitetai patys ne-

148

7. STATISTINIØ TYRIMØ RENGIMO METODIKA IR PROCEDÛROS

þino, kokia ðiø lëðø dalis yra skirta MTEP. Norint nustatyti, kokia dalis turë-
tø bûti skirta MTEP, taikoma daugybë metodø:
– centriniai áverèiai, nepagrásti empirinëmis þiniomis, kiek laiko skiriama

skirtingoms veikloms;
– laiko panaudos apþvalgos/studijos apie laiko pasiskirstymà pagal ávairias

personalo kategorijas;
– laiko panaudos apþvalgos/studijos, pagrástos paèiø tyrëjø savo darbo laiko

ávertinimu.

471. Ið laiko panaudos studijø yra iðvedami moksliniø tyrimø koeficien-
tai, kurie naudojami MTEP visos darbo dienos ekvivalentams (VDDE) ir MTEP
darbo kaðtams apskaièiuoti. Kitos MTEP iðlaidos visø pirma turëtø bûti áver-
tintos remiantis tikslu. Pavyzdþiui, moksliniø tyrimø árangos ásigijimas ir ið-
laidos moksliniø tyrimø laboratorijai turëtø bûti átrauktos á mokslinius tyri-
mus, tuo tarpu mokymo priemoniø aptarnavimas turëtø bûti átrauktas á mo-
kymà. Jei iðlaidas sunku priskirti moksliniams tyrimams ar mokymui, jø ávertá
galima gauti skaièiavimø pagridu imant moksliniø tyrimø koeficientus.

472. Ávairûs laiko panaudos statistiniø tyrimø metodai bei su MTEP statis-
tiniø duomenø kaupimu aukðtojo mokslo sektoriuje susijæ klausimai iðsamiau
nagrinëjami 2 priede.

7.6. Ataskaitø rengimas EBPO ar kitoms tarptautinëms organizacijoms
473. Nacionalinës valdþios institucijos MTEP statistinius tyrimus vykdo, no-
rëdamos gauti duomenis, svarbius nacionaliniams reikalams nacionaliniø in-
situciniø planø kontekste. Neatitikimø gali bûti tarp nacionalinës praktikos
ir ðiame ar kituose vadovuose nustatytø tarptautiniø normø. Nepaisant to,
teikiant ðiuos duomenis EBPO ar kitoms tarptautinëms organizacijoms, tu-
rëtø bûti dedamos visos pastangos tokiø skirtumø átakai sumaþinti darant pa-
taisymus ar áverèius, net jei tai reikðtø, jog tarptautiniuose ðaltiniuose esan-
tys MTEP duomenys skirsis nuo nacionaliniuose dokumentuose nurodytø
duomenø. Jei nacionalinës valdþios institucijos nesugeba padaryti tokiø pa-
taisymø savo paèiø atsakomybe, jos galëtø padëti atitinkamoms organizaci-
joms gauti kompetentingus áverèius. Kai tokiø pataisymø negalima padaryti,
turëtø bûti pateikiamos iðsamios techninës pastabos. Neatitikimai paprastai
bûna dviejø rûðiø:
– ryðkûs skirtumai tarp nacionaliniuose MTEP statistiniuose tyrimuose tai-

komo ir ðiame Vadove rekomenduojamo bûdo;
– „numanomi“ skirtumai tarp ðalies statistiniuose tyrimuose naudojamø

standartiniø nacionaliniø ekonominiø ar ðvietimo klasifikatoriø ir ðia-
me Vadove rekomenduojamø tarptautiniø klasifikatoriø.

Svarbu nustatyti abiejø rûðiø neatitikimus ir apie juos praneðti.

149

7. STATISTINIØ TYRIMØ RENGIMO METODIKA IR PROCEDÛROS

8 skyrius

Valstybës biudþeto asignavimai
arba iðlaidos siekiant socialiniø

ekonominiø MTEP tikslø (GBOARD)

150

8. VALSTYBËS BIUDÞETO ASIGNAVIMAI ARBA IÐLAIDOS SIEKIANT SOCIALINIØ EKONOMINIØ TIKSLØ

8.1. Ávadas
474. Galima dviem bûdais iðmatuoti, kiek lëðø valstybës iðleidþia MTEP.
Pirmasis ir tiksliausias bûdas yra vykdyti statistinius tyrimus tø vienetø, ku-
riuose vykdoma MTEP (bendrovëse, institutuose, universitetuose ir pan.), sie-
kiant nustatyti efektyviai iðleistø lëðø MTEP kieká praëjusiais metais ir vals-
tybës finansuotà dalá. MTEP iðlaidø ðalies teritorijoje (þr. 6 skyriaus 6.1 len-
telæ) suma yra vadinama „valstybës finansuojamos bendrosios vidinës iðlai-
dos MTEP“ (valstybës finansuojamos GERD).

475. Deja, dël tokiems statistiniams tyrimams vykdyti ir rezultatams ap-
doroti reikalingo laiko, duomenø apie valstybës finansuojamas bendràsias
vidines iðlaidas MTEP negalima gauti nuo vieneriø iki dvejø metø po to,
kai ágyvendinami MTEP. Be to, á tyrimus atsiliepiantys MTEP vykdantys vie-
netai kartais negali praneðti, kurioje bendros valstybinës mokslo ir techno-
logijø politikos pozicijoje yra konkreti dotacija ar sutartis.

476. Dël to buvo sukurtas antrasis bûdas valstybës paramai MTEP iðma-
tuoti naudojant biudþetø duomenis. Jo esmæ sudaro visø biudþeto straips-
niø, susijusiø su MTEP, identifikavimas ir jø MTEP turinio matavimas ar áver-
tinimas lëðomis. Ðie áverèiai yra maþiau tikslûs nei duomenys, gauti áverti-
nus veiklà, bet kadangi jie yra gauti ið biudþeto, juos, remiantis klasifikavi-
mu pagal „siekius“ ar „tikslus“, galima sieti su politika. Ðiame skyriuje yra
apibûdinti reikalavimai tokiems biudþeto pagrindu sudarytiems duomenims.
Dabar biudþeto pagrindu sudaryti duomenys yra oficialiai vadinami „vals-
tybës biudþeto asignavimais arba iðlaidomis MTEP“ (GBOARD).

8.2. Santykis su kitais tarptautiniais standartais
477. Ðiame skyriuje nagrinëjami apibrëþimai, kurie kiek ámanoma yra su-
derinami su Eurostato ir Nordforsk (Europos Sàjungos ir Ðiaurës pramonës
fondo (Nordforsk, 1983) sukurtomis metodikomis.

8.3. Biudþetiniø duomenø apie valstybës biudþeto asignavimus
arba iðlaidas (GBOARD) ðaltiniai
478. Nors biudþeto procedûros detalës kiekvienoje ðalyje skiriasi, galima
nurodyti septynis bendrus etapus:
1) prognozës (finansavimo ávertinimas prieð biudþeto svarstymà);

151

8. VALSTYBËS BIUDÞETO ASIGNAVIMAI ARBA IÐLAIDOS SIEKIANT SOCIALINIØ EKONOMINIØ TIKSLØ

2) biudþeto prognozës (ministerijø praðomi iðankstiniai skaièiai, ypaè rei-
kalingi diskusijoms tarp ministerijø);

3) biudþeto pasiûlymai (parlamentui pateikiami ateinanèiø metø skaièiai);
4) pradiniai biudþeto asignavimai (parlamento patvirtinti skaièiai ateinantiems

metams, áskaitant pakeitimus, padarytus parlamento diskusijø metu);
5) galutiniai biudþeto asignavimai (parlamento patvirtinti skaièiai ateinan-

tiems metams, áskaitant papildomus tvirtinimus per tuos metus);
6) ásipareigojimai (faktiðkai per metus skirti pinigai);
7) faktinës iðlaidos (per metus sumokëti pinigai).

479. Vyriausybës ketinimus atspindi 1–4 etapai. Duomenys apie m biu-
dþetinius metus turëtø bûti prieinami kuo greièiau, pasibaigus m – 1 me-
tams. Siûloma, kad iðankstiniai valstybës biudþeto asignavimø arba iðlaidø
MTEP (GBOARD) duomenys bûtø pagrásti vyriausybës ir parlamento sude-
rintu pirmuoju biudþetu, arba 4-uoju etapu. Kai kurios ðalys savo iðankstinius
skaièius galëtø pagrásti 3-iuoju etapu. Biudþetiniais metais gali bûti patvirtinti
papildomi biudþetai, áskaitant MTEP finansavimo didinimà, maþinimà arba
perskirstymà. Tai atsispindi 5-ajame etape. Duomenys turëtø bûti prieinami
kuo greièiau, pasibaigus biudþetiniams metams. Siûloma, kad galutiniai vals-
tybës biudþeto asignavimø arba iðlaidø MTEP (GBOARD) duomenys bûtø
pagrásti galutiniais biudþeto asignavimais. Kartais kai kurioms ðalims gali tekti
savo galutinius duomenis pagrásti tik 6-ajame arba 7-ajame etape.

8.4. MTEP aprëptis
8.4.1. Pagrindinis apibrëþimas
480. Pagrindinis apibrëþimas yra pateiktas 2 skyriaus 2.1 poskyryje. Á já
átraukiami fundamentiniai moksliniai tyrimai, taikomieji moksliniai tyrimai
ir eksperimentinë plëtra, taèiau atskirai jie neidentifikuojami.

8.4.2. Mokslo ir technologijø sritys
481.

Analizë apima gamtos mokslus ir inþinerijà (NSE) bei socialinius
ir humanitarinius mokslus (SSH) ir tarp jø nedaro jokiø skirtumø.

8.4.3. MTEP identifikavimas
482. Skiriant MTEP veiklà nuo MTEP nelaikomø veiklø, kiek ámanoma tu-
rëtø bûti taikomos visos 2 skyriuje iðvardytos gairës ir susitarimai. Ypaè atsar-
giai reikëtø elgtis tikrinant realø biudþeto straipsniø MTEP turiná, oficialiai va-
dinamø „plëtros sutartimis“ arba „prototipø ásigijimu“, kaip nagrinëjama 2 sky-
riaus 2.3.4 skirsnyje ir 6 skyriaus 6.3.2 skirsnyje, taip pat 10 priede.

152

8. VALSTYBËS BIUDÞETO ASIGNAVIMAI ARBA IÐLAIDOS SIEKIANT SOCIALINIØ EKONOMINIØ TIKSLØ

483. Ðalims gali prireikti sudaryti koeficientø rinkiná pagal disciplinas, ins-
titucijas, kitus kriterijus arba jø derinius, siekiant nustatyti MTEP dalá tokiuo-
se neiðskirtiniuose biudþeto straipsniuose, kaip valstybinës bendrosios univer-
siteto lëðos, bei tokioje institucijø grupëje, kurios taip pat vykdo kitokias nei
MTEP veiklas. Ðie koeficientai turëtø bûti kiek ámanoma suderinti su tuo, apie
kà ðios institucijos vykdytojais pagrástuose tyrimuose praneðë kaip apie MTEP.

8.5. Paþyminio „valstybës“ (=valstybinis) apibrëþtis
484. Paþyminys „valstybës“ turi apimti paþyminius: centrinës (arba fede-
ralinës), regioninës (arba valstijos) ir vietinës valdþios (savivaldybës) (þr. 3 sky-
riaus 3.5 poskyrá). Vieðosios ámonës neátraukiamos, kadangi jos yra laiko-
mos verslo ámoniø sektoriaus dalimi. Taèiau valstybës biudþeto asignavimuo-
se arba iðlaidose MTEP (GBOARD) rekomenduojama, kad:

• visuomet bûtø átraukiamos centrinës arba federalinës valdþios
lëðos;

• regioninës arba valstijos valdþios lëðos bûtø átraukiamos, kai
ðios valdþios indëlis yra nemaþas;

• vietinës valdþios (savivaldybës) lëðos (t.y. surinktos per vieti-
nius mokesèius) neturëtø bûti átraukiamos.

8.6. Valstybës biudþeto asignavimø ir iðlaidø aprëptis
8.6.1. Vidinës ir iðorinës iðlaidos
485.

Valstybës biudþeto asignavimai arba iðlaidos MTEP (GBOARD) ap-
ima ne tik valstybës finansuojamus MTEP, vykdomus valstybës
ástaigose, bet taip pat valstybës finansuojamus MTEP kituose tri-
juose nacionaliniuose sektoriuose (verslo ámoniø sektoriuje, pri-
vaèiame ne pelno sektoriuje, aukðtojo mokslo sektoriuje), taip pat
ir uþsienyje (áskaitant tarptautines organizacijas).

8.6.2. Finansavimu ir vykdytojø duomenimis paremtø ataskaitø
sudarymas

486. Apie MTEP iðlaidas gali praneðti arba pinigus (finansavimà) skirianti
agentûra, arba faktiðkai vykdanti MTEP agentûra. Paprastai ðiame Vadove re-
komenduojamas antrasis modelis, kuris yra taikomas standartinëse EBPO sta-
tistiniø tyrimø lentelëse. Taèiau pirmajam modeliui teikiama pirmenybë dël
valstybës biudþeto asignavimø arba iðlaidø GBOARD duomenø sekø.

153

8. VALSTYBËS BIUDÞETO ASIGNAVIMAI ARBA IÐLAIDOS SIEKIANT SOCIALINIØ EKONOMINIØ TIKSLØ

Duomenys apie valstybës biudþeto asignavimus arba iðlaidas
MTEP (GBOARD) turëtø remtis finansuotoju, o ne vykdytoju.

8.6.3. Biudþeto lëðos
487.

Valstybës biudþeto asignavimai arba iðlaidos MTEP (GBOARD)
akivaizdþiai apima visas iðlaidas, kurios turi bûti apmokëtos ið su-
rinktø mokesèiø ar kitø valstybës pajamø nevirðijant biudþeto.

488. Neaiðkumø kyla dël asignavimø MTEP, kuriuos vykdo valstybës ins-
titucijos, bet tikimasi, kad juos finansuoti turëtø kiti ðaltiniai. Kai kuriose ða-
lyse jie gali bûti átraukiami á valstybës biudþetà remiantis tuo, kad suintere-
suotai agentûrai reikalingas valstybës leidimas jais naudotis (bendrasis mo-
delis). Kitose ðalyse jie gali bûti neátraukiami (grynasis modelis). Nagrinë-
jant ðias valstybës lëðas, turëtø bûti skiriamos:
– sutartys arba dotacijos ið kitø sektoriø valstybinëms institucijoms MTEP

vykdyti;
– kitos valstybës lëðos, pvz., valstybiniø laboratorijø nepaskirstytasis pel-

nas, rinkliavø áplaukos ir pan.

Grynieji biudþeto asignavimai
489.

Asignavimai, ið kuriø yra laukiama atitinkamø pajamø arba ið ki-
tø valstybës ðaltiniø, arba ið kitø sektoriø, turëtø bûti neátraukia-
mi á nacionalinio biudþeto asignavimus MTEP pagal grynøjø pa-
jamø principà.

490. Pavyzdþiui, jeigu MTEP vykdanèios institucijos visas bendrasis biu-
dþetas yra 10 mln. (áskaitant 3 mln., skirtus ið iðorës finansuojamø moksli-
niø tyrimø sutartims), tai tik 7 mln. turëtø bûti apskaièiuoti kaip grynieji biu-
dþeto asignavimai institutui, kadangi 3 mln. yra moksliniø tyrimø sutarties
finansuotojo biudþete.

Kitos valstybës lëðos
491. Konkreèiø gairiø pasiûlyti negalima, bet paprastai kitos valstybës lë-
ðos turëtø bûti átraukiamos á valstybës biudþeto asignavimus arba iðlaidas
MTEP (GBOARD), jei jos yra biudþete. Tai taip pat taikoma ir socialinio drau-
dimo lëðoms, jei jos patvirtintos parlamente biudþeto svarstymo metu.

154

8. VALSTYBËS BIUDÞETO ASIGNAVIMAI ARBA IÐLAIDOS SIEKIANT SOCIALINIØ EKONOMINIØ TIKSLØ

8.6.4. Tiesioginis ir netiesioginis finansavimas
Vieðøjø bendrøjø universiteto lëðø traktavimas
492.

Valstybës biudþeto asignavimai arba iðlaidos MTEP (GBOARD) ap-
ima vieðàsias bendràsias universitetø lëðas (GUF).

Paskolos ir netiesioginis pramoniniø MTEP finansavimas
493. Instrukcijos tiek dël paskolø, tiek dël netiesioginio finansavimo turë-
tø bûti kiek galima plaèiau taikomos (6 skyriaus 6.3.2 skirsnis). Todël pa-
skolos, kurios gali bûti dovanojamos, turëtø bûti átraukiamos á valstybës biu-
dþeto asignavimus arba iðlaidas MTEP (GBOARD), taèiau gràþintinos pasko-
los ir netiesioginë parama pramonës MTEP, teikiama per mokesèiø lengva-
tas ir pan., ið esmës neturëtø bûti átraukiamos. Vis dëlto, kai tokios netie-
sioginës paramos programos yra vykdomos kaip integruotos MTEP politikos
dalis (pvz., kai ðaltiniai yra pagrásti dokumentais ir átraukti á mokslo biudþe-
to svarstymus tarp ministerijø), jos gali bûti átrauktos á valstybës biudþeto
asignavimus arba iðlaidas MTEP (GBOARD). Taèiau apie netiesioginá finan-
savimà visada turëtø bûti deklaruojama atskirai, kad atliekant tam tikrus tarp-
tautinius palyginimus jis nebûtø átrauktas.

8.6.5. Iðlaidø rûðys
Bendroji aprëptis
494.

Valstybës biudþeto asignavimai arba iðlaidos MTEP apima tiek ei-
namàsias iðlaidas, tiek iðlaidas ilgalaikiam turtui ásigyti.

Pinigø perkëlimas tolesniam laikui
495. Kai kuriose ðalyse yra taikoma tokia biudþeto praktika, kai didelës
pinigø sumos yra perkeliamos ið vienø metø á kitus, kartais áskaièiuojant jas
á sumas, patvirtintas kitais metais.

Keletà metø trunkantys projektai, finansuojami ið biudþeto tik vie-
nerius arba kelerius metus, turëtø bûti priskiriami tø metø valsty-
bës biudþeto asignavimams arba iðlaidoms MTEP (GBOARD), ku-
riais jie buvo finansuoti, o ne tø metø, kuriais buvo vykdomi. Ke-
letà metø trunkanèios programos, kurias leista vykdyti tam tikra-
me etape, bet jos finansuojamos keleriø metø laikotarpyje, turë-
tø bûti priskirtos tiems metams, kuriais jos buvo finansuojamos,
o ne tiems, kuriais buvo leistos vykdyti.

155

8. VALSTYBËS BIUDÞETO ASIGNAVIMAI ARBA IÐLAIDOS SIEKIANT SOCIALINIØ EKONOMINIØ TIKSLØ

8.6.6. Valstybës biudþeto asignavimai arba iðlaidos MTEP
(GBOARD), skirtos uþsienyje vykdomiems MTEP

496. Turëtø bûti átraukiamos tik ámokos tarptautinëms MTEP programoms
arba tik organizacijoms, susijusioms vien tik arba daugiausia su MTEP.
Bendrojo pobûdþio ámokos (panaðiai kaip skirtos JT, EBPO, ES ir pan.) ne-
turëtø bûti átraukiamos. Turëtø bûti átraukiami ðioms institucijoms skirti
asignavimai:
– CERN (Europos branduoliniø tyrimø organizacija);
– ESA (Europos aeronautikos agentûra);
– CGIAR (Tarptautinë þemës ûkio tyrimø konsultacinë grupë);
– ESRF (Europos sinchrotroninës spinduliuotës ðaltinis);
– EMBO (Europos molekulinës biologijos organizacija), áskaitant EMBL ir

EMBC;
– IAEA (Tarptautinë atominës energetikos agentûra);
– COST (Bendradarbiavimas mokslo ir technikos tyrimuose, ES programa,

prieinama ðalims ne ES narëms);
– EUREKA – (Europos á rinkà orientuotos pramonës MTEP tinklas).

8.7. Skirstymas pagal socialinius ekonominius tikslus
8.7.1. Skirstymo kriterijai
Tikslas arba turinys

497. Skirstymui galima taikyti du modelius:
– pagal MTEP programos ar projekto tikslà;
– pagal bendrà MTEP programos ar projekto turiná.

498. Ðiø dviejø modeliø skirtumus galima iliustruoti tokiais pavyzdþiais:
– moksliniø tyrimø projektas, analizuojantis ávairiø cheminiø medþiagø, ku-

rios galëtø bûti naudojamos kaip ginklas, poveiká þmogaus organizmo
funkcijoms: tikslas yra „gynyba“, bet MTEP turinys yra „þmogaus svei-
kata“;

– moksliniø tyrimø projektas, kuriuo siekiama sukurti kuro elementus ap-
sirûpinant energija atokiuose miðko masyvuose ir kurá finansuoja Þemës
ûkio ministerija: tikslas yra „þemës ûkis, miðkininkystë ir þvejyba“, bet
MTEP turinys – „energija“.

Tikslas valstybës politikos poþiûriu yra fundamentalesnis, ir toks
modelis ið esmës yra naudojamas surenkant valstybës biudþeto
asignavimams arba iðlaidas MTEP (GBOARD) pagal socialiná eko-
nominá tikslà.

156

8. VALSTYBËS BIUDÞETO ASIGNAVIMAI ARBA IÐLAIDOS SIEKIANT SOCIALINIØ EKONOMINIØ TIKSLØ

Pirminiai ir antriniai tikslai
499. Nors kai kurios valstybës remiamos MTEP programos turi tik vienà
tikslà, kitos jø gali turëti keletà. Pavyzdþiui, vyriausybë gali skirti lëðø lëk-
tuvo projektui, pirmiausia kariniais tikslais, bet taip pat siekdama paskatinti
aeronautikos pramonës pardavimus uþsienyje ir netgi padëti naujoms civili-
nës aviacijos kompanijoms. Taèiau siunèiamose á EBPO ataskaitose MTEP
turëtø bûti klasifikuojami pagal jos pagrindiná tikslà.

Pagrindiniø tikslø identifikavimas
500. Jei sunku identifikuoti pagrindiná MTEP finansuotojo tikslà arba kai
atrodo, jog programos „tikslas“ ir „turinys“ yra skirtingi, gali bûti taikomi
du principai, kurie ið pradþiø buvo suformuluoti ES ataskaitoms, naudo-
jant NABS („Moksliniø programø bei biudþetø analizës ir palyginimø no-
menklatûra“):

• tiesioginë kilmë: projektas, kuris atsirado tik dël kitos progra-
mos techniniø poreikiø, yra tiesiogiai kildinamas ið minëtos
programos ir turëtø bûti klasifikuojamas kartu su ja;

• netiesioginiai ðalutiniai produktai: kai MTEP, vykdytø siekiant
vieno tikslo, rezultatai vëliau yra perdirbami, kad galëtø bûti
pritaikomi kitam tikslui, tai yra netiesioginis ðalutinis produk-
tas, kuris turëtø bûti priskirtas tam tikslui, á kurá orientuojasi
vëlesni MTEP.

8.7.2. Biudþeto straipsniø skirstymas
501. MTEP asignavimø arba sànaudø priskyrimas socialiniams ekonomi-
niams tikslams turëtø bûti atliekamas taip, kad kuo tiksliau atspindëtø finan-
suotojo tikslà (-us). Tikrasis pasirinktas praneðimo lygis priklausys nuo prak-
tiniø galimybiø. Visi asignavimai gali bûti priskirti MTEP vykdanèiam arba
MTEP finansuojanèiam vienetui. Kai kuriais atvejais galima gauti informaci-
jos programos ar projekto lygiu.

8.7.3. Skirstymas
502. EBPO skirstymo sàraðas, pateiktas 8.7.4 skirsnyje, yra ES klasifikaci-
ja, Eurostato priimta moksliniø programø ir biudþetø analizei ir palyginimui
vieno skaitmens lygiu (NABS) (Eurostat, 1986; 1994). NABS sàraðo ir Fras-
cati vadovo 1993 sàraðo (kuris beveik visiðkai atitiko NABS 1986) atitiktis
parodyta 8.1 lentelëje ir turëtø bûti naudojama pateikiant ataskaitas EBPO
netgi tuomet, kai ðalys narës naudoja savo klasifikatorius arba Nordforsk kla-

157

8. VALSTYBËS BIUDÞETO ASIGNAVIMAI ARBA IÐLAIDOS SIEKIANT SOCIALINIØ EKONOMINIØ TIKSLØ

sifikatorius (8.2 lentelë savo valstybës biudþeto asignavimø arba iðlaidø MTEP
(GBOARD) kompiliacijoms).

8.7.4. Socialiniai ekonominiai tikslai – SET (SEO)
1. Þemës tyrimas ir naudojimas
503. Ðis SET apima mokslinius tyrimus, kuriø tikslai yra susijæ su Þemës
plutos ir mantijos, jûrø, vandenynø ir atmosferos tyrimais bei jø panaudoji-
mo moksliniais tyrimais. Jis taip pat apima klimato ir meteorologinius moks-
linius tyrimus, poliarinius tyrinëjimus (priklausomai nuo situacijos siekiant
ávairiø SET) ir hidrologijà. Èia neátraukiami:
– dirvoþemio kultûrinimas bei þemës naudojimas (SET 2),
– tarðos tyrimas (SET 3);
– þuvininkystë (SET 6).

2. Infrastruktûra ir bendrasis þemës naudojimo planavimas
504. Ðis SET apima infrastruktûros ir þemës plëtros tyrimus, áskaitant pasta-
tø statybos tyrimus. Apibrëþiant plaèiau, ðis SET apima visus mokslinius ty-
rimus, susijusius su bendruoju þemës naudojimo planavimu. Tai apima ap-
saugos nuo kenksmingø poveikiø tyrimus planuojant miestus ir kaimus, bet
neapima kitø rûðiø tarðos tyrimø (SET 3).

3. Aplinkos kontrolë ir prieþiûra
505. Ðis SET apima tarðos kontrolës tyrimus, kuriø tikslas yra identifikuoti ir
analizuoti tarðos ðaltinius bei jø prieþastis, taip pat visus terðalus, áskaitant
jø pasklidimà aplinkoje, poveiká þmogui, biologinëms rûðims (faunai, florai,
mikroorganizmams) ir biosferai. Taip pat stebësenos árangos visø rûðiø tar-
ðai matuoti tobulinimas. Tai taip pat galioja visø formø tarðos ðalinimui ir
prevencijai visø rûðiø aplinkoje.

4. Þmogaus sveikatos apsauga ir gerinimas
506. Ðis SET apima mokslinius tyrimus, kuriø tikslas yra þmogaus sveikatos ap-
sauga, palaikymas ir sugràþinimas, juos plaèiai interpretuojant, kad bûtø átraukti
mitybos ir maisto produktø higieniniai aspektai. Jis aprëpia nuo profilaktinës me-
dicinos, áskaitant visus medicininio ir chirurginio gydymo aspektus, tiek pavie-
niams þmonëms, tiek jø grupëms, ir ligoniniø aprûpinimà bei slaugà namuose,
iki moksliniø tyrimø socialinës medicinos, pediatrijos bei geriatrijos srityse.

5. Energijos gamyba, skirstymas ir racionalus naudojimas
507. Ðis SET apima visø formø energijos gamybos, akumuliavimo, perne-
ðimo, skirstymo ir racionalaus naudojimo tyrimus. Jis taip pat apima proce-

158

8. VALSTYBËS BIUDÞETO ASIGNAVIMAI ARBA IÐLAIDOS SIEKIANT SOCIALINIØ EKONOMINIØ TIKSLØ

sø, skirtø energijos gamybos ir skirstymo efektyvumui didinti, mokslinius ty-
rimus bei racionalaus energijos iðtekliø panaudojimo tyrimus. Á já neátrau-
kiami:
– su þvalgomaisiais darbais susijæ moksliniai tyrimai (SET 1);
– transporto priemoniø ir varikliø varomosios galios moksliniai tyrimai

(SET 7).

6. Þemës ûkio gamyba ir technologija

508. Ðis SET apima visus mokslinius tyrimus þemës ûkio, miðkininkystës,
þuvininkystës ir maisto produktø gamybos skatinimo srityse. Á já áeina: che-
miniø tràðø, biocidø, biologiniø pesticidø kontrolës ir þemës ûkio mechani-
zavimo moksliniai tyrimai; þemës ûkio ir miðkininkystës veiklos poveikio ap-
linkai moksliniai tyrimai; tyrimai maisto produktø gamybos naðumo ir tech-
nologijø plëtros srityje. Á já neátraukiami:
– tarðos maþinimo moksliniai tyrimai (SET 3),
– kaimo vietoviø plëtros, pastatø statybos ir planavimo, poilsio ir pramo-

gø kaimo vietovëse patogumø gerinimo bei þemës ûkio aprûpinimo van-
deniu moksliniai tyrimai (SET 2);

– energijos taupymo priemoniø moksliniai tyrimai (SET 5);
– maisto pramonës moksliniai tyrimai (SET 7).

7. Pramoninë gamyba ir technologija
509. Ðis SET apima pramoninës gamybos ir technologijø tobulinimo tyri-
mus. Á já áeina pramonës produktø ir jø gamybos procesø tyrimai, iðskyrus
tuos atvejus, kai jie sudaro neatsiejamà kitø siekiø dalá (pvz.: gynybos, ae-
ronautikos, energetikos, þemës ûkio).

8. Socialinës struktûros ir santykiai
510. Ðis SET apima socialiniø tikslø, kurie neturi akivaizdaus ryðio su ki-
tais SET-ais, mokslinius tyrimus, ypaè kai tie tikslai analizuojami socialiniø
ir humanitariniø mokslø srityje. Ði analizë apima socialiniø problemø kie-
kybinius, kokybinius, organizacinius ir prognozavimo aspektus.

9. Kosminës erdvës tyrimas ir naudojimas
511. Ðis SET apima visus civilinius kosminës erdvës mokslinius tyrimus ir
technologijas. Atitinkami moksliniai tyrimai gynybos srityje yra klasifikuoja-
mi SET 13. Nors civiliniai kosminës erdvës moksliniai tyrimai paprastai në-
ra susijæ su konkreèiais tikslais, jie daþnai turi specifiniø tikslø, pvz., kelti
bendrà þinojimo lygá (pvz., astronomijos), arba yra susijæ su konkreèiais pri-
taikymais (pvz., ryðiø palydovais).

159

8. VALSTYBËS BIUDÞETO ASIGNAVIMAI ARBA IÐLAIDOS SIEKIANT SOCIALINIØ EKONOMINIØ TIKSLØ

8.1 lentelë. Standartinë palyginamoji NABS 1992 ir ankstesniø EBPO
valstybës biudþeto asignavimø arba iðlaidø MTEP (GBOARD) tikslø lentelë

NABS kategorijos Ankstesnës EBPO kategorijos

1. Þemës tyrimas ir naudojimas 8. Þemës ir atmosferos tyrimas ir
naudojimas

2. Infrastruktûra ir bendrasis þemës 4. Infrastruktûros plëtra
naudojimo planavimas

Transporto ir telekomunikacijø sistema 4.1. Transportas ir telekomunikacijos
 (2.4+2.5)

Kita infrastruktûra (2, iðskyrus 2.4 ir 2.5) 4.2. Miesto ir kaimo vietoviø planavimas

3. Aplinkos kontrolë ir prieþiûra 5. Aplinkos dalinë suma

5.1. Tarðos prevencija

5.2. Tarðos nustatymas ir ðalinimas

4. Þmogaus sveikatos apsauga ir jos 6. Sveikata (iðskyrus tarðà)
gerinimas

5. Energijos gamyba, skirstymas ir racionalus 3. Energijos gamyba ir racionalus
naudojimas naudojimas

6. Þemës ûkio gamyba ir technologijos 1. Þemës ûkio, miðkininkystës ir
þuvininkystës plëtra

7. Pramoninë gamyba ir technologijos 2. Pramonës plëtros technologijø kûrimo
skatinimas

8. Socialinës struktûros ir santykiai 7. Socialinë plëtra ir paslaugos

9. Kosminës erdvës tyrimas ir naudojimas 10. Civilinë kosminë erdvë

10. Moksliniai tyrimai, finansuojami 9.2 Bendrosios universiteto lëðos
ið bendrøjø universiteto lëðø

11. Netiksliniai moksliniai tyrimai 9.1 Moksliniø tyrimø paþanga

12. Kiti civiliniai moksliniai tyrimai

13. Gynyba 11. Gynyba

12. Neklasifikuota

Ðaltinis: EBPO.

10. Moksliniai tyrimai, finansuojami ið bendrøjø universiteto lëðø
512. Kai pateikiamos ataskaitos apie valstybës biudþeto asignavimus arba
iðlaidas MTEP (GBOARD) pagal „tikslà“, ðioje klasëje pagal susitarimà turë-
tø bûti visi MTEP, finansuojami ið bendrosios paskirties ðvietimo ministerijø
subsidijø, nors kai kuriose ðalyse daugelis ðiø programø gali bûti tiesiogiai
susijusios su kitais tikslais. Ðis susitarimas buvo priimtas dël to, kad sudë-
tinga gauti tinkamus duomenis, taigi ir juos palyginti. Ðalys narës turëtø pa-
teikti patá iðsamiausià galimà ðios klasës „turinio“ skirstymà pagal mokslo ir
technologijø sritis, o ten, kur ámanoma tai atlikti, pagal tikslus.

160

8. VALSTYBËS BIUDÞETO ASIGNAVIMAI ARBA IÐLAIDOS SIEKIANT SOCIALINIØ EKONOMINIØ TIKSLØ

8.2 lentelë. Standartinë palyginamoji NABS 1992 ir Nordforsk valstybës
biudþeto asignavimø arba iðlaidø MTEP (GBOARD) tikslø lentelë

NABS kategorijos Nordforsk kategorijos

1. Þemës tyrimas ir naudojimas 13. Þemës ir atmosferos tyrimas ir naudojimas

2. Infrastruktûra ir bendrasis þemës
naudojimo planavimas

Transporto ir telekomunikacijø sistema 4. Transportas ir telekomunikacijos
(2.4+2.5)

Kita infrastruktûra (2, iðskyrus 2.4 ir 2.5) 5. Gyvenimo sàlygos ir fizinës aplinkos
planavimas

3 Aplinkos kontrolë ir prieþiûra 6. Kova su tarða ir fizinës aplinkos
planavimas

4. Þmogaus sveikatos apsauga ir jos 7. Ligø prevencija ir gydymas
gerinimas

5. Energijos gamyba, skirstymas ir 3. Energijos gamyba ir skirstymas
racionalus naudojimas

6. Þemës ûkio gamyba ir technologijos 1. Þemës ûkis, miðkininkystë, medþioklë,
statyba ir paslaugos

7. Pramoninë gamyba ir technologijos 2. Kasyba, prekyba ir pramonë, statyba ir
paslaugos

8. Socialinës struktûros ir santykiai 10. Ðvietimas

Mokymas, specialistø rengimas, tæstinis 9. Kultûros masinës informacijos priemonës
mokymas ir specialistø rengimas (8.1) ir laisvalaikis

Kultûrinë veikla (8.2) 11. Darbo sàlygos

Darbo sàlygø gerinimas (8.4) 8. Socialinës sàlygos

Verslo ir institucijø vadyba, socialinës 12. Ekonominis planavimas ir vieðasis
apsaugos sistemos, politinë visuomenës administravimas
struktûra, socialiniai pokyèiai, socialiniai
procesai ir socialiniai konfliktai (8,
iðskyrus 8.1. 8.2, 8,4)

9. Kosminës erdvës tyrimas ir naudojimas 15. Kosminës erdvës moksliniai tyrimai
10. Moksliniai tyrimai, finansuojami 14. Bendra paþinimo plëtra

bendrosiomis universiteto lëðomis

11. Netiksliniai moksliniai tyrimai 14. Bendra paþinimo plëtra

12. Kiti civiliniai moksliniai tyrimai

13. Gynyba 16. Gynyba

Ðaltinis: EBPO.

161

8. VALSTYBËS BIUDÞETO ASIGNAVIMAI ARBA IÐLAIDOS SIEKIANT SOCIALINIØ EKONOMINIØ TIKSLØ

11. Netiksliniai moksliniai tyrimai
513. Tai visi asignavimai arba sànaudos, skirti MTEP, taèiau negalintys bûti
paskirti kuriam nors tikslui. Juos gali bûti naudinga papildomai skirstyti pa-
gal mokslo sritis.

12. Kiti civiliniai moksliniai tyrimai
514. Ðis SET apima civilinius mokslinius tyrimus, kurie (dar) negali bûti
klasifikuojami konkreèiame SET.

13. Gynyba

515. Ðis SET apima mokslinius tyrimus (ir plëtrà) kariniais tikslais. Á já taip
pat áeina gynybos ministerijø finansuojami fundamentiniai moksliniai tyri-
mai bei branduoliniai ir kosminiai moksliniai tyrimai. Gynybos ministerijø
finansuojami civiliniai moksliniai tyrimai, pvz., meteorologijos, telekomuni-
kacijø ir sveikatos srityse, turëtø bûti klasifikuojami atitinkamuose SET.

8.7.5. Pagrindinës sunkumø sritys
Kosminës erdvës tyrimas ir naudojimas

516. Daugeliui EBPO ðaliø tai nëra savarankiðkas tikslas, kadangi tokius
MTEP paprastai imamasi vykdyti dël kitø tikslø, pvz., netiksliniai moksliniai
tyrimai (astronomija) arba tiksliai apibrëþtas naudojimas (pvz., ryðiø paly-
dovai). Nepaisant to, jis buvo palaikomas, kadangi jo negalima atmesti smar-
kiai nepaveikiant skirstymo pagal tikslus, pagal kuriuos jis bûtø perskirsty-
tas kelioms EBPO narëms, turinèioms dideles kosmines programas.

Kasyba

517. Tiek Nordforsk, tiek NABS sutinka, kad su þvalgymo darbais susijæ
MTEP turëtø bûti átraukti á kategorijà „Þemës tyrimai ir naudojimas“. Ta-
èiau jie nesutaria dël kasybos. Pagal NABS kuro kasyba ir gavyba priklau-
so kategorijai „Energijos gamyba, paskirstymas ir racionalus naudojimas“,
taèiau ne energetiniø mineralø kasyba priklauso kategorijai „Pramoninë ga-
myba ir technologijos“; pagal Nordforsk klasifikatoriø visi kasybos pramo-
nës MTEP turëtø bûti átraukiami á kategorijà „Pramoninë gamyba ir tech-
nologijos“. EBPO 1993 m. skirstymo sàraðe buvo paminëta kasybos pra-
monës ir þvalgymo aiðkinimo problema, ir „nepriklausanèios“ ðalys narës
(t. y. tos, kurios nenaudoja nei Nordforsk, nei NABS), siøsdamos ataskai-
tas EBPO, buvo linkusios didþiàjà dalá arba visus kasybos MTEP átraukti á
kategorijà „Þemës tyrimai ir naudojimas“, jø buvo praðoma ypaè paminëti
kasybos MTEP traktavimà.

162

8. VALSTYBËS BIUDÞETO ASIGNAVIMAI ARBA IÐLAIDOS SIEKIANT SOCIALINIØ EKONOMINIØ TIKSLØ

Statyba

518. Kiti klasifikavimo skirtumai yra susijæ su statyba. Logiðkai màstant,
kai pagrindinio tikslo analizë yra naudojama siekiant susitarimo dël „kilmës“
(þr. 8.7.1 skirsná), statybos MTEP programos turëtø bûti skirstomos pagal jø
pagrindiná tikslà (raketø ðachtos –„Gynyboje“, ligoninës – „Þmogaus svei-
katos apsaugoje ir gerinime“, þemës ûkio pastatai –„Þemës ûkio gamyboje
ir technologijose“ ir pan., o statybos pramonës MTEP – „Pramoninëje ga-
myboje ir technologijose“). Lieka neiðsiaiðkinta, kur klasifikuoti niekur kitur
nepriskirtus statybos MTEP. Taèiau NABS laikosi poþiûrio, kad statybos MTEP
neturëtø bûti laikomi iðvestiniais, iðskyrus „gynybos“ ir „kosminës erdvës“
programas. Pagal NABS, statybiniø medþiagø MTEP priklauso „Pramoninei
gamybai ir technologijoms“, bet bendrieji statybos MTEP priklauso „Infra-
struktûrai ir bendrajam þemës naudojimui“; pagal Nordforsk, statybos MTEP
priklauso „Pramoninei gamybai ir technologijoms“. „Nepriklausanèiose“ ða-
lyse statybos MTEP traktavimas taip pat gali skirtis. Dar kartà pabrëþiame,
svarbu tiksliai apibrëþti taikomà modelá.

Energijos gamyba, skirstymas ir racionalus naudojimas

519. EBPO Mokslo, technologijø ir pramonës direktorato valstybës biudþe-
to asignavimø arba iðlaidø MTEP (GBOARD) renkamos ir skelbiamos duo-
menø sekos, skirtos tikslui „Energijos gamyba, skirstymas ir racionalus nau-
dojimas“, kaip apibrëþta 8.7.4 skirsnyje, neturëtø bûti painiojamos su EB-
PO Tarptautinës energetikos agentûros (IEA) renkamomis ir skelbiamomis spe-
cialiomis duomenø sekomis, kurios apima energijos moksliniø tyrimø, plët-
ros ir demonstravimo iðlaidas, arba mokslinius tyrimus, plëtrà ir demonstra-
vimà (RD&D), ðiek tiek platesnæ sàvokà.

8.8. Pagrindiniai skirtumai tarp duomenø apie valstybës biudþeto
asignavimus arba iðlaidas MTEP (GBOARD) ir duomenø apie
bendràsias vidines iðlaidas MTEP (GERD)
520. Valstybës biudþeto asignavimø arba iðlaidø MTEP (GBOARD) duo-
menø naudotojai daþnai atranda, kad jiems sunku suvokti, kuo skiriasi to-
kios praneðamos sumos::
– suminiai valstybës biudþeto asignavimai arba iðlaidos MTEP (GBOARD)

ir valstybës finansuojamos bendrosios vidinës iðlaidos MTEP (GERD);
– suminiai valstybës biudþeto asignavimai arba iðlaidos MTEP (GBOARD)

konkreèiam tikslui ir MTEP iðlaidø suma tiems patiems tikslams, kaip nag-
rinëjama 4 skyriaus 4.5 poskyryje. Praneðtø sumø pakitimai atsiranda dël
duomenø detalizavimo skirtumø.

163

8. VALSTYBËS BIUDÞETO ASIGNAVIMAI ARBA IÐLAIDOS SIEKIANT SOCIALINIØ EKONOMINIØ TIKSLØ

8.8.1. Bendrieji skirtumai
521. Ið principo abi duomenø sekos turëtø bûti sudarytos remiantis tuo
paèiu MTEP apibrëþimu, turëtø apimti tiek gamtos mokslø ir inþinerijos
MTEP, tiek socialiniø ir humanitariniø mokslø MTEP, taip pat tiek einamà-
sias iðlaidas, tiek iðlaidas turtui ásigyti.

522. Jos skiriasi dviem pagrindiniais poþiûriais. Pirma, duomenys apie vals-
tybës finansuojamas bendràsias vidines iðlaidas MTEP (GERD) ir bendrøjø
vidiniø iðlaidø MTEP (GERD) tikslus yra pagrásti MTEP vykdytojø ataskaito-
mis, tuo tarpu duomenys apie valstybës biudþeto asignavimus arba iðlaidas
MTEP (GBOARD) yra pagrásti finansuotojø ataskaitomis. Antra, duomenø se-
kos, pagrástos bendrosiomis vidinëmis iðlaidomis MTEP (GERD), apima tik
ðalies teritorijoje vykdomus MTEP, tuo tarpu valstybës biudþeto asignavimai
arba iðlaidos MTEP (GBOARD) apima taip pat ir mokëjimus uþsienio vyk-
dytojams, áskaitant tarptautines organizacijas.

523. Skirtumø gali atsirasti ir dël to, kad skiriasi nagrinëjami laikotarpiai
(kalendoriniai arba biudþetiniai metai), kadangi vykdytojai pinigus galutinai
iðleidþia vëlesniais metais, nei tie, kuriais finansuotojas juos ápareigoja ið-
leisti, ir todël, kad vykdytojas gali kitaip ir tiksliau suvokti konkretaus pro-
jekto MTEP turiná.

8.8.2. Valstybës biudþeto asignavimai arba iðlaidos MTEP (GBOARD)
ir valstybës finansuojamos bendrosios vidinës iðlaidos MTEP
(GERD)

524. Papildant bendrus skirtumus, valstybës finansuojamos bendrosios vi-
dinës iðlaidos MTEP (GERD) turëtø apimti MTEP, kuriuos finansuoja centri-
në (arba federalinë), regioninë (arba valstijos) vietos valdþia bei savivaldy-
bë, tuo tarpu á valstybës biudþeto asignavimus arba iðlaidas MTEP (GBO-
ARD) neátraukiamos savivaldybës, o kartais ir regioninë vietos valdþia.

8.8.3. Valstybës biudþeto asignavimai arba iðlaidos MTEP
(GBOARD) ir bendrosios vidinës iðlaidos MTEP (GERD)
pagal socialinius ekonominius tikslus

525. Valstybës biudþeto asignavimai arba iðlaidos MTEP (GBOARD) apima
tik valstybës finansuojamus MTEP (taip pat uþsienyje), tuo tarpu bendrosios vi-
dinës iðlaidos MTEP (GERD) apima visus lëðø ðaltinius nacionalinëje teritorijoje.

526. Vykdytojai konkretaus projekto tikslus gali suprasati visiðkai kitaip nei
finansuotojai, ypaè tø MTEP, kuri finansuojama ið tokiø vienu bloku gauna-
mø subsidijø, kaip bendrosios universitetø lëðos, kurios turëtø bûti paskirs-
tomos pagal tikslus, taikant bendrøjø vidiniø iðlaidø MTEP (GERD) modelá.

164

1 PRIEDAS

165

1 PRIEDAS

1 priedas

Trumpa dabartinio Vadovo istorija ir kilmë

Kilmë
1. Apie 1960 m. dauguma EBPO ðaliø nariø, paskatintos staigaus moks-
liniams tyrimams ir eksperimentinei plëtrai (MTEP) skirtø nacionaliniø iðtek-
liø augimo, pradëjo rinkti ðios srities statistinius duomenis. Tai darydamos
jos vadovavosi novatoriðkomis keleto ðaliø, áskaitant JAV, Japonijà, Kanadà,
Jungtinæ Karalystæ, Nyderlandus ir Prancûzijà, pastangomis. Taèiau pradëju-
sios vykdyti MTEP statistinius tyrimus, jos susidûrë su teoriniais sunkumais,
o taikymo srities, metodø ir koncepcijø skirtumai apsunkino tarptautinius pa-
lyginimus. Buvo jauèiamas vis didëjantis poreikis pabandyti juos standarti-
zuoti ekonominës statistikos tikslams.

2. EBPO ðiuo klausimu pradëjo domëtis dar Europos ekonominio ben-
dradarbiavimo organizacijos (OEEC) laikais. 1957 m. EEBO Europos produk-
tyvumo agentûros Taikomøjø moksliniø tyrimø komitetas pradëjo organizuoti
ðaliø nariø ekspertø susitikimus metodologinëms problemoms aptarti. Todël
buvo sudaryta ekspertø ad hoc grupë, globojama Taikomøjø moksliniø tyri-
mø komiteto, kuri turëjo nagrinëti moksliniø tyrimø ir plëtros iðlaidø statis-
tinius tyrimus. Grupës techninis sekretorius dr. J.C. Gerritsen parengë dvi
iðsamias apibrëþimø ir metodø, taikomø matuoti MTEP Jungtinës Karalystës
ir Prancûzijos valstybës sektoriuose, studijas, o vëliau – JAV ir Kanados sek-
toriuose. Kiti grupës nariai keitësi dokumentais, apibûdinanèiais jø ðalyse
rengiamø statistiniø tyrimø metodus ir rezultatus.

Pirmasis leidimas
3. Kai 1961 m. Mokslo reikalø direktoratas perëmë Europos produkty-
vumo agentûros darbà, buvo pats laikas pateikti konkreèius pasiûlymus dël
standartizavimo. Posëdþio, vykusio 1962 m. vasario mën., metu ad hoc gru-
pë nusprendë suðaukti konferencijà MTEP matavimo techninëms problemos
nagrinëti. Pasirengimo metu Mokslo reikalø direktoratas paskyrë konsultan-
tà, ponà C. Freeman, dokumento projektui parengti; 1962 m. rudená ðis do-
kumentas buvo iðplatintas ðalyse narëse ir patikslintas atsiþvelgiant á jø pa-

166

1 PRIEDAS

stabas. „Standartinë praktika, siûloma moksliniø tyrimø ir eksperimentinës
plëtros statistiniams tyrimams“ (Proposed Standart Practice for Surveys of Re-
search and Development) (OECD, 1963) buvo EBPO ðaliø nariø ekspertø
aptarta, pataisyta ir priimta konferencijoje, 1963 m. birþelio mën. vykusioje
Fraskaèio mieste, Italijoje.

4. Vëliau, 1963 m., EBPO Mokslo reikalø direktoratas pakvietë Jungti-
nës Karalystës Nacionaliná ekonominiø ir socialiniø moksliniø tyrimø insti-
tutà atlikti eksperimentiná penkiø Vakarø Europos ðaliø (Belgijos, Prancûzi-
jos, Vokietijos, Nyderlandø ir Jungtinës Karalystës), JAV ir Sovietø Sàjungos
moksliniø tyrimø pastangø palyginimà. Kadangi ði studija (Freeman and
Young, 1965) buvo pagrásta statistiniais duomenimis, gautais ið tyrimø, rengtø
prieð tai, kai buvo nuspræsta naudoti tarptautinius standartus, joje taip pat
buvo patikrinti pirmame dokumento variante pateikti apibrëþimai. Buvo pa-
daryta iðvada, kad prieinama statistinë informacija galëtø bûti daug geres-
në. Buvo pasiûlyti tokie pagrindiniai patobulinimai:
– grieþtesnis konceptualus moksliniø tyrimø ir eksperimentinës plëtros at-

skyrimas nuo „susijusiø moksliniø veiklø“;
– kruopðtus aukðtojo mokslo sektoriaus iðtyrimas, siekiant apskaièiuoti lai-

ko dalá, kurià mokomasis personalas ir podiplominiø studijø studentai
(PhD lygis) skiria moksliniams tyrimams;

– iðsamesnis duomenø apie MTEP darbo jëgà ir iðlaidas iðskirstymas, kad
inter alia bûtø galima tiksliau apskaièiuoti moksliniø tyrimø mainø ro-
diklius;

– sistemingesnis iðlaidø srautø tarp MTEP sektoriø matavimas;
– daugiau duomenø apie technologiniø iðmokø srautus ir mokslo darbuo-

tojø tarptautinæ migracijà.

5. 1964 m. ðalims narëms patvirtinus Frascati vadovà, EBPO paskelbë
Moksliniø tyrimø ir eksperimentinës plëtros tarptautinius statistinius metus
(ISY). Ðalys narës pristatë 1963 arba 1964 m. duomenis. Dalyvavo septy-
niolika ðaliø, kuriø dauguma specialius statistinius tyrimus ir apklausas ren-
gë pirmà kartà (OECD, 1968).

Antrasis leidimas
6. Paskelbus statistiniø metø rezultatus, EBPO Mokslo politikos komite-
tas papraðë Sekretoriatà parengti Frascati vadovo pataisas, atsiþvelgiant á ágy-
tà patirtá. 1968 m. kovo mën. pasiûlymø metmenys buvo iðsiøsti ðalims na-
rëms. 1968 m. gruodþio mën. perþiûrëtas ir pataisyto leidimo projektas, ap-
imantis daugumà pateiktø pasiûlymø, buvo iðnagrinëtas nacionaliniø eksper-
tø posëdyje Fraskaèio mieste. Ðiame perþiûrëtame ir pataisytame leidime ypa-
tingas dëmesys buvo skirtas tam, kad Vadovas kuo geriau atitiktø esamus Jung-

167

1 PRIEDAS

tiniø Tautø tarptautinius standartus, tokius kaip Nacionaliniø sàskaitø sistema
(SNA) ir Tarptautinis standartinis pramonës klasifikatorius (ISIC). 1969 m. lie-
pos mën. perþiûrëtà ir pataisytà projektà iðnagrinëjo nedidelë ekspertø gru-
pë, ir 1970 m. rugsëjo mën. buvo iðleistas perþiûrëtas ir pataisytas Vadovo
teksto variantas (OECD, 1970).

Treèiasis leidimas
7. Antram Vadovo leidimui átakos turëjo dvi ávykiø sekos. Pirmoji – ða-
lys narës iki 1973 m. dalyvavo keturiuose Tarptautiniø statistiniø metø (ISY)
tyrimuose ir dël ðios ilgalaikës patirties labai iðaugo duomenø tikslumas ir
palyginamumas. Taip pat labai iðtobulëjo nacionaliniø statistiniø tyrimø me-
todai. Antroji – 1972 m. EBPO Mokslo ir technologijø politikos komitetas
(CSTP) sudarë pirmàjà ad hoc MTEP statistiniø duomenø recenzentø grupæ,
pirmininkaujamà pono Silver (Jungtinë Karalystë), kad ði patartø komitetui
ir Sekretoriatui, kaip per trumpà laikà optimaliai panaudoti ribotus iðteklius,
prieinamus EBPO MTEP statistikos tikslams, atsiþvelgiant á ðaliø nariø pri-
oritetus. Ðalys narës buvo papraðytos sudaryti savo poreikiø sàraðà, ir be-
veik visos ðalys tai padarë. Absoliuèiu prioritetu laikydamos Tarptautiniø sta-
tistikos metø (ISY) tyrimø tæstinumà, jos pateikë nemaþai rekomendacijø, pa-
liesdamos metodologijà, ypaè dël glaudesniø kontaktø tarp EBPO ir kitø tarp-
tautiniø organizacijø poreikio.

8. Todël treèiame Frascati vadovo leidime buvo daugiau ásigilinta á kai
kurias temas ir iðnagrinëtos naujos. Vadovo taikymo sritis buvo iðplësta,
kad apimtø mokslinius tyrimus socialiniø bei humanitariniø mokslø srity-
se, taip pat daugiau dëmesio buvo skirta „funkcinëms“ klasifikacijoms, ypaè
MTEP skirstymui pagal „tikslus“. Projektas buvo aptartas 1973 m. gruodþio
mën. EBPO vykusiame ekspertø susitikime, o galutinis tekstas buvo priim-
tas 1974 m. gruodþio mën. (OECD, 1976).

Ketvirtasis leidimas
9. Nacionaliniai ekspertai rekomendavo atlikti ðio leidimo tik vidutinio
lygio patikslinimà, labai nekeièiant pagrindiniø sàvokø ir klasifikacijø. Ypaè
buvo pabrëþta, kad turëtø bûti pagerintas dokumentø redagavimas ir iðdës-
tymas. Taèiau ið tikrøjø buvo padaryta keletas pataisymø, kad bûtø atspin-
dëtos antrosios ad hoc recenzentø grupës, kuri susirinko 1976 m. pirminin-
kaujama p. J. Mullino (Kanada), rekomendacijos dël MTEP statistiniø duo-
menø, taip pat EBPO Sekretoriato patirtis, ágyta rengiant tarptautines apþval-
gas ir analitines ataskaitas, bei nacionaliniø ekspertø pasiûlymai dël MTEP
statistikos. Pasiûlymai patikslinti ir pataisyti buvo pristatyti 1978 m. gruo-
dþio mën. metiniame nacionaliniø ekspertø susitikime. Nedidelë ad hoc

168

1 PRIEDAS

ekspertø grupë 1976 m. liepos mën. susirinko EBPO iðsamiau aptarti kon-
sultanto parengtà dokumento projektà. Patikslintas ir pataisytas teksto va-
riantas, á kurá buvo átraukti grupës ir sekretoriato pasiûlymai, buvo aptar-
tas 1979 m. gruodþio mën., o galutinis tekstas buvo priimtas 1980 m. ru-
dená (OECD, 1981).

Aukðtojo mokslo priedas
10. Aukðtojo mokslo sektoriaus nëra Jungtiniø Tautø ir EBPO priimtoje Na-
cionaliniø ataskaitø sistemoje. Taèiau EBPO ir UNESCO ðá sektoriø anksti átrau-
kë á MTEP statistiniø duomenø rinkiná dël politinius sprendimus priimanèiøjø
susidomëjimo universitetø ir kitø tretinio lygio kolegijø bei institucijø vaid-
meniu nacionaliniø moksliniø tyrimø srityje. Nepaisant to, susiduriama su di-
delëmis problemomis, susijusiomis su tiksliø duomenø rinkimu ðiam sekto-
riui. Jos buvo aptartos 1985 m. birþelio mën. EBPO seminare, skirtame ðio
sektoriaus mokslo ir technologijø (S&T) rodikliams. Ekspertai jautë, kad nors
Vadove ir pateikiamos bendros nuorodos, jose kartais trûksta praktiniø pata-
rimø. Todël 1985 m. gruodþio mën. metiniame susitikime Mokslo ir techno-
logijø rodikliø nacionaliniø ekspertø grupë (NESTI) susitarë parengti Frascati
vadovo priedà, kuris bûtø skirtas ðioms problemoms, ir parengti rekomenda-
cijas, kaip ateityje pagerinti statistiniø tyrimø rengimo praktikà. Pirmasis va-
riantas buvo apsvarstytas 1986 m. gruodþio mën., o pataisytas tekstas buvo
Mokslo ir technologijø rodikliø nacionaliniø ekspertø grupës patvirtintas bei,
atlikus galutines korektûras, 1987 m. gruodþio mën. buvo rekomenduota pa-
naikinti apribojimus (OECD, 1986b). Tam tikros priedo rekomendacijos taip
pat tinka kitiems veiklos sektoriams. Priedas galioja iki ðiol, nors daug jo re-
komendacijø buvo átrauktos á penktàjá Vadovo leidimà.

Penktasis leidimas
11. Praeito amþiaus devintojo deðimtmeèio pabaigoje tapo aiðku, kad
Frascati vadovo gaires bûtina perþiûrëti, atkreipiant dëmesá á politikos pri-
oritetø pokyèius bei gauti duomenis, reikalingus ið esmës paveikti politi-
kos formavimo procesà. Buvo átraukta daugybë klausimø, ypaè apie mokslo
ir technologijø (S&T) sistemos plëtrà ir tai, kaip mes jà suvokiame. Kai ku-
rie ið ðiø klausimø iðkilo EBPO Technologijø ir ekonomikos programos (TEP)
kontekste (pvz., internacionalizacija, programinë áranga, mokslai, skatinan-
tys inovacijas, ir pan.). Kiti nagrinëti klausimai buvo susijæ su duomeni-
mis apie aplinkos MTEP, analitiniø MTEP duomenø, kurie gali bûti sujungti
su kitomis ekonominëmis ir pramoninëmis sekomis, poreikiu bei tarptau-
tiniø standartø ir klasifikacijø, ðiame Vadove taikomø MTEP statistikai, pa-
tikslinimais.

169

1 PRIEDAS

12. Taigi Italijos valdþios institucijos pasisiûlë surengti ekspertø konferen-
cijà pasiûlymams dël Frascati vadovo pakeitimø aptarti. Konferencija vyko
1991 m. spalio mën. Romoje. Konferencijos ðeimininkë buvo Italijos uni-
versitetø ir moksliniø tyrimø ministerija. Pirmà kartà konferencijoje dalyva-
vo ekspertai ið Rytø Europos ðaliø.

13. Po konferencijos pataisytas Vadovo naujos redakcijos projektas, ap-
imantis nemaþà aukðtojo mokslo priedo dalá, 1992 m. balandþio mën. buvo
formaliai aptartas Mokslo ir technologijø rodikliø nacionaliniø ekspertø gru-
pës susitikime. Kai nedidelë leidybinë grupë toliau patikslino tekstà, atsiþvel-
gusi á jo metu pateiktas rekomendacijas, projektas buvo priimtas 1993 m. pra-
dþioje (OECD, 1994a).

Ðeðtasis leidimas
14. Pagrindinë prieþastis taisyti penktàjá Frascati vadovo leidimà buvo po-
reikis atnaujinti ávairias klasifikacijas bei didëjantis duomenø apie MTEP paslau-
gø sektoriuje, MTEP globalizacijà bei MTEP þmoniø iðteklius poreikis. Ávairûs
gaires nustatantys projektai taip pat padidino palyginamøjø duomenø poreiká.

15. Mokslo ir technologijø rodikliø nacionaliniø ekspertø grupë 1999 m.
susitikime priëmë sprendimà patikslinti Frascati vadovà, o 2000 m. kovo
mën. specialiame susitikime buvo aptartos ávairios pataisoms skirtos temos.
2000 m. susitikime buvo atrinkta 19 temø papildomiems tyrimams. Kiek-
vienai temai buvo sukurta nedidelë grupë, kurioje uþ jos darbà buvo atsa-
kinga vadovaujanti ðalis arba EBPO Sekretoriatas. Grupiø ataskaitos buvo
aptartos 2001 m. geguþës mën. Italijos valdþios institucijø surengtame susi-
tikime Romoje. Kitame Mokslo ir technologijø rodikliø nacionaliniø eksper-
tø grupës susitikime Romoje buvo priimti sprendimai padaryti esmines pa-
taisas. Siûlymai pakeisti formuluotes buvo aptarti 2001 m. spalio mën. su-
sitikime. Pataisytas Vadovas buvo priimtas 2002 m. pabaigoje. Vadovo ðeð-
tojo leidimo yra ir popierinis, ir elektroninis variantai.

Pagrindiniai ðeðtojo leidimo pakeitimai
16. Ðiame Vadovo leidime buvai aiðkiai stengtasi sustiprinti ávairias me-
todines rekomendacijas. Kaip ir ankstesniuose leidimuose, stengiamasi lai-
kytis Nacionaliniø sàskaitø rekomendacijø kiek tai ámanoma ir tinkama MTEP
statistiniø tyrimø reikmëms. Kai kurios ðiame leidime pateiktos rekomenda-
cijos atsirado dël poreikio priartinti MTEP statistikà prie Nacionaliniø sàskaitø.

17. Pirmame skyriuje yra nauji skirsniai apie MTEP programinës árangos
ir paslaugø srityse, Nacionaliniø sàskaitø sistemà, globalizacijà ir bendra-
darbiavimà MTEP srityje bei ypatingo dëmesio reikalaujanèias temas: svei-
katà, biotechnologijà, informacines ir ryðiø technologijas (ICT).

170

1 PRIEDAS

18. Antras skyrius turi naujà skirsná apie MTEP programinës árangos, so-
cialiniø mokslø ir paslaugø srityse. Diskusijos apie paslaugas yra visiðkai nau-
jas dalykas ir apima kai kuriuos MTEP pavyzdþius. Programinës árangos ir
socialiniø mokslø skirsniai buvo ið dalies patikslinti, siekiant sujungti anks-
èiau skyriuje iðskirstytà medþiagà.

19. Treèiame skyriuje pakeistas institucijø klasifikavimas pagal rûðis ver-
slo ámoniø sektoriuje. Sektoriø apibrëþimai liko nepakeisti, taèiau pateiktos
tam tikros rekomendacijos dël esanèiø takoskyroje institucijø aukðtojo mokslo
sektoriuje.

20. Ketvirtas skyrius papildytas informacija apie fundamentiniø moksli-
niø tyrimø sàvokà. Pridëti pavyzdþiai apie MTEP rûðis finansiniø paslaugø
pramonëje. Pateiktos iðsamesnës rekomendacijos apie produktø grupiø kla-
sifikavimà verslo ámoniø sektoriuje, bent ISIC red. 3, 73 skyriui.

21. Penktas skyrius iðskaidytas á dvi pagrindines dalis: viena – skirta MTEP
personalo aprëpèiai ir apibrëþimui, kita – matavimo klausimams ir duome-
nø rinkimui. Sustiprinta rekomendacija kartu su visos darbo dienos ekviva-
lentu (VDDE) rinkti duomenis apie asmenø skaièiø. Taip pat pateikiamos pa-
pildomos gairës VDDE rinkti. Rekomendacija praneðti duomenis pagal lytá
ir amþiø (su siûloma klasifikacija pagal amþiø) yra nauja.

22. Ðeðtame skyriuje siûlomos iðsamesnës rekomendacijos, skirtos lëðø ðal-
tiniams ir iðoriniø iðlaidø skirstymui. Iðaiðkintas lëðø, kurios turi bûti tiesio-
giai susijusios su konkretaus laikotarpio iðlaidomis MTEP, ðaltiniø poreikis.
Programinës árangos ásigijimas buvo pridëtas kaip investicijø straipsnis pa-
gal naujà Nacionaliniø sàskaitø sistemà.

23. Septintas skyrius buvo ið esmës pakeistas. Pagrindinis tikslas – pa-
teikti tiksliau apibrëþtas rekomendacijas, skirtas statistiniø tyrimø metodams
verslo ámoniø sektoriuje bei ávairiems ávertinimo klausimams. Taip pat më-
ginta padaryti, kad tekstas bûtø aiðkesnis ir daugiau tiktø MTEP statistiniams
tyrimams.

24. Kai kurios papildomos rekomendacijos, kurias po paskutinio Vado-
vo pakeitimo priëmë Eurostat, buvo átrauktos á 8 skyriø, o NABS buvo pri-
imta kaip bazinis klasifikatorius pagal socialinius ekonominius tikslus. Taip
pat buvo iðaiðkintos kai kurios kitos sàvokos ir metodologiniai klausimai.

25. Pateikti nauji priedai apie MTEP tam tikrose specifinëse interesø sri-
tyse, tokiose kaip informacinës ir ryðiø technologijos (ICT), sveikata ir bio-
technologija. Viename priede pateiktos gairës apie MTEP kintamøjø skirsty-
mà pagal regionus. Suskirstymo sektoriais sprendimø medis pateiktas 3 sky-
riuje, o 2 skyriuje – programinës árangos MTEP pavyzdþiai. Dauguma anks-
tesnio Vadovo leidimo priedø buvo atnaujinti ir iðplëtoti.

171

1 PRIEDAS

Padëka
26. Visi Vadovo leidimai buvo parengti bendradarbiaujant ðaliø nariø ir
tarptautiniø organizacijø ekspertams, daugiausia ið UNESCO, ES ir Nordforsk/
the Nordic IndustrialFond bei EBPO Sekretoriato, ypaè poniai A. J. Young
ir velioniui Y. Fabian (pirmieji keturi leidimai). Ypatingà dëkingumà reiðkia-
me Nacionaliniam mokslo fondui, kuris pirmasis sukûrë metodinæ MTEP ma-
tavimo sistemà.

27. Kalbant apie pirmàjá Vadovo leidimà bûtina paminëti velioná dr. J. Perl-
man, profesoriø C. Freeman ir Prancûzijos Moksliniø bei techniniø tyrimø ge-
neralinæ delegacijà (Délégation générale à la recherche scientifique et tech-
nique (DGRST)).

28. Velionis H.E. Bishop pirmininkavo 1968 m. Frascati posëdyje, o p.
H. Stead (Statistics Canada), p. P. Slors (Netherlands Centyral Bureau of Sta-
tistics) ir dr. D. Murphy (Irish Nacional Science Council) daugiausia prisi-
dëjo prie antrojo leidimo.

29. Ið tø, kurie padëjo rengti treèiàjá leidimà, padëkos nusipelnë velio-
nis K. Sanow (National Science Foundation), p. J. Mitchell (Office of Fair
Trading, Jungtinë Karalystë), taip pat p. K. Perry (United Kingdom Central
Statistical Office), taip pat ponia K. Arnow (National Institutes of health, JAV),
1973 m. ekspertø susitikimo pirmininkë, bei specialiø klausimø pirminin-
kai p. T. Berglund (Swedish Central Statistical Office), p. J. Sevin (DGRST)
ir dr. F. Snapper (Netherlands Ministry of Education and Science).

30. Prie ketvirtojo leidimo rengimo daug prisidëjo p. H. Stead (Statistics
Canada). Ávairiems ekspertø susitikimams 1978 m. pirmininkavo p. G. Dean
(Central Statistical Office, Jungtinë Karalystë) ir p. C. Falk (National Science
Foundation, JAV) 1979 m.

31. Aukðtojo mokslo priedà rengë ponia A. FitzGerald (EOLAS – Irish
Science and Technology Agency, Airija). Laiko ir biudþeto studijø skyrius
pasinaudojo dideliu p. M. Akerblom (Central Statistical Office of Finland)
indëliu. Aukðtojo mokslo sektoriaus mokslo ir technologijø (S&T) rodikliø
konferencijai 1985 m. pirmininkavo p. T. Berglund (Statistics Sweden).

32. Penktàjá leidimà daugiausia rengë ponia A. FitzGerald (EOLAS), rem-
damasi daugelio nacionaliniø ekspertø darbais. Ypatinga padëka reiðkiama
p. T. Berglund (Statistics Sweden), p. J. Bonfirm (Junta Nacional de Investi-
gaçao Cientifica e Technologica, Portugalija), poniai M. Haworth (Depart-
ment of Trade and Idustry, Jungtinë Karalystë), p. A. Holbrook (Industry,
Science and Technology Canada, Kanada), p. J. F.Minder (Ministère de la
Recherche et de la Technologie, Prancûzija), prof. F.Niwa (Nacionalinis
mokslo ir technologijø politikos institutas, Japonija), dr. E. Rost (Bundesmi-

172

1 PRIEDAS

nisteriun für Forschung und Technologie, Vokietija), p. P. Turbbull (Central
Statistical Office, Jungtinë Karalystë) ir poniai K. Wille-Maus (Norges allmen-
nvitenskaplige forskningråd, Norvegija). Tuo laikotarpiu p. G. Sirill (Consig-
lio nazionale delle richerche, Italija) buvo Mokslo ir technologijø rodikliø
nacionaliniø ekspertø grupës pirmininkas, jis taip pat organizavo Romos kon-
ferencijà.

33. Dabartiná, ðeðtàjá, leidimà daugiausia rengë p. M. Akerblom (Statis-
tics Finland; EBPO Sekretoriatas vykdë projektiná etapà), remdamasis dau-
gelio nacionaliniø ekspertø darbu specifiniais klausimais. Ypatinga padëka
reiðkiama p. D. Byars (Australian Bureau of statistics), poniai D. Francoz (Mi-
nistère de la Recherche et de la Technologie, Prancûzija), p. C. Grenzmann
(Stifterverband, Vokietija), p. J. Jankowski (National Science Foundation,
JAV), poniai J. Morgan (ONS, Jungtinë Karalystë), p. B. Nemes (Statistics
Canada), p. A. Sundström (Statistics Sweden), p. H. Tomizwa (NISTEP, Ja-
ponija), poniai A. J. Young (Kanados statistikos konsultantei). Tuo laikotar-
piu p. G. Sirill (Consiglio nazionale delle richerche, Italija) buvo Mokslo ir
technologijø rodikliø nacionaliniø ekspertø grupës pirmininkas, taip pat or-
ganizavo Romos konferencijà.

173

1 PRIEDAS

2 priedas

MTEP duomenø gavimas aukðtojo mokslo sektoriuje

Ávadas
1. MTEP duomenø gavimas aukðtojo mokslo sektoriuje kelia specifiniø
problemø, kurias ðiame priede bandoma iðsamiau paaiðkinti. Ðiame aptari-
me didþiàja dalimi pasinaudota metodologiniu darbu, vykdytu nuo praeito
amþiaus devintojo deðimtmeèio vidurio, taip atsirado specialus Frascati va-
dovo ketvirtojo leidimo priedas „MTEP statistika ir produkcijos matavimas
aukðtojo mokslo sektoriuje“ (R&D Statistics and Output Measurement in the
Higher Education Sector, OECD, 1989b).

2. Laiko panaudos statistiniai tyrimai arba, jei tokie tyrimai neámano-
mi, kiti MTEP dalies bendroje aukðtojo mokslo sektoriaus veikloje ávertini-
mo metodai (MTEP koeficientai) yra bûtinas statistikos pagrindas. Ðie meto-
dai apibûdinti toliau.

3. Toliau aptariamas koeficientø, pagrástø ðiais metodais MTEP iðlaidoms
ir personalui ávertinti, remiantis informacija apie visà universitetø veiklà, pa-
naudojimas, kartu aptariant kitus matavimø klausimus.

Laiko panaudos statistiniai tyrimai ir kiti MTEP dalies visoje
aukðtojo mokslo sektoriaus veikloje ávertinimo metodai

Bendroji dalis
4. Ðalys narës naudoja ávairius laiko panaudos statistinius tyrimus ar tai-
ko kitus metodus MTEP daliai visoje universiteto veikloje nustatyti (t.y. MTEP
koeficientams apskaièiuoti). MTEP koeficientai yra statistiniø duomenø, ap-
imanèiø bendruosius aukðtojo mokslo sektoriaus iðteklius, santykiai arba da-
lys. Jie naudojami kaip priemonë apskaièiuojant/ávertinant MTEP priskiria-
mø duomenø apie darbuotojus ir iðlaidas dalá.

5. Naudojant laiko panaudos statistinius tyrimus aukðtojo mokslo statis-
tinëse apþvalgose turi bûti elgiamasi labai apdairiai. Aukðtojo mokslo institu-

174

2 PRIEDAS

cijø personalas mokslinius tyrimus derina su kitomis ávairiomis pareigomis,
pvz., dëstymu, administravimu, vadovavimu. Todël respondentams gali bûti
sunku vienareikðmiðkai nustatyti tà jø laiko dalá (dirbant ar kitaip), kuri yra
skirta vien tik MTEP. Pirmiausia bendrais bruoþais nusakomi keli tyrimø me-
todai, kurie gali padëti iðspræsti kai kurias dël tokiø ávertinimø kylanèias pro-
blemas. Tada apraðomi kiti bûdai, kaip nustatyti MTEP koeficientus.

Laiko panaudos statistiniø tyrimø metodai
6. Renkantis tinkamiausià statistiniø tyrimø metodà, turi bûti atsiþvel-
giama á tokius veiksnius:
– statistiniø duomenø rengëjams prieinami iðtekliai;
– pageidaujamas statistiniø duomenø kokybës lygis;
– krûvis, kuris gali bûti pagrástai skirtas universitetø administracijai ir indi-

vidualiems respondentams;
– specialios ðalies savybës.

7. Galima iðskirti du laiko panaudos studijø metodus:
– pagrástus paèiø tyrëjø savo darbo laiko paskirstymo ávertinimu;
– pagrástus universitetø katedrø ar institutø vadovø ávertinimais.

Metodai, pagrásti paèiø tyrëjø savo darbo laiko paskirstymo ávertinimu
8. Ðie metodai dar gali bûti skirstomi pagal tyrimuose nagrinëjamà lai-
kotarpá:
– darbo laiko pasiskirstymo per visus metus statistiniai tyrimai;
– darbo laiko pasiskirstymo per vienà ar kelias tiksliai apibrëþtas savaites

statistiniai tyrimai.

Darbo laiko pasiskirstymo per vienerius metus nustatymas taikant dalinius
specialius „slenkanèius“ specifinës populiacijos imties tyrimus kiekvienà metø
savaitæ.

• Darbo laiko pasiskirstymo per vienerius metus statistiniai tyrimai

9. Tokiuose tyrimuose klausimynai gali bûti siunèiami kiekvienam per-
sonalo darbuotojui atskirai arba tik reprezentuojanèiai imèiai. Tyrime ga-
li bûti aprëptas visas aukðtojo mokslo sektorius arba reprezentuojanti ins-
titucinë imtis. Respondentø praðoma ávertinti jø darbo laiko paskirstymà
per visus metus pagal ávairias su darbu susijusiø veiklø kategorijas. Pas-
kutiniuose ðaliø nariø rengtuose tyrimuose veiklø kategorijø skaièius svy-
ravo nuo dviejø – „moksliniai tyrimai“ ir „kita“ – iki penkiolikos, apiman-
èiø visus vieneriø darbo metø aspektus. Pripaþástama, kad respondentams
gali bûti sunku prisiminti visus savo darbus ir tiksliai atsakyti á klausimy-
no klausimus.

175

2 PRIEDAS

10. Toliau pateikiamas laiko panaudos klasifikavimo pavyzdys, taèiau, pri-
klausomai nuo tiriamø institucijø, gali bûti siûlomos ir kitos veiklos:
– laikas, skirtas siekiant ágyti pirmàjá studijø laipsná;
– laikas, skirtas podiplominëms studijoms;
– laikas, skirtas moksliniams tyrimams podiplominëse studijose;
– laikas, skirtas asmeniniams moksliniams tyrimams;
– administravimas;
– niekam nepriskirtas vidinis laikas;
– profesinei veiklai skirtas iðorinis laikas.

11. Á tokius klausimynus daþnai átraukiami klausimai apie bendresnius da-
lykus, pvz., respondentø iðsilavinimas, amþius, lytis, kliûtys MTEP, narystë
komitetuose ir pan.

• Vienos ar keliø tiksliai apibrëþtø savaièiø darbo laiko
pasiskirstymo statistiniai tyrimai

12. Klausimynai gali bûti siunèiami visam personalui arba reprezentuo-
janèiai personalo imèiai. Klausimynas yra dienoraðèio formos, kur respon-
dentai pateiktame sàraðe paþymi veiklà, kuri geriausiai parodo, kaip kiek-
vienà dienà panaudojama kiekviena valanda ar pusvalandis.

13. Á tyrimus átrauktø darbuotojø galima praðyti raðyti dienoraðtá tris trum-
pus laikotarpius per akademinius metus, pvz.:
– áprasto pedagoginio darbo savaitë;
– atostogø, paimtø ne eiliniø atostogø metu, savaitë;
– egzaminø sesijos savaitë.

• Statistiniai tyrimai, vykdomi pasinaudojant daliniais specialiais
kiekvienos metø savaitës tyrimais

14. Manoma, kad akademiniam personalui yra labai sunku pateikti tiks-
lià, iðsamià informacijà apie tai, kaip jie naudoja savo laikà, kai klausimy-
nas apima daugiau nei vienà savaitæ. Todël buvo sukurtas metodas, kuria-
me naudojami dalinës „slenkanèios“ respondentø imties vienos savaitës ty-
rimai, kad bûtø galima ávertinti laiko paskirstymo modelá per visus metus.
Imtis sudaroma pasirenkant asmenis ið visos populiacijos, kuri bus tiriama,
bei kiekvienam pasirinktam asmeniui paskiriant vienà ar kelias specialias sa-
vaites tyrimams, kad bûtø aprëpti visi metai. Tuomet tokia informacija yra
naudojama apskaièiuojant ar ávertinant atitinkamas duomenø apie MTEP per-
sonalà ir iðlaidas sekas.

15. Ðiame metode prieð iðsiunèiant klausimynus reikia ágyvendinti tokias
priemones:

176

2 PRIEDAS

– apibrëþti tyrimø populiacijà;
– jei pilnas tyrimas nëra vykdomas, nustatyti populiacijos imtá;
– kiekvienam á tyrimus átrauktam asmeniui paskirti vienà (ar kelias) tyrimo

savaitæ (-es).

16. Ðalys, norëdamos tokiems statistiniams tyrimams gauti informacijos,
taiko ávairius modelius. Kartais respondentø praðoma nurodyti, kiek valan-
dø jie sugaiðo ávairioms veikloms per visà savaitæ; kartais jø praðoma atsi-
skaityti uþ kiekvienà savaitës dienà.

17. Nors ðalys savo respondentams siûlo skirtingus pasirinkimus, visada
bendriausias taikomas principas – iðvardyti visas galimas su darbu susiju-
sias veiklas ir papraðyti, kad respondentai nurodytø, kiek laiko jie skyrë kiek-
vienai ið jø (absoliuèia ar santykine verte).

18. Bendro pobûdþio informacija, kuri nurodyta 11 pastraipoje, taip pat
gali bûti renkama kaip tyrimø dalis.

19. Visi statistiniø tyrimø metodai, pagrásti atskirø personalo nariø atsa-
kymais, yra gana brangûs, ir daþnai tokie tyrimai yra atliekami palyginti il-
gais intervalais.

Metodai, pagrásti universitetiniø institutø vadovø ávertinimais

20. Paprastai, negavus duomenø ið universitetiniø institutø, yra neáma-
noma surinkti visà informacijà apie MTEP veiklas aukðtojo mokslo sektoriu-
je. Daugumoje ðaliø aukðtojo mokslo sektoriui skirti statistiniai duomenys
apie MTEP yra pagrásti informacijos, gautos ið centrinës administracijos bei
institutinio lygmens ir informacijos, kurià pateikia atskiri personalo nariai,
deriniu. Institutams skirtuose klausimynuose daþnai bûna klausimø apie tam
tikras iðlaidø rûðis ir kitus turimus bendruosius iðteklius, taip pat apie tuose
iðtekliuose ávertintà MTEP dalá.

21. Kelios ðalys nusprendë, kad joms á universitetiniams institutams skir-
tus klausimynus patogiau átraukti klausimus apie laiko panaudojimà bendres-
niu lygiu, nei atlikti individualiø tyrëjø laiko panaudos analizæ. Ðis metodas
yra pigesnis nei pirmiau apibûdintieji, o respondentai yra maþiau apkrau-
nami. Tokiu atveju klausimynai paprastai bûna skiriami instituto vadovui,
kuris, kaip manoma, turi þiniø apie nuolatines veiklas, kad galëtø pateikti
pakankamai tikslius áverèius. Taèiau daþnai bûtina konsultuotis su atskirais
personalo nariais, kad áverèiai bûtø kuo tikslesni.

Ribiniø MTEP veiklø traktavimas

22. Jei norima gauti tikslius ir palyginamus rezultatus, laiko panaudos sta-
tistiniø tyrimø respondentams reikia aiðkiø instrukcijø. Todël tyrimø vykdy-

177

2 PRIEDAS

tojas turi labai aiðkiai nurodyti, kurios veiklos turëtø bûti átrauktos á MTEP,
apie kuriuos praneðama, o kurios – neturëtø. Jeigu respondentø praðoma su-
skirstyti savo veiklas, nurodymuose bûtina pateikti aiðkias apibrëþtis. Turëtø
bûti laikomasi Vadovo 2 skyriuje pateiktø gairiø.

Atsakymø rodikliai

23. Metodai, pagrásti ið universitetiniø institutø gautais áverèiais, ið esmës
neapsunkina individualiø tyrëjø (ar kitø respondentø kategorijø), bet ðiek tiek
apsunkina paèius universitetinius institutus. Dienoraðèiø pildymas yra gana
sunkus reikalavimas akademiniam personalui, taèiau ne universitetiniam ins-
titutui. Tyrimuose individualus respondentas yra apsunkinamas maþiau, kai
jis arba ji tik turi nurodyti laiko paskirstymà per visus metus.

24. Daþniausiai atsakymø rodikliai yra palyginti þemi, kai dienoraðèiuo-
se apimama viena ar kelios savaitës. Paprastai jie bûna aukðtesni, kai res-
pondentai atsiskaito uþ visus metus. Kita vertus, universitetiniams institutams
skirtose apþvalgose atsakymø rodikliai daþnai siekia 100 proc.

Kitais ðaltiniais pagrásti metodai
25. Nors statistiniai tyrimai metodiniu ir tikslumo poþiûriu yra geriausias
bûdas rinkti informacijà apie laiko panaudà, jie ne visada atitinka atskirø
ðaliø iðteklius ir (arba) poreikius. Jiems reikia daug laiko ir lëðø, jie gali pa-
reikalauti dideliø statistiniø duomenø teikëjø iðtekliø. Didelëms ðalims gali
bûti ypaè sunku rengti iðsamius laiko panaudos tyrimus dël didelio aukðto-
jo mokslo institucijø ir tyrëjø skaièiaus.

26. Be to, kai kuriose ðalyse ðvietimo ir moksliniø tyrimø politikos for-
mavimui gali nebûti reikalinga tokia iðsami informacija, kokià galima gauti
ið laiko panaudos statistiniø tyrimø.

27. Todël reikalingi alternatyvûs duomenø rinkimo metodai, kurie atitik-
tø iðtekliø apribojimus bei informacijos poreiká.

28. Ne statistiniais tyrimais pagrásti MTEP koeficientai yra iðvedami ke-
liais bûdais – nuo informacija paremtø spëjimø iki ámantriø modeliø. Kad
ir koks bebûtø taikomasis metodas, jis gali bûti anksèiau apibûdintø bran-
gesniø didelio masto tyrëjø ir (arba) aukðtojo mokslo institucijø statistiniø
tyrimø alternatyva.

29. Koeficientø tikslumas priklauso nuo jø apskaièiavimo metu priima-
mo sprendimo kokybës; gautø áverèiø tikslumas priklauso nuo duomenø, ku-
riems jie taikomi, kokybës bei detaliø, kurias galima gauti tiek apie duome-
nis, tiek apie koeficientus.

178

2 PRIEDAS

30. Koeficientai turëtø bûti gauti tokie, kad atitiktø detaliø, kurias gali-
ma gauti apie tuos duomenis ir kurios reikalingos statistikai, lygá. Jie gali
bûti iðvedami keliais bûdais priklausomai nuo informacijos, prieinamos at-
sakanèiam statistiniam vienetui. Svarbu, kad darbe dalyvautø daug patirties
turintys ir nusimanantys asmenys.

31. Paprastai bus prieinama daugybë svarbios informacijos. Darbo su-
tartyse gali bûti apibrëþiamas laikas, skiriamas tam tikroms veikloms; tam
tikrø kategorijø darbuotojø darbo apibûdinimai gali suteikti naudingos in-
formacijos. Kai kurios institucijos savo planavimo ar ávertinimo reikmëms
gali nustatyti pilnutinius ar dalinius koeficientus; kitos ðalys, turinèios pana-
ðias ðvietimo sistemas, gali turëti iðsivedusios atitinkamus koeficientus.

32. Kartais koeficientai, iðvesti visai MTEP veiklai apskaièiuoti, gali bûti
áteisinti, juos palyginus su kitø ðaliø, turinèiø panaðias aukðtojo mokslo struk-
tûras, tyrimuose gautais rezultatais.

33. Modeliø, skirtø moksliniø tyrimø koeficientams iðvesti, taikymas yra
palyginti nauja veikla, atsiradusi vis daugiau kompiuterizuojant informacijà
apie aukðtojo mokslo sektoriø. Skirtingi modeliai sukuriami svertiniams ir
nesvertiniams aukðtojo mokslo duomenims taikant skirtingus koeficientus.

Koeficientø taikymas MTEP iðlaidoms ir MTEP personalui ávertinti
34. Pirmiau apibûdintø laiko panaudos studijø ir kitø metodø tikslas yra
sukurti bazæ, skirtà bendriems universiteto iðtekliams paskirstyti moksliniams
tyrimams, mokymui ir kitoms veikloms (áskaitant administravimà). Todël ðios
studijos yra tik pirmas þingsnis sudarant MTEP statistinius duomenis. Kitas
etapas – gauti bendruosius universitetø iðteklius; pastaruoju metu tai daþnai
daroma remiantis ávairiais administraciniais ðaltiniais. Galutinis etapas yra
ávertinti MTEP dalá visoje personalo ir iðlaidø iðtekliø sumoje bei juos su-
skirstyti á smulkesnes kategorijas panaudojant MTEP koeficientus.

35. Todël norint sudaryti aukðtojo mokslo sektoriaus MTEP statistinius
duomenis, bûtina ávertinti:
– visus sektoriaus turimus iðteklius, tiek personalo, tiek finansinius;
– atitinkamas MTEP iðlaidas pagal sànaudø tipus;
– atitinkamas MTEP iðlaidas pagal lëðø ðaltinius.

Bendrieji iðtekliai
36. MTEP iðtekliø skaièiavimai remiasi duomenimis apie visus turimus
iðteklius, taikant MTEP koeficientus, iðvestus ið laiko panaudos studijø ar ki-
tø ðaltiniø. Á bendruosius duomenis áeina bendrosios universiteto lëðos (GUF)
bei daugybë iðoriniø ðaltiniø; duomenis galima gauti ið:

179

2 PRIEDAS

– universiteto apyskaitø;
– administraciniø dokumentø;
– papildomø iðklotiniø, parengtø remiantis universitetø centriniø administ-

racijø bendrosiomis apyskaitomis ir registrais;
– universitetiniams institutams skirtø statistiniø tyrimø;
– kitø statistiniø sistemø (statistiniai duomenys apie pareigûnus, bendràjá

atlyginimà).

37. Daugeliu atvejø bendrieji duomenys yra gaunami ið ávairiø administ-
raciniø ðaltiniø. Centrinës administracijos vaidmuo kinta priklausomai nuo
ðalies ir lygio – ðalies mastu ðvietimo ministerijoje, regiono mastu, vietos
mastu ar paèiame aukðtojo mokslo instutute. Nepriklausomai nuo ðiø cen-
trø lygio, jie dël savo administracinës veiklos paprastai turi labai daug in-
formacijos. Centrinës administracijos turima informacija, nebûtinai konkre-
èiai susijusi su MTEP, yra naudingas ðaltinis visø duomenø, ið kuriø galima
gauti duomenis apie MTEP, arba naudojant ávertintus MTEP koeficientus, arba
ið laiko panaudos tyrimø gautus MTEP koeficientus. Kartais MTEP informa-
cijà galima gauti tiesiai ið centrinës administracijos. Taèiau visiðko tikrumo,
kad ði informacija atitiks Frascati vadovo apibrëþimus, nëra, o tai apriboja
galimybes ja naudotis tiesiogiai.

38. Centriniø administracijø failuose esanti informacija yra skirtinga pri-
klausomai nuo konkreèios administracijos funkcijø. Ðvietimo ministerijos gali
turëti labai plaèios informacijos, tuo tarpu aukðtojo mokslo institucijø finansø
tarnybø darbuotojai gali turëti informacijà apie pajamas ir iðlaidas, susijusià
su individualiais tyrëjais ir kitu personalu.

39. Siekiant nustatyti MTEP atskirose mokslo disciplinose/srityse, gali pri-
reikti informacijos dideliø institucijø, vykdanèiø mokslinius tyrimus dauge-
lyje mokslo disciplinø, tyrëjø lygiu. Informacijos institucijos lygiu pakanka,
jei jos MTEP yra apriboti tik viena mokslo kryptimi.

40. Duomenø rinkimas ið centriniø administracijø, kaip viso MTEP duo-
menø rinkimo dalis, turi keletà pranaðumø:
– duomenys yra suderinami ir nedviprasmiðki;
– nëra dvigubos parametrø apskaitos;
– duomenys taikomi konkreèiam laikotarpiui;
– duomenys lengvai prieinami;
– duomenys labai naudingi iteraciniam modelio kûrimo procesui;
– ið antriniø ðaltiniø gautø duomenø naudojimas maþina statistiniø tyrimø

respondentams tenkantá atsakymø krûvá.

41. Tokie duomenys turi ir apribojimø, dël kai kuriø ið jø, jei á juos neat-
siþvelgiama, galutiniuose statistiniuose duomenyse apie MTEP galëtø atsi-
rasti klaidø:

180

2 PRIEDAS

– nepakankami specifiniai duomenys apie MTEP veiklas kaðtø aprëpties,
lëðø ðaltiniø ir personalo poþiûriu;

– skirtingø universitetø palyginamumo problemos;
– duomenys paprastai prieinami tik labai bendru lygmeniu;
– atskirai nenurodyta bendrosios aukðtojo mokslo statistikos MTEP deda-

moji.

42. Ðalys gali ávairiais bûdais naudotis pakankamai iðsamiais duomeni-
mis apie bendruosius iðteklius (pvz., suskirstytais pagal mokslo sritis). Kon-
kreèios ðalies universitetø skirtumai, kalbant apie prieinamà detalizavimo lygá,
taip pat gali sàlygoti ðaliø gebëjimo pateikti OECD pakankamai iðsamius duo-
menis pokyèius.

43. Laiko panaudos studijø rezultatai yra naudojami iðvesti ðaliø MTEP
visos darbo dienos ekvivalentus ið duomenø apie bendruosius visos darbo
dienos ekvivalentus, kurie teoriðkai gali bûti apibrëþiami ne maþiau kaip
dviem skirtingais bûdais:
– visas vieno asmens MTEP skirtas darbo kiekis per vienerius metus;
– visas visos darbo dienos darbo vietø skaièius MTEP vienam þmogui per

vienerius metus, kriterijumi laikant atlyginimà.

44. Pirmasis maþdaug atitinka visos darbo dienos ekvivalento apibrëþi-
mà, pateiktà 5 skyriaus 5.3.3 skirsnyje. Praktikoje antrasis tikriausiai yra tin-
kamesnis duomenims rinkti. Kadangi daugeliu atvejø neámanoma gauti in-
formacijos apie asmenis, dirbanèius keliose darbo vietose, vienam asmeniui
gali bûti klaidingai priskaièiuotas daugiau nei vienas visos darbo dienos ek-
vivalentas.

Iðlaidø rûðys
45. Pagal ðio Vadovo 6 skyriaus 6.2.2 ir 6.2.3 skirsnius, MTEP iðlaidos
turëtø bûti skirstomos á einamàsias iðlaidas ir iðlaidas ilgalaikiam turtui ási-
gyti, kurios, viena, susideda ið darbo ir kitø einamøjø iðlaidø, kita vertus, ið
iðlaidø árankiams / árangai, þemei / pastatams.

46. Jei tam tikram vienetui negalima tiesiogiai gauti duomenø kiekvie-
nai ðiø MTEP dedamøjø, ávertis turi bûti gaunamas remiantis informacija apie
bendràsias iðlaidas.

47. Darbo iðlaidos (t. y. atlyginimai ir susijusios socialinës iðlaidos) pa-
prastai sudaro apie pusæ bendrøjø MTEP iðlaidø aukðtojo mokslo sektoriuje.
Informacija apie bendràsias darbo iðlaidas paprastai yra prieinama arba jos
yra apskaièiuojamos remiantis vienu ar keliais toliau nurodytais duomenø
ðaltiniais:
– atlyginimø skalës punktas kiekvienam tyrëjui, techniniam darbuotojui ar

kitam darbuotojui ir pati skalë;

181

2 PRIEDAS

– darbo iðlaidos pagal personalo ir instituto kategorijà;
– darbo iðlaidos pagal personalo, instituto, mokslo srities ar katedros kate-

gorijà.

48. MTEP koeficientai, gauti ið laiko panaudos studijø, yra tiesiogiai tai-
komi atitinkamu lygiu (asmeniui, institutui, fakultetui, universitetui) MTEP da-
liai bendrose darbo iðlaidose ávertinti; prireikus turëtø bûti daromi korega-
vimai, kad bûtø atsiþvelgta á ávairiø susijusiø socialinës apsaugos ar pensijø
schemø iðlaidas.

49. Galima laukti, kad MTEP koeficientai skirsis priklausomai nuo mo-
kymo ar moksliniø tyrimø dalyko, personalo, tiesiogiai vykdanèio MTEP, pa-
reiginës kategorijos ir institucijos, kurioje vykdoma veikla, tipo. Aukðèiau-
siame detalizavimo lygyje koeficientai gali bûti taikomi atskirø institucijø fi-
nansiniams ir personalo duomenims. Jeigu ámanoma, koeficientai gali bûti
pakeièiami, kad atspindëtø skirtingas institucijø pozicijas MTEP atþvilgiu,
pvz., ar tai maþos laisvøjø menø kolegijos, techniniai universitetai, ar pa-
grindiniai akademiniai ir moksliniø tyrimø universitetai.

50. Koeficientai paprastai yra taikomi etapais:
– MTEP koeficientus taikant skirtingoms personalo kategorijoms, jei áma-

noma – pagal mokslo sritá ir institucijas, gaunami personalo visos darbo
dienos ekvivalento áverèiai;

– ðie personalo áverèiai, patys paversti koeficientais, gali bûti taikomi fi-
nansiniams duomenims, kad bûtø galima gauti MTEP iðlaidø áverèius.

51. Informacija apie kitas einamàsias iðlaidas paprastai yra prieinama ins-
titute ir daþnai ji bûna susijusi su paèiø institutø disponuojamais iðtekliais
dokumentams, smulkesnei árangai ir pan. ásigyti. Paprastai institutø praðo-
ma ávertinti MTEP skirtà ðiø iðlaidø dalá pagal numatomà jø naudojimà. Ta
iðlaidø dalis, kuria institutas negali naudotis (tokios papildomos iðlaidos, kaip
iðlaidos vandeniui, elektrai, nuomai, remontui, bendrojo administravimo ið-
laidos ir pan.), turi bûti paskirstyta susijusiems instituciniams vienetams. Jei
numatomas panaudojimas negali bûti taikomas kaip kriterijus, gali bûti nau-
dojami tokie pat paskirstymo koeficientai kaip darbo iðlaidoms. MTEP dalá
taip pat galima nustatyti remiantis susitarimais ar institutø poþiûriu.

52. Informacijà apie bendràsias investicijas árankiams ir árangai papras-
tai galima gauti institucijos lygiu. Daugumoje tyrimø MTEP dalá ávertina ins-
titutai pagal tai, kaip jie numato tà árangà naudoti. MTEP koeficientai tik-
riausiai maþiau tinka ávertinant MTEP dalá árankiuose ir árangoje, nei áverti-
nant ávairiø rûðiø einamàsias iðlaidas. MTEP iðlaidø dalis investicijose áran-
kiams ir árangai taip pat gali bûti grindþiama susitarimais ar poþiûriu, kaip
ir tam tikrø pirmiau nagrinëtø kitø einamøjø iðlaidø atveju.

182

2 PRIEDAS

53. Informacijà apie bendràsias investicijas á þemæ ir pastatus paprastai
galima gauti tik instituto ar universiteto lygiu. MTEP koeficientai yra retai
naudojami MTEP daliai tokiose investicijose ávertinti. Vëlgi, MTEP duome-
nys daþnai yra ávertinami pagal numatomà infrastruktûros panaudojimà.

54. Ið anksèiau pateiktos medþiagos galima daryti iðvadà, kad MTEP ko-
eficientai yra vienintelis bûdas ávertinti MTEP dalá darbo iðlaidose, jie vaidi-
na svarbø vaidmená ávertinant MTEP dalá kitose einamosiose iðlaidose, ta-
èiau yra ne tokie svarbûs apskaièiuojant MTEP dalá investicijose á árankius
ir árangà ar þemæ ir pastatus.

Lëðø ðaltiniai
Bendroji dalis

55. Aukðtojo mokslo sektoriuje MTEP skiriamos lëðos yra gaunamos ið dau-
gelio skirtingø ðaltiniø. Daugumoje ðaliø nariø pagrindinis ðaltinis tradiciðkai
yra vienu bloku skiriama vieðoji subsidija, vadinama vieðosiomis bendrosio-
mis universiteto lëðomis (GUF), kurià aukðtojo mokslo institucijos gauna vi-
soms veikloms remti. Skirtingos aukðtojo mokslo institucijø personalo veik-
los sritys – mokymas, MTEP, administravimas, sveikatos prieþiûra ir pan. –
konkreèiai nenurodomos, kad jos bûtø atskirai apmokamos ið ðiø dotacijø,
kuriomis paprastai yra apmokamos visos su darbu susijusios veiklos. Be to,
MTEP lëðos yra gaunamos dotacijø forma arba pagal sutartis ið kitø ðaltiniø,
tokiø kaip ministerijos, departamentai ir kitos vieðosios institucijos, áskaitant
moksliniø tyrimø tarybas, ið privaèiø ne pelno institucijø, o pastaraisiais me-
tais vis daugiau ið pramonës ir uþsienio. Kai kurie universitetai taip pat gali
turëti „savøjø lëðø“ (pvz., pajamø ið labdaros fondø ir pan.).

56. Laiko panaudos studijos ir kiti metodai, taikomi nustatyti MTEP dalá
visoje universiteto veikloje, paprastai yra susijæ tik su bendrosiomis univer-
siteto lëðomis (GUF), kurios atspindi didþiàjà aukðtojo mokslo MTEP (HERD)
dalá. Iðorinës lëðos daþnai yra skiriamos MTEP, taèiau jos taip pat gali bûti
naudojamos ir kitiems tikslams. Todël kiekviename ið iðoriniø ðaltiniø finan-
suojamame projekte, jei informacijos negalima gauti ið centrinës administ-
racijos registrø, statistiniø tyrimø respondentas daþnai turi ávertinti, ar moks-
liniai tyrimai bus finansuojami ið ðiø ðaltiniø, ar ne.

57. Tam tikros iðorinës lëðos (ypaè fondø ir moksliniø tyrimø tarybø lë-
ðos) ne visada bûna iðtisai átrauktos á universitetø pagrindines finansines ap-
skaitas. Kai kurios moksliniø tyrimø sutartys faktiðkai tiesiogiai patenka á uni-
versitetiná institutà ar kuriam nors profesoriui. Siekiant aprëpti kiek ámano-
ma daugiau, duomenys apie institutø iðorines lëðas tam tikrais atvejais turi
bûti paimami ið finansuotojø apyskaitø (nors tai prieðtarauja Vadove esan-

183

2 PRIEDAS

èiam principui dël vykdytojais besiremianèiø ataskaitø) arba jie turëtø bûti
pakartotinai sutikrinti su ðiomis apyskaitomis. Finansuotojø pateiktuose duo-
menyse paprastai nurodomos tik iðlaidos, todël gauti atitinkamus duomenis
apie MTEP personalà yra gana sunku.

58. Aukðtojo mokslo institucijos vis daugiau kreipiasi á iðorinius ðaltinius,
kad galëtø kompensuoti absoliuèius sumaþinimus arba tradiciniø bendrøjø
universiteto lëðø iðtekliø stabilizavimà. Ypaè stiprëja moksliniø tyrimø ryðiai
su á ðá tikslà orientuotomis ministerijomis ir pramone, o bendrøjø iðlaidø dalis
ne ið bendrøjø universitetiniø lëðø iðtekliø galiausiai iðaugs. Tokie ryðiai su
iðorinëmis organizacijomis gali bûti oficialiai nurodyti arba nenurodyti ins-
titucijø sàskaitose, ir todël juos sunku kiekybiðkai ávertinti MTEP statistiniø
duomenø rinkiniuose. Be to, tokie iðtekliai gali bûti perduodami veikiau na-
tûra (árangos ir medþiagø pavidalu) nei pinigais, taip sukeliant papildomø
matavimo sunkumø.

59. Todël apskaitos vykdymo tvarka þymia dalimi nustatys, kiek pagrás-
tai MTEP pajamø ðaltiniai gali bûti atskirai apibrëþti ir ávardyti. Statistiniø
duomenø apie MTEP teikëjai priklauso nuo to, kiek tokiose apskaitose gali-
ma gauti iðsamios medþiagos. Dar viena moksliniø tyrimø pajamø ðaltiniø
nustatymo problema yra ta, kad iðorinës organizacijos ne visada moka „vi-
sà rinkos kainà“, nors ir apibrëþtà, uþ MTEP, kurie joms yra vykdomi aukð-
tojo mokslo institucijose. Teoriðkai administravimui iðleista bendrøjø univer-
siteto lëðø dalis ir kitos papildomos iðlaidos, skirtos ið iðorës finansuojamiems
moksliniams tyrimams, turëtø bûti skaièiuojamos kaip moksliniai tyrimai pri-
dedant jas prie MTEP, ávertintø remiantis pirmiau taikytais koeficientais.

60. Su MTEP finansavimo ðaltiniø tikslios aprëpties problemomis daþnai
susiduriama visose ðalyse narëse, taèiau svarbiausia sritis, kur stokojama tarp-
tautinio palyginamumo, yra bendrøjø universiteto lëðø (GUF) atskyrimas nuo
kitø vieðøjø MTEP pajamø ðaltiniø.

Bendrøjø universiteto lëðø atskyrimas nuo kitø finansavimo ðaltiniø

61. Jau pirmiau buvo nagrinëtos problemos, kylanèios nustatant, kuri ðiø
dotacijø dalis yra priskirtina MTEP. Ðis identifikavimo procesas yra esminë
visose ðalyse taikomø statistiniø tyrimø vykdymo metodikos dalis. Nesude-
rinamumai atsiranda dël to, kad skirtingos ðalys skirtingai klasifikuoja MTEP
bendrøjø universiteto lëðø (GUF) dedamàjà.

62. Vieðàsias lëðas sektoriaus lygiu galima klasifikuoti taip:
– bendrosios universiteto lëðos;
– sektoriaus nuosavos lëðos;
– tiesioginës valstybës lëðos.

184

2 PRIEDAS

• Bendrosios universiteto lëðos

63. Aukðtojo mokslo sektoriaus tikslams buvo apibrëþta atskira bendrøjø
universiteto lëðø (GUF) kategorija, kad, lyginant su kitais sektoriais, bûtø at-
siþvelgta á specialø MTEP finansavimo mechanizmà. Kadangi MTEP yra es-
minë aukðtojo mokslo institucijø veiklos dalis, dauguma ðaliø nariø mano,
jog bet kurios lëðos, skirtos treèiojo lygio institucijai, turi neatsiejamà ir au-
tomatinæ MTEP dedamàjà. Pagal ðá aiðkinimà, tokios lëðos klasifikuojamos
kaip bendrosios universiteto lëðos (GUF). Sumuojant nacionalines galutines
sumas, ðie duomenys paprastai yra átraukiami á vieðøjø finansø posumes tuo
pagrindu, kad „valstybë yra pradinis ðaltinis, numaèiusi, kad bent dalis nag-
rinëjamø lëðø bûtø skirta MTEP, ðiø vieðø bendrøjø universiteto lëðø MTEP
turinys turëtø bûti priskiriamas valstybei kaip lëðø ðaltiniui“, ir tai yra tarp-
tautiniams palyginimams rekomenduojamas modelis.

64. Apie bendràsias universiteto lëðas turëtø bûti praneðama atskirai, o
MTEP iðlaidø sekø pakeitimuose turëtø bûti atsiþvelgiama á aprûpinimà tik-
ràja ar numatoma socialine apsauga, pensijomis ir pan., ir tai turëtø bûti
priskiriama bendrosioms universiteto lëðoms (GUF), kaip lëðø ðaltiniui.

• „Nuosavos“ lëðos

65. Kelios ðalys savo nacionaliniuose leidiniuose ir toliau klasifikuoja vie-
ðojo pobûdþio aukðtajam mokslui vienu bloku skiriamas subsidijas ne kaip
bendràsias universiteto lëðas, o kaip „nuosavas lëðas“, árodinëdamos, kad
„patys universitetai... priima sprendimus skirti pinigus MTEP ið bendrojo fon-
do, á kurá áeina tiek „nuosavos“ lëðos..., tiek vieðos bendrosios universiteto
lëðos; todël nagrinëjamos sumos turëtø bûti priskiriamos aukðtajam mokslui
kaip lëðø ðaltinis“.

66. Ðioje situacijoje „savøjø lëðø“ kategorija yra svarbus MTEP lëðø ðal-
tinis, kuris bus skiriamas aukðtajam mokslui ir, sumuojant nacionalines ben-
dràsias iðlaidas, neátraukiamas á vieðuosius ðaltinius.

67. Kiti pinigai, kuriuos uþdirba sektorius, turëtø bûti laikomi „nuosavo-
mis lëðomis“.

68. Nors nacionaliniø apyskaitø praktika diktuos, kaip lengvai jas gali-
ma nustatyti, tokios MTEP pajamos („nepaskirstytosios áplaukos“), ypaè pri-
vaèiø universitetø atveju, gali bûti didelis pajamø ðaltinis ir neabejotinai tu-
rëtø bûti klasifikuojamos kaip „nuosavos lëðos“.

• Tiesioginës valstybës lëðos

69. Kartu su bendrosiomis universiteto lëðomis (GUF) valstybës sektorius
skiria pinigø aukðtojo mokslo MTEP specialiai uþsakytø moksliniø tyrimø su-

185

2 PRIEDAS

tarèiø ar dotacijø moksliniams tyrimams forma. Toks moksliniø tyrimø paja-
mø ðaltinis yra lengviau nustatomas ir paprastai nekelia dideliø problemø
statistiniø duomenø teikëjams, kadangi jie ðá ðaltiná lengvai klasifikuoja kaip
tiesioginá valstybës lëðø ðaltiná.

70. Su „kitomis einamosiomis iðlaidomis“ susijæ koregavimai, kad bûtø
galima áskaityti faktinius ar numatytus mokëjimus uþ nuomà ir pan., turëtø
bûti priskiriami tiesioginiø valstybës lëðø kategorijai (þr. Vadovo 6 skyriaus
6.2.2 ir 6.3.3 skirsnius).

Rekomendacijos
71. Siekiant geriausio ámanomo statistiniø duomenø apie aukðtojo mokslo
MTEP tarptautinio palyginamumo, pageidautina kuo daugiau iðskaidyti lëðø
ðaltinius; tai ypaè priklauso nuo galimybës gauti informacijà ið aukðtojo moks-
lo institucijø centrinës apskaitos áraðø.

72. Pagrindinë tarptautinio palyginamumo problema atsiranda tada, kai
duomenys apie bendràsias universiteto lëðas (GUF) nëra atskirai praneðami
ir skirtingø ðaliø yra klasifikuojami arba su aukðtojo mokslo sektoriaus „nuo-
savomis lëðomis“, arba su valstybës sektoriaus lëðomis.

73. Todël apie bendràsias universiteto lëðas (GUF), kiek tai ámanoma, tu-
rëtø bûti praneðama atskirai; jei neámanoma, atitinkamos lëðos turëtø bûti
átraukiamos á „lëðas ið vieðojo sektoriaus“, o ne á aukðtojo mokslo sektoriaus
„nuosavas lëðas“ ar „kitas aukðtojo mokslo lëðas“.

74. Ðalys narës, teikdamos duomenis OECD, yra skatinamos nurodyti, ko-
kioms duomenø apie iðlaidas ir personalà grupëms yra taikomi koeficientai
MTEP duomenims apskaièiuoti, kartu su faktiðkai taikytais koeficientais.

186

3 PRIEDAS

3 priedas

MTEP traktavimas Jungtiniø Tautø
nacionaliniø sàskaitø sistemoje

Ávadas
1. Ðio priedo tikslas yra paaiðkinti mokslo ir technologijø rodikliø eks-
pertams, kurie nëra susipaþinæ su Nacionaliniø sàskaitø sistemoje naudoja-
momis sàvokomis ir terminija, kaip MTEP yra traktuojami Nacionaliniø sà-
skaitø sistemoje (SNA). Jame nagrinëjamos dvi temos:
– santykiø tarp Nacionalinës sàskaitø sistemos ir Frascati vadovo sistemos

istorija;
– ðiø dviejø sistemø panaðumai ir skirtumai:

bendras MTEP átraukimas á Nacionaliniø sàskaitø sistemà;
sektoriai ir jø smulkesnis klasifikavimas;
MTEP iðlaidø matavimas Nacionaliniø sàskaitø sistemoje.

2. Paprastai nuorodos duodamos á naujausià 1993 m. Nacionaliniø sà-
skaitø sistemos leidimà, kurá bendrai parengë Europos Bendrijø Komisija,
Tarptautinis valiutos fondas, EBPO, Jungtinës Tautos bei Pasaulio bankas (CEC
et al, 1994). Nuoroda á 1968 m. leidimà minima tik tada, kai ðiose versijo-
se atsirado nemaþø traktavimø skirtumø.

Dviejø sistemø santykiø istorija
3. Jungtiniø Tautø nacionaliniø sàskaitø sistema pirmà kartà buvo pa-
skelbta 1953 m. Joje buvo pateikta nuosekli pagrindiniø srautø, susijusiø su
gamyba, vartojimu, kaupimu ir uþsienio prekyba, registravimo ir pateikimo
sistema. Kartu su Jungtiniø Tautø (JT) asocijuotais tarptautiniais klasifikato-
riais, tokiais kaip Tarptautinis standartinis gamybinës visø ekonominës veik-
los rûðiø klasifikatorius (ISIC), ji yra standartinë ekonominës statistikos ir ana-
lizës EBPO ðalyse narëse sistema ir ja kaip tokia naudojasi EBPO.

4. Frascati vadovo sistema MTEP apyskaitoms vykdyti buvo sukurta
1961 m., daugiausia remiantis Nacionaliniø sàskaitø sistemos kûrimo me-
tais JAV atliktu darbu. Sukurti ðià sistemà ákvëpë Nacionaliniø sàskaitø sis-

187

3 PRIEDAS

tema, ið kurios buvo paimta idëja suskirstyti ekonomikà á sektorius bei ma-
tuoti lëðø srautus tarp jø, taèiau niekada ji nebuvo suvokiama kaip Nacio-
nalinës sàskaitø sistemos dalis.

5. Tarp ðiø dviejø sistemø tebëra trys pagrindinës skirtingumø sritys:
– ekonominiai sektoriai ir susijusios klasifikacijos;
– terminija, t. y. kai tas pats terminas vartojamas skirtingoms sàvokoms arba

skirtingi terminai – toms paèioms sàvokoms apibûdinti;
– pagrindiniai apyskaitos metodø skirtumai.

6. Ðie Nacionaliniø sàskaitø sistemos ir Frascati vadovo skirtumai buvo
tris kartus metodiðkai apþvelgti: apie 1970 m. ir vëliau, 1990 m., kai suta-
po abiejø sistemø perþiûrëjimai, taip pat aðtuntojo deðimtmeèio viduryje,
kai buvo pristatyta palydoviniø sàskaitø MTEP idëja.

7. Pirmuoju atveju Nacionaliniø sàskaitø sistemos svarstymas buvo baig-
tas 1968 m., prieð prasidedant pagrindiniam Frascati vadovo perþiûros ap-
tarimui. Ðiame Nacionaliniø sàskaitø sistemos leidime MTEP buvo skirta la-
bai maþai dëmesio. Maþa, taèiau kritiðka nacionaliniø MTEP ekspertø gru-
pë pabrëþë, kad antrasis Vadovo leidimas turëtø atitikti „naujàjà“ Naciona-
liniø sàskaitø sistemà. Todël sektoriø apibrëþimai ir terminija buvo ðiek tiek
pakeisti, taèiau apyskaitos metodø skirtumai iðliko.

8. Nacionaliniø sàskaitø sistemos ir Frascati vadovo sàryðis buvo nagri-
nëjamas ávairiose tarptautinëse organizacijose, áskaitant JT Europos ekono-
mikos komisijà ir Europos Komisijà. Todël buvo sukurta palydoviniø MTEP
sàskaitø sistema, kuria daþnai naudojosi nemaþai ðaliø nariø, ypaè Prancû-
zija. Nacionaliniø sàskaitø sistema 1993 m. taip pat pripaþino, kad reika-
lingos palydovinës sàskaitos, kuriose bûtø skyrius, nagrinëjantis, kaip rinkti
palydovines sàskaitas tokiose ypaè svarbiose srityse kaip MTEP.

9. MTEP buvo specifiðkai aptarti 1993 m. rengiant Nacionaliniø sàskai-
tø sistemà galimo „nematerialiø investicijø“ traktavimo kontekste, o ne kaip
tarpinis suvartojimas, kaip nurodyta 1968 m. Nacionaliniø sàskaitø siste-
moje. Galiausiai buvo nuspræsta MTEP nelaikyti investicine veikla dël sun-
kumø ágyvendinti tokià pataisà praktikoje, taèiau dël vykusiø diskusijø á jà
tikrai buvo átrauktos grieþèiau nei ankstesniame leidime apibrëþtos gairës
dël MTEP.

10. Be to, nacionaliniai ekspertai balansø ir finansinës atskaitomybës klau-
simais, kurie nagrinëjo pataisas, suþinojo apie Frascati vadovà, jo pagrindi-
nes rekomendacijas ir susijusias duomenø bazes. Nacionaliniø sàskaitø sis-
temos pakeitimai, susijæ su sektoriais ir terminija, kur tik tiko, buvo átraukti
á Frascati vadovà, taèiau skirtumai apyskaitos praktikoje iðliko.

188

3 PRIEDAS

MTEP traktavimo Frascati vadove ir Nacionaliniø sàskaitø sistemoje
panaðumai ir skirtumai

Bendras MTEP átraukimas á Nacionaliniø sàskaitø sistemà
11. Nacionaliniø sàskaitø sistema yra susijusi su ekonomine veikla. Todël
visø pirma reikia atsakyti á klausimà, kas sudaro ekonominæ veiklà, kadangi
taip nustatoma, kas áeina á nacionaliniø sàskaitø sistemos taikymo sritá ir taip
patenka á bendràjá vidaus produktà (BVP). Nëra sudëtinga tas veiklas, kurios
sukuria rinkoje parduoti skirtas prekes ir paslaugas, apibrëþti kaip ekonomi-
nes. Valstybinës veiklos vieðojo administravimo, teisëtvarkos, sveikatos, ðvie-
timo ir socialiniø paslaugø srityse (ir panaðiø srièiø veikla, kurià vykdo priva-
èios ne pelno organizacijos) taip pat yra áskaièiuojamos kaip ekonominës, netgi
jei jø produkcija neparduodama rinkoje. Taèiau ið tiesø kyla skiriamosios ri-
bos problemø, susijusiø su kitomis, ne rinkos, veiklomis. Namø ûkyje savoms
reikmëms pasigamintos prekës yra átraukiamos á BVP, taèiau paslaugos – ne,
iðskyrus savininko gyvenamøjø patalpø paslaugas. Á BVP, pvz., áeina namø
ûkiø ar ámoniø pastatø statyba savoms reikmëms bei paèiame ûkyje vartoti
numatytø pasëliø ir gyvuliø auginimas. Taèiau pagal susitarimà á Nacionali-
niø sàskaitø sistemà neáeina neapmokamos paslaugos, kurias teikia namø ûkio
nariai, pvz., namø dekoravimas, valymas, skalbimas ir pan.

12. Kaip apibrëþta pirmiau, MTEP apskritai yra ekonominë veikla. Taèiau
yra viena kategorija, kuri ja nelaikoma; tai MTEP, kuriuos vykdo podiplo-
miniø studijø studentai, neádarbinti aukðtojo mokslo institucijose, bet gau-
nantys stipendijas ir (arba) turintys savø iðtekliø. Visos kitos á Frascati vado-
và átrauktos MTEP iðlaidos yra nagrinëjamos ávairiose Nacionaliniø sàskaitø
sistemos sàskaitose.

13. Nors naujausioje Nacionaliniø sàskaitø sistemos redakcijoje yra pa-
teiktos MTEP traktavimo gairës, sàskaitose jos metodiðkai neiðskiriamos, ypaè
bendrovëms, kurios vykdo MTEP savo reikmëms. Todël ir reikia palydovi-
niø sàskaitø.

Sektoriai ir jø smulkesnis klasifikavimas
Sektoriai

14. Tiek Nacionaliniø sàskaitø sistemoje, tiek Frascati vadove instituci-
niai vienetai yra skirstomi á tam tikrà skaièiø sektoriø. Pagrindiniai atitikme-
nys parodyti 1 lentelëje.

15. Abi sistemos naudoja nacionalinæ teritorijà, viena vertus, ir „likusá
pasaulá“ (Nacionaliniø sàskaitø sistema) arba „uþsiená“ (Frascati vadovas),
kita vertus.

189

3 PRIEDAS

16. Frascati vadovas visoms savo apyskaitoms taiko vienà sektoriø api-
brëþimø rinkiná (MTEP iðlaidos pagal veiklos sektorius, MTEP iðlaidos pagal
lëðø ðaltiná, uþimtumas MTEP). Nacionaliniø sàskaitø sistema taiko du ðiek
tiek skirtingus modelius (þr. 2 lentelæ), ir MTEP traktavimas Frascati vadove,
o ypaè jø vykdymas, yra artimesnis antrajam.

17. Didþiausias skirtumas yra tas, kad Frascati vadovas iðskiria aukðtojo
mokslo sektoriø. MTEP statistikai ir politinius sprendimus priimantys asme-
nys dël Vadovo 3 skyriuje nurodytø prieþasèiø ðá iðskyrimà laiko labai svar-
biu. Taèiau ðis papildomas sektorius kelia problemø Nacionaliniø sàskaitø sis-
temos kontekste. Nors valstybiniai universitetai ir kolegijos Nacionaliniø sà-
skaitø sistemoje priklauso valstybës sektoriui, kitos Frascati vadovo aukðtojo
mokslo sektoriaus dedamosios gali priklausyti vos ne bet kuriai Nacionaliniø
sàskaitø sistemos daliai. Jø galimas klasifikavimas parodytas 3 lentelëje.

1 lentelë. Nacionaliniø sàskaitø sistemos ir Frascati
vadovo sektoriø suvestinë

Nacionaliniø sàskaitø sistema Frascati vadovas

Nefinansinës korporacijos Verslo ámoniø sektorius

Finansinës korporacijos

Valstybinës ástaigos Valstybës sektorius

Namø ûkius aptarnaujanèios ne pelno institucijos Privatus ne pelno sektorius

Namø ûkiai

(Átraukta á kitus Nacionaliniø sàskaitø sistemos sektorius) Aukðtojo mokslo sektorius

Likæs pasaulis Uþsienis

Ðaltinis: EBPO.

2 lentelë. Nacionaliniø sàskaitø sistemos sektoriai ir gamintojai

Sektoriai Gamintojai rinkai Gamintojai ne rinkai

Nefinansinis korporacinis Nefinansinës korporacijos arba

sektorius kvazikorporacijos

Rinkai skirtoje gamyboje

dalyvaujanèios ne pelno

institucijos1

Verslà aptarnaujanèios

ne pelno institucijos

Finansinis korporacinis Finansinës korporacijos ir

sektorius kvazikorporacijos

190

3 PRIEDAS

2 lentelës tæsinys. Nacionaliniø sàskaitø sistemos sektoriai ir gamintojai

Sektoriai Gamintojai rinkai Gamintojai ne rinkai

Bendrasis valstybës sektorius [Rinkai skirtoje gamyboje Niekur kitur nepriskirti

dalyvaujanèios valstybës valstybiniai vienetai

institucijos]2 Socialinës apsaugos fondai

Daugiausia valstybës

finansuojamos ne pelno

institucijos, niekur kitur

nepriskirtos

Ne pelno institucijas Ne pelno institucijas

aptarnaujantys namø ûkiai aptarnaujantys namø ûkiai

Namø ûkiai Neakcinës bendrovës, Niekur kitur nepriskirti

dalyvaujanèios rinkai skirtoje namø ûkiai, áskaitant

gamyboje neakcines bendroves,

dalyvaujanèias prekiø, skirtø

daliniam ar galutiniam

savam naudojimui,

gamyboje

1 Tiekianèios prekes ir teikianèios paslaugas ekonomiðkai reikðmingomis kainomis.
2 Jos yra laikomos kvazikorporacijomis, kol turi atskirà sàskaitø rinkiná.

Ðaltinis: EBPO.

3 lentelë. Nacionaliniø sàskaitø sistemoje vienetø, neabejotinai arba
tikriausiai átrauktø á Frascati vadovo aukðtojo mokslo sektoriø,

skirstymas á sektorius

Gamintojai rinkai Gamintojai ne rinkai

Mokymo institucijos, t. y. Visos TAMP1 nefinansinës TAMP1 valstybiniai vienetai

institucijos, teikianèios korporacijos (arba TAMP1 ne pelno institucijos,

aukðtojo mokslo paslaugas kvazikorporacijos) kurias kontroliuoja ir

(TAMP), ir tai yra jø Bet kurios neakcinës ámonës, daugiausia finansuoja

pagrindinë veikla TAMP1 ekonomiðkai valstybinës institucijos

reikðmingomis kainomis TAMP1 valstybinës ne pelno

Ne pelno institucijos, TAMP1 institucijos

ekonomiðkai pagrástomis

kainomis

Ne pelno institucijos,

TAMP1 ámonëms

191

3 PRIEDAS

3 lentelës tæsinys. Nacionaliniø sàskaitø sistemoje vienetø, neabejotinai
arba tikriausiai átrauktø á Frascati vadovo aukðtojo mokslo sektoriø,

skirstymas á sektorius

Gamintojai rinkai Gamintojai ne rinkai

Universitetinës ligoninës, TSPP2 AMVAS3 nefinansinës TSPP2 AMVAS3 valstybiniai

teikianèios sveikatos korporacijos (arba vienetai

prieþiûros paslaugas (TSPP), kvazikorporacijos) TSPP2 AMVAS3 ne pelno

kurias valdo, administruoja Ekonomiðkai reikðmingomis institucijos, kurias valdo ir

aukðtojo mokslo sektorius, kainomis TSPP2 AMVAS3 daugiausia finansuoja

arba jos yra su juo susijusios ne pelno institucijos valstybë

(AMVAS), ir (arba) turinèios TSPP2 ne pelno institucijos,

svarbius mokymo ásipareigojimus aptarnaujanèios namø ûkius

AMVAS3 moksliniø tyrimø Nefinansinës korporacijos AMVAS3 valstybiniai vienetai

institutai ar eksperimentinës (ar kvazikorporacijos), Valstybës valdomi ir

stotys („ribiniai“ moksliniø parduodanèios MTEP, bet daugiausia jos finansuojami

tyrimø institutai) AMVAS3 valstybiniai vienetai,

AMVAS3 ne pelno institucijos, asocijuoti su AMVAS3

parduodanèios MTEP ne pelno institucijomis,

ekonomiðkai reikðmingomis teikianèiomis paslaugas

kainomis namø ûkiams

AMVAS3 aptarnaujanèios AMVAS3 valstybinës ne

ámones ne pelno institucijos pelno institucijos

Stipendijas gaunantys Subsidijas gaunantys namø

podiplominiø studijø ûkiai

studentai

1 Teikiantys aukðtojo mokslo paslaugas.
2 Teikiantys sveikatos prieþiûros paslaugas.
3 Aukðtojo mokslo valdomos, administruojamos arba susijusios su aukðtojo mokslo ástaigomis.

Ðaltinis: EBPO.

18. Jei Frascati vadovo sistemoje nebûtø aukðtojo mokslo sektoriaus,
tai Nacionaliniø sàskaitø sistemos sektoriø klasifikavimas beveik visiðkai
atitiktø MTEP sektoriø klasifikavimà, kaip tai buvo ketinama daryti nuo
1970 m. Frascati vadovo leidimo (OECD, 1970). Pavyzdþiui, Frascati va-
dove privaèiø ne pelno institucijø pasiskirstymas pagal sektorius aiðkiai pa-
grástas Nacionaliniø sàskaitø sistema; o 1993 m. Nacionaliniø sàskaitø sis-
temos 4 skyriaus dalis, skirta ðiai temai, naudingai papildo ðio Vadovo
3 skyriaus medþiagà.

192

3 PRIEDAS

19. Nepaisant to, ne aukðtojo mokslo vienetai naujausiuose Vadovo ir
Nacionaliniø sàskaitø sistemos leidimuose gali bûti kiek skirtingai aiðkina-
mi, kadangi Vadove buvo pritaikyti pirminiai Nacionaliniø sàskaitø sistemos
apibrëþimai, kad bûtø atspindëta MTEP institucinë praktika. Institucijas sek-
toriams daþnai priskiria dvi skirtingos tarnybos, galinèios skirtingai suprasti
tà paèià instrukcijà.

Klasifikatoriai
20. Nacionaliniø sàskaitø sistema ne visuomet siûlo toká patá klasifikato-
riø, kaip tai daroma Frascati vadove tam, kas jame vadinama „sektoriaus
subklasifikavimu“. Abiejuose naudojamas ISIC, taèiau MTEP suskaidymas pa-
gal pramonës sritis gali skirtis dël pasikeitimø klasifikuotame vienete bei pa-
kitusiø klasifikavimo kriterijø. Nacionaliniø sàskaitø sistemoje valstybës ið-
laidos yra skirstomos pagal valstybës iðlaidø funkcijø klasifikavimà (COFOG);
MTEP ekspertai atmetë ðá klasifikatoriø ir pasirinko NABS valstybës biudþe-
to asignavimø arba iðlaidø MTEP (GBOARD) klasifikacijà, kadangi jie nesu-
gebëjo susitarti dël valstybës sektoriuje vykdomø MTEP klasifikavimo. EB-
PO nacionaliniø sàskaitø leidiniuose valstybës ir namø ûkius aptarnaujan-
èios ne pelno institucijos yra smulkiau suskirstytos pagal pagrindinius vie-
netø tipus (þr. 4 lentelæ), tuo tarpu ðiame Vadove yra rekomenduojamas
mokslo srièiø klasifikavimas.

4 lentelë. Valstybës iðlaidø ir namø ûkius aptarnaujanèiø ne pelno
institucijø galutinio vartojimo iðlaidø klasifikatorius Nacionaliniø

sàskaitø sistemoje

A. Valstybës iðlaidos1

1. Bendrosios vieðosios paslaugos (áskaitant fundamentinius mokslinius tyrimus)

2. Gynyba

3. Visuomeninë teisëtvarka ir teisësauga

4. Ðvietimas (áskaitant universitetus ir kolegijas)

5. Sveikata

6. Socialinë apsauga ir gerovë

7. Bûsto ir visuomeniniai patogumai

8. Rekreaciniai, kultûriniai ir religiniai reikalai

9. Ekonominës paslaugos

9.1. Kuras ir energija

9.2. Þemës ûkis, miðkininkystë, þuvininkystë ir medþioklë

9.3. Kasyba, apdirbamoji pramonë ir statyba, iðskyrus kurà ir energijà

193

3 PRIEDAS

4 lentelës tæsinys. Valstybës iðlaidø ir namø ûkius aptarnaujanèiø
ne pelno institucijø galutinio vartojimo iðlaidø klasifikatorius

Nacionaliniø sàskaitø sistemoje

9.4. Transportas ir ryðiai

9.5. Kiti ekonominiai reikalai

10. Kitos funkcijos

Ið viso

B. Galutinës namø ûkius aptarnaujanèiø ne pelno institucijø vartojimo iðlaidos

1. Moksliniai tyrimai ir mokslas

2. Ðvietimas

3. Medicinos ir kitos sveikatos paslaugos

4. Socialinio aprûpinimo paslaugos

5. Rekreacinës ir su jomis susijusios kultûros paslaugos

6. Religinës organizacijos

7. Namø ûkius aptarnaujanèios profesinës ir darbo organizacijos

8. Ávairûs

Ið viso

1 Galutinës vartojimo iðlaidos (áskaitant darbuotojø atlyginimus ir kitas subsidijas), kiti einamieji

pervedimai ir turto pajamos, bendrojo kapitalo kaupimas ir kitos kapitalo sànaudos.

Ðaltinis: OECD National Accounts, Detailed Tables, Vol. II.

MTEP iðlaidø matavimas Nacionaliniø sàskaitø sistemoje
21. Nacionaliniø sàskaitø sistema ir Frascati vadovas taip pat skiriasi tuo,
kaip áskaitomi MTEP, kadangi jie priklauso skirtingoms koncepcinëms siste-
moms. Be to, kadangi Frascati vadovas taip pat yra naudojamas kaip duo-
menø rinkimo vadovas, jam didesnæ tiesioginæ átakà daro ágyvendinamumo
klausimas. Toliau pateikiamas MTEP traktavimo ávairiose apyskaitose apibrë-
þimas daugiausia yra pagrástas citatomis ið 1993 m. Nacionaliniø sàskaitø
sistemos (CEC et al., 1994).

MTEP identifikavimas ir á vertinimas gamybos apskaitoje
22. „Gamintojo rinkai vykdomi moksliniai tyrimai ir eksperimentinë plët-
ra – tai veikla, kuria siekiama atrasti ir sukurti naujus produktus, taip pat
patobulinti jau turimus produktus ar pagerinti jø kokybæ, arba atrasti ar su-
kurti naujus arba naðesnius gamybos procesus. Moksliniai tyrimai ir ekspe-
rimentinë plëtra nëra pagalbinë veikla, ir jei ámanoma, jiems turëtø bûti ið-

194

3 PRIEDAS

skirtas atskiras etatinis personalas. Moksliniai tyrimai ir eksperimentinë plëtra,
kuriuos savo paèiø sàskaita vykdo gamintojai rinkai, ið esmës turëtø bûti ver-
tinami pagal ávertintas bazines kainas, kurios bûtø mokamos, jei moksliniai
tyrimai bûtø vykdomi sudarant komercines sutartis, taèiau praktikoje tikriau-
siai turëtø bûti ávertinami pagal bendràsias gamybos iðlaidas. Specializuotø
komerciniø moksliniø tyrimø laboratorijø ar institutø vykdomi moksliniai ty-
rimai ir eksperimentinë plëtra paprastai yra ávertinami apskaièiuojant áplau-
kas ið pardavimø, sutarèiø, komisiniø atlygiø, rinkliavø ir pan. Valstybës vie-
netø, universitetø, ne pelno moksliniø tyrimø institutø ir pan. vykdomi moks-
liniai tyrimai ir eksperimentinë plëtra yra ne rinkai skirta produkcija ir jie
yra ávertinami pagal patirtas bendràsias iðlaidas. Moksliniø tyrimø ir ekspe-
rimentinës plëtros veikla skiriasi nuo mokymo, ir todël ISIC juos klasifikuo-
ja atskirai. Ðios dvi veiklos ið esmës turëtø bûti atskirtos viena nuo kitos,
kai jos yra vykdomos universitete ar kitame aukðtojo mokslo institute, nors
gali kilti dideliø praktiniø sunkumø, kai tas pats personalas savo laikà skiria
abiem veikloms. Mokymas ir moksliniai tyrimai taip pat gali bûti susijæ, to-
dël tam tikrais atvejais juos sunku net konceptualiai atskirti“.

(CEC et al., 1994, 6.142 skirsnis)

23. Nacionaliniø sàskaitø sistemoje MTEP kaip veiklos, skirtos kurti naujus
produktus ir procesus, apibrëþimas ið dalies skiriasi nuo Frascati vadovo api-
brëþimo. Sistemoje MTEP apibûdinami tiktai pagal jø tikslà, t. y. inovacijas,
tuo tarpu pagal Frascati vadovà, svarbiausias MTEP bruoþas yra naujø þiniø
kûrimas. Nors abu modeliai yra gana panaðûs, jie ne visai sutampa. Nacio-
naliniø sàskaitø sistemos apibrëþimas yra artimesnis Oslo vadovo inovaci-
nës veiklos apibrëþimui, kuris apima tokias veiklas kaip su inovacijomis su-
sijæs specialistø rengimas ir aprûpinimas, kurios nëra MTEP. Be to, dël Na-
cionaliniø sàskaitø sistemos pateikto apibrëþimo vartotojas gali nepastebëti
verslo vykdomø fundamentiniø moksliniø tyrimø, kuriems inovacijos yra tik
labai netiesioginis tikslas.

24. Nagrinëjant apskaitos principus, Nacionaliniø sàskaitø sistema reko-
menduoja matuoti gamitojø rinkai bendrà MTEP produkcijà (MTEP parduo-
danèios bendrovës) bei kitø gamintojø bendràsias sànaudas (MTEP savo pa-
èiø sàskaita). Tai ið esmës skiriasi nuo Frascati vadovo koncepcijos, pagal
kurià rekomenduojama matuoti MTEP iðlaidas. Pagrindinis suminiø sànau-
dø (Nacionaliniø sàskaitø sistema) ir iðlaidø (Frascati vadovas) skirtumas yra
pagrindinio kapitalo traktavime: á sànaudø modelá áskaitomas esamo pagrin-
dinio kapitalo suvartojimas, o á iðlaidø modelá áskaitomos iðlaidos naujam
pagrindiniam kapitalui (ásigijimas). Frascati vadovas taip pat traktuoja tarpi-
nes prekes, kurios yra matuojamos ásigijimu, o ne suvartojimu (straipsnyje
„Kitos einamosios iðlaidos“ AM). Bendroji produkcija, kurià gamintojams rin-

195

3 PRIEDAS

kai rekomenduoja Nacionaliniø sàskaitø sistema, lygi suminëms sànaudoms
plius pridedamas operacinis pelnas bei korekcija dël produkcijos galutiniø
mokesèiø (mokëjimai atëmus subsidijas) (5 lentelë).

5 lentelë. Bendroji produkcija ir suminiai vidiniai MTEP

Nacionaliniø sàskaitø sistemos Frascati vadovo sànaudø

sànaudø dedamosios dedamosios

Panaði aprëptis Darbuotojø atlyginimai = Darbo iðlaidos.

Tarpinis vartojimas1 = Kitos einamosios iðlaidos

Skirtingas traktavimas Sumokëti produkcijos Subsidijos, áskaièiuotos á pirmiau

mokesèiai atëmus gautas minëtus punktus; be gamybos

subsidijas mokesèiø

Pagrindinio kapitalo Bendrosios iðlaidos turtui ásigyti

vartojimas

Operacinis pelnas Neátraukta

1 Á tarpiná vartojimà taip pat áeina iðlaidos bet kuriems pirktiems MTEP.

Ðaltinis: EBPO.

25. Yra ir kitø, maþesniø, Nacionaliniø sàskaitø sistemos ir Frascati va-
dovo pagrindinio kapitalo traktavimo skirtumø: i) Nacionaliniø sàskaitø sis-
temoje formuojant bendràjá pagrindiná kapitalà (GFCF) pastatams, neátrau-
kiama þemës, ant kurios jie yra iðsidëstæ, vertë, tuo tarpu Frascati vadove
þemë ir pastatai átraukiami kaip iðlaidos turtui ásigyti be atskiro identifikavi-
mo; ii) disponavimas pagrindiniu kapitalu, ypaè pardavimas, Frascati vado-
ve nenagrinëjamas, ir dël to jis gali bûti áskaitytas du kartus, kadangi vieno
ûkio subjekto iðlaidø dalis turtui ásigyti atitiktø kito ûkio subjekto akcinio
kapitalo sumaþëjimà. Tai sunkiai iðmatuojama, ir, galimas dalykas, prakti-
koje tai vyksta nedideliu mastu.

MTEP kaip tarpinis vartojimas
26. Nacionaliniø sàskaitø sistema 1993 m. MTEP vykdantiems gamin-
tojams rinkai pateikia tokias instrukcijas (Frascati vadovo verslo ámoniø
sektorius):

„Moksliniai tyrimai ir eksperimentinë plëtra yra vykdomi siekiant ge-
rinti efektyvumà ar produktyvumà arba ateityje ágyti kitokios naudos,
kad ið prigimties tai bûtø daugiau investicijos, nei vartojamojo po-
bûdþio veiklos. Taèiau kitos veiklos, tokios kaip personalo rengimas,
rinkos tyrimai ar aplinkosauga, gali turëti panaðias savybes. Siekiant

196

3 PRIEDAS

tokias veiklas klasifikuoti kaip investicines, reikëtø turëti aiðkius ri-
bø, skirianèiø jas nuo kitø veiklø, nustatymo kriterijus, kad bûtø ga-
lima nustatyti ir klasifikuoti gaminamà turtà, gebëti já ekonomiðkai
pagrástai ávertinti ir þinoti, kaip jis nuvertëja laikui bëgant. Praktiko-
je tenkinti visus ðiuos reikalavimus yra sunku. Todël pagal susitari-
mà visa ið moksliniø tyrimø ir eksperimentinës plëtros, personalo ren-
gimo, rinkos tyrimø ir panaðiø veiklø gauta produkcija yra laikoma
suvartota kaip tarpinës sànaudos, net jei kai kurios jø gali duoti nau-
dos ateityje.

Kaip jau buvo minëta, moksliniai tyrimai ir eksperimentinë plëtra nëra
pagalbinë veikla, tokia kaip ásigijimas, buhalterinë apskaita, sandë-
liavimas ir techninë prieþiûra, kuri daþnai aptinkama visose ástaigo-
se. Kai ámonëje moksliniai tyrimai ir eksperimentinë plëtra yra vyk-
domi dideliu mastu, pageidautina identifikuoti jiems skirtà atskirà ástai-
gà, kad analitiniams tikslams bûtø galima iðskirti atitinkamas sànau-
das ir produkcijà. Kadangi duomenis apie kainà yra sunku gauti, pro-
dukcija daþnai turi bûti vertinama pagal bendràsias gamybos iðlai-
das, kaip ir daugeliu kitø gamybos savo sàskaita atvejø. Gauta pro-
dukcija tada turi bûti traktuojama kaip pristatyta á ástaigà ar ástaigas,
kurios sudaro likusià ámonës dalá, ir átraukta á jø tarpiná vartojimà.
Kai yra keletas kitø ástaigø, pateiktø MTEP kiekiai gali bûti propor-
cingai paskirstyti pagal jø bendràsias iðlaidas ar kità rodiklá, labai pa-
naðiai kaip turi bûti priskirta centrinës ástaigos ar kitø centriniø in-
frastruktûros padaliniø produkcija.

Kai ámonë savo sàskaita samdo iðorës agentûrà vykdyti mokslinius
tyrimus ir eksperimentinæ plëtrà, rengti personalà, tirti rinkà ar vyk-
dyti kità panaðià veiklà, ámonës patirtos iðlaidos yra laikomos paslau-
gø, naudojamø tarpinio vartojimo tikslams, pirkimu.“

(CEC et al., 1994, 6.163–6.165 punktai)

27. Tai, kad Nacionaliniø sàskaitø sistemoje 93 „programinë áranga ir di-
delës duomenø bazës“ yra laikomos pagrindinëmis priemonëmis, kelia ypa-
tingø klausimø dël MTEP. Pirmiau pateiktame tekste nurodyta, jog „visa ið
moksliniø tyrimø ir eksperimentinës plëtros gauta produkcija...yra laikoma
suvartota kaip tarpinës sànaudos“. Tam ið tiesø prieðtarauja programinës áran-
gos produkcija savo sàskaita nacionalinëse sàskaitose, kadangi nemaþà sa-
vo sàskaita gautos programinës árangos dalá sudaro MTEP (programinës áran-
gos kompanijose vykdomi` MTEP ir kitose kompanijose vykdomi programi-
nës árangos MTEP). Turimi skaièiai rodo, jog esminë ir vis didëjanti MTEP
dalis yra programinës árangos srityje.

197

3 PRIEDAS

MTEP iðlaidø apskaitoje

28. Vadovas skiria MTEP vykdytojus nuo jø finansuotojø. Nacionaliniø sà-
skaitø sistemoje skiriami MTEP paslaugø teikëjai nuo jø vartotojø (iðlaidø ap-
skaita). MTEP „vykdantis“ vienetas taip pat juos ir „gamina“. „Finansuojantis“
vienetas paprastai, bet ne visada, yra Nacionaliniø sàskaitø sistemos „vartotojas“.

29. Finansuojantis vienetas yra Nacionaliniø sàskaitø sistemos vartotojas,
kai pinigai yra naudojami finansuoti vidiniams MTEP („nuosavos lëðos“) arba
pirkti MTEP paslaugoms ið kito vieneto. Finansuojantis vienetas nëra Nacio-
naliniø sàskaitø sistemos vartotojas, jei jis kitam vienetui perveda pinigus uþ
MTEP vykdymà, taèiau mainais nesulaukia MTEP paslaugø srauto, pvz., vi-
sos MTEP dotacijø rûðys bei MTEP paramos netiesioginës formos. Tokiu atve-
ju vykdytojas yra vartotojas. Gamintojø rinkai atveju visos valstybës dotaci-
jos ir pan. turi bûti laikomos „subsidijomis“ (þr. 5 lentelæ). Gali kilti proble-
mø dël MTEP turinio tiekimo kontraktuose. Ið principo MTEP yra áterpti pro-
dukte, kaip tai yra ir kituose prekiø ir paslaugø pirkimuose, o Nacionaliniø
sàskaitø sistemos MTEP vartotojas yra gamintojas/vykdytojas. Taèiau jei finan-
suojanti ástaiga sudaro atskirà MTEP sutartá ir tampa MTEP rezultatø savinin-
ke, tada finansuotojas yra Nacionaliniø sàskaitø sistemos vartotojas. Kai fi-
nansuojantis juridinis asmuo, ne valstybë, nëra vykdytojas (iðoriniai MTEP),
Frascati vadovas neteikia specifiniø rekomendacijø dël ðiø lëðø pervedimo kla-
sifikavimo, tuo tarpu Nacionaliniø sàskaitø sistema siûlo ávairias kategorijas
(pajamas ið pardavimø, subsidijas, einamuosiuis pervedimus ir kapitalo per-
vedimus), siekiant geriau suvokti veikianèius ekonominius mechanizmus.

30. Nors visi MTEP turi vartotojà, galutinëse iðlaidø apskaitose MTEP pa-
teikiami ne visi, o tiktai jø dalis. Iðlaidø apskaitose didþioji dalis MTEP yra
traktuojama kaip panaudota gamybos procese ir todël jau ájungta á prekes
ir paslaugas. Ðios iðlaidos arba perkeliamos á vëlesná laikotarpá (kapitalo kau-
pimas), arba naudojamos be tolesniø pakeitimø, kad bûtø patenkinti indivi-
dualûs ar kolektyviniai bendruomenës nariø poreikiai (galutinis vartojimas).
Tai apima visus gamintojø rinkai finansuojamus MTEP bei MTEP, kuriuos fi-
nansuoja valstybë ir namø ûkius aptarnaujanèios ne pelno institucijos
(NPSH), kurios tiesiogiai prisideda prie jø teikiamø paslaugø. Vienintelës
MTEP veiklos, kurios iðlaidø lentelëje yra traktuojamos kaip galutinis varto-
jimas, yra veiklos, kurias valstybë finansuoja kaip kolektyvines paslaugas
(ypaè fundamentiniai moksliniai tyrimai) ir panaðûs MTEP, kuriuos finansuoja
namø ûkius aptarnaujanèios ne pelno institucijos (NPSH).

Palydoviniø sàskaitø poreikis
31. Palydovinës sàskaitos – tai besivystantis mechanizmas, skirtas pateikti
konkreèias temas kaip priedus prie pagrindiniø nacionaliniø sàskaitø.

198

3 PRIEDAS

32. Pagrindinës palydoviniø sàskaitø ypatybës gali bûti apibûdinamos taip:

„Laikui bëgant konkreèiø srièiø palydovinës sàskaitos tapo susietos su to-
kiais pagrindiniais bruoþais:
1. jos aiðkiai parodo visos ekonominës veiklos srities duomenis ir pateikia

sistemà, kaip informacijà apie sritá iðdëstyti iðsamiau, nei tai gali atsi-
spindëti pagrindinëse sàskaitose;

2. jos yra orientuotos á tikslà taip, kad sandorio sudarytojo ar sandorio átrau-
kimo kriterijus bûtø jo sàsaja su sritimi;

3. jos yra susijusios su pagrindinëmis sàskaitomis ir turi ne maþiau kaip
vienà matà, taip pat esantá pagrindinëse sàskaitose;

4. jos pateikia informacijà kitokiais nei pagrindinëse sàskaitose bûdais: api-
brëþimai, klasifikacijos ir susitarimai dël apskaitø rengimo gali skirtis nuo
tø, kurie naudojami pagrindinëse apskaitose, kad apie tà sritá informaci-
ja bûtø pateikiama naudingiausia forma. Tai, kas pagrindinëse apskaito-
se áskaitoma á einamàsias iðlaidas arba á ilgalaiká turtà, gali bûti pakeis-
ta; arba produkcijos ribos gali bûti perkeltos. Taèiau apibrëþimai, klasi-
fikacijos ir susitarimai dël apskaitø rengimo turi bûti suderinami paèioje
ataskaitoje;

5. jose daþnai yra lentelës, kurios atsako á keletà klausimø: Kas gamina ir
kokios yra gamybos priemonës? Kas finansuoja? Kokie yra iðlaidø rezul-
tatai ir kas gauna naudos ar naudojasi tais rezultatais?;

6. jos piniginius ir materialius duomenis daþnai apima kompleksiniu bû-
du. Materialûs duomenys gali bûti susijæ su gamyba, pvz., toje srityje
dirbanèiø asmenø skaièiumi ar árangos kiekiu. Materialûs duomenys taip
pat gali bûti susijæ su naudos gavëjais, pvz., asmenø, kuriems turi áta-
kos veiklos toje srityje, skaièius.

Palydoviniø sàskaitø pranaðumas yra tas, kad neardant pagrindiniø sàskaitø
galima gauti alternatyvø ekonomikos vaizdà“.

(Carson ir Grimm, 1991)

199

3 PRIEDAS

4 priedas

Su sveikata, informacinëmis
ir ryðiø technologijomis (ICT)

bei biotechnologija susijæ MTEP

1. Ðiame priede pristatomos trys MTEP sritys, apie kurias neámanoma
gauti informacijos tiesiogiai naudojantis Vadove rekomenduojamais klasifi-
katoriais. Visos trys sritys politiðkai yra labai svarbios, todël akivaizdus po-
reikis turëti duomenis apie su ðiomis sritimis susijusius MTEP. Siekiant gauti
tokius duomenis, daþnai bûtina suderinti ið ávairiø klasifikacijø gautus MTEP
duomenis arba netgi sukurti naujus klausimus statistiniams tyrimams.

Su sveikata susijusiø MTEP duomenø gavimas ið reguliariø statistiniø
duomenø apie MTEP

Ávadas
2. Pastaruoju metu ypaè iðaugo duomenø apie su sveikata susijusiø
MTEP poreikis. Kadangi daþnai reikia atlikti tarptautinius palyginimus, ðia-
me skyriuje pateikiamos bendros gairës, kaip rinkti duomenis apie su svei-
kata susijusius MTEP ið esamø statistiniø tyrimø ir bendresniø ðaltiniø. Ðia-
me kontekste „susijæs su sveikata“ reiðkia ne tik biomedicininius mokslinius
tyrimus, bet ir platesnæ kategorijà, áskaitant atitinkamus MTEP socialiniuose
moksluose, ypaè sveikatos paslaugø srityje.

3. Ðios uþduoties tikslas yra nustatyti sveikatai skirtas bendràsias iðlai-
das MTEP (GERD), iðskaidytas pagal veiklos sektorius ir lëðø ðaltinius. Duo-
menys apie MTEP personalà taip pat turëtø atitikti uþimtumo sektorius. Taip
pat teikiamos nuorodos apie valstybës biudþeto asignavimus arba iðlaidas
MTEP (GBOARD), kadangi tie, kuriems reikalingos duomenø sekos apie svei-
katos MTEP, daþnai naudojasi ðiuo ðaltiniu. Papildomos informacijos apie
tarptautinius palyginimus ir ðaliø pastangø pavyzdþius galima rasti dokumente
„Su sveikata susijusiø MTEP iðlaidø matavimas“ (Measuring Expenditure on
Health-related R&D) (OECD, 2001).

4. Ið principo panaðios kompiliacijos galëtø bûti atliktos ir kitose srity-
se, pvz., þemës ûkyje.

200

4 PRIEDAS

Bendrasis poþiûris
5. Reikalingos duomenø serijos, apimanèios visus su sveikata susijusius
MTEP, bet paprastai reguliariai vykdomuose MTEP statistiniuose tyrimuose ið-
laidos ir personalas yra iðskirstomi pagal nagrinëjamo vieneto pagrindiná tikslà/
sritá/pramoninæ veiklà. Be to, klasifikacijos gali bûti nepakankamai detalios,
kad bûtø galima nustatyti smulkias su sveikata susijusiø vienetø kategorijas.

6. Todël eiga turi bûti tokia: duomenys turi bûti suskirstomi pagal kate-
gorijas, kurios yra aiðkiai susijusios su sveikata (pagrindiniai elementai), o
tada taikomi ávairûs derinimo ir ávertinimo metodai, siekiant iðgryninti ðiuos
duomenis ir juos átraukti á kitø kategorijø su sveikata susijusià dedamàjà.
Tai paprastai reiðkia, kad pradedama nuo instituciniø klasiø, apie kurias yra
prieinamas pilnas duomenø rinkinys (lëðø ðaltiniai, personalas ir pan.), o pas-
kui, naudojant funkcinius duomenis, daromi bûtini suderinimai. Skirtinguo-
se sektoriuose, kaip ir skirtingose ðalyse, ðis procesas keisis, kadangi gali bûti
naudojamas skirtingas skirstymas pagal institucijas ir pagal funkcijas, taip
pat dël to, kad duomenø teikëjai ypaè gerai þino sveikatos MTEP organiza-
vimo nacionalinius ypatumus.

7. Ið esmës pirmenybë turëtø bûti atiduodama vykdytojø pateiktiems
duomenims apie bendràsias vidines iðlaidas MTEP (GERD). Praktikoje gali
bûti panaudoti keli ðaltiniai duomenims apie su sveikata susijusiø MTEP ið-
laidas rinkti. Kai kuriose ðalyse, ypaè tose, kur duomenø apie valstybës asig-
navimus arba iðlaidas MTEP (GBOARD) rinkimas yra susijæs su bendrais
MTEP statistiniais tyrimais, ðiomis biudþeto duomenø sekomis (ypaè tomis,
kurioms duomenys surinkti pagal pirminá tikslà) galima nustatyti centrinës
valdþios lëðas, skirtas su sveikata susijusiems MTEP, kurios nëra iðkart pa-
matomos vykdytojø statistiniuose tyrimuose pagal socialiná ekonominá tiks-
là (þmogaus sveikatos apsauga ir gerinimas) arba mokslo kryptá (medicinos
mokslai). Panaðiai naudinga papildoma informacija ir duomenys gali bûti
rankiojami ið medicinos labdaros fondø, sveikatos moksliniø tyrimø tarybø
ir fondø ataskaitø, netgi ið farmacijos pramonës asociacijø ataskaitø. Suda-
rant pagrástà bendrøjø vidiniø iðlaidø (GERD) sveikatos MTEP paveikslà, ga-
li prireikti jungti ir derinti ið ávairiausiø ðaltiniø gautus duomenis.

Su sveikata susijusiø MTEP identifikavimas valstybës biudþeto
asignavimuose arba iðlaidose MTEP (GBOARD)
8. Ieðkantieji duomenø apie valstybës lëðas, skirtas su sveikata susiju-
siems MTEP, daþnai yra nukreipiami á valstybës biudþeto asignavimus arba
iðlaidas MTEP (GBOARD), kadangi jose yra specifinë socialinio ekonomi-
nio tikslo kategorija. Taèiau jie gali nesuvokti, jog ði kategorija apima tik
tuos MTEP, kuriø pagrindinis tikslas yra þmogaus sveikatos apsauga ir geri-

201

4 PRIEDAS

nimas (NABS 4), ir kad tiesiogiai susijusiai veiklai skirtos lëðos gali bûti átrauk-
tos á kitas kategorijas.

9. Svarbiausia papildoma kategorija yra „Bendrosios universiteto lëðos
ir netiksliniai moksliniai tyrimai“. Taigi valstybës biudþeto asignavimuose arba
iðlaidose MTEP (GBOARD) rekomenduojama tokia pagrindinë sveikatos
MTEP aprëptis:
– sveikata;
– bendrosios universiteto lëðos ir netiksliniai moksliniai tyrimai: medicinos

mokslai.

10. Taip pat, jei ámanoma, turëtø bûti átraukiami su sveikata susijæ moks-
liniai tyrimai, finansuojami siekiant kitø tikslø, pvz., karinës medicinos moks-
liniai tyrimai, sveikatos ir saugos moksliniai tyrimai atominëse ástaigose ar-
ba parama atitinkamø ámoniø MTEP, kaip pramonës politikos dalis.

11. Ðalys, renkanèios ir praneðanèios dviþenklius NABS duomenis Euros-
tatui, gali átraukti dvi pagalbines pramonei subkategorijas (1 lentelë):
– medikamentø gamyba (NABS 0742);
– medicinos ir chirurgijos árangos bei ortopediniø prietaisø gamyba

(NABS 0791).

1 lentelë. Su sveikata susijusiiø MTEP identifikavimas valstybës biudþeto
asignavimuose arba iðlaidose MTEP (GBOARD)

Vienaþenklis NABS Ðalims, taikanèioms detalià NABS

Þmogaus sveikatos apsauga ir gerinimas Visas

Netiksliniai moksliniai tyrimai Medicinos mokslai

Bendrosios universiteto lëðos Medicinos mokslai

Pramoninë gamyba ir technologijos Parama farmacijos pramonei

Parama medicinos prietaisø pramonei

Ðaltinis: EBPO.

12. Tikriausiai svarbiausia spraga yra su sveikata susijæ MTEP, átraukti á
bendràsias universiteto lëðas arba kitur átrauktus netikslinius mokslinius tyri-
mus, iðskyrus medicinos mokslus, ypaè biologinius mokslus. Kur sveikatos
moksliniø tyrimø tarybø ar panaðiø mokslo programø finansuojami MTEP
yra átraukiami á netikslinius mokslinius tyrimus, gali bûti ámanoma identifi-
kuoti átrauktinà su sveikata susijusá biologijos elementà.

13. Su sveikata susijusiø MTEP duomenys, gauti ið valstybës biudþeto
asignavimø arba iðlaidø MTEP (GBOARD), suteikia nepilnà bendrojo vieðo-
jo tokiø MTEP finansavimo vaizdà, kadangi valstybës biudþeto asignavimai

202

4 PRIEDAS

arba iðlaidos MTEP (GBOARD) aprëpia tiktai centrinës valdþios biudþetà.
Tam tikri sveikatos MTEP gali bûti finansuojami ið nebiudþetiniø vieðøjø ðal-
tiniø, tokiø kaip socialinës apsaugos lëðos. Provincijø ir vietos valdþios or-
ganai gali finansuoti sveikatos MTEP, ypaè kai jie yra atsakingi uþ aukðtàjá
mokslà ar bendrosios paskirties ligonines. Kai ðios sumos yra nemaþos, tu-
rëtø bûti stengiamasi pridëti jas prie ið valstybës biudþeto asignavimø arba
iðlaidø MTEP (GBOARD) gautø duomenø, kad bûtø gauta visa su sveikata
susijusiø MTEP valstybinio finansavimo suma.

Sveikatai skirtø bendrøjø vidiniø iðlaidø MTEP formavimas
Verslo ámoniø sektorius
14. ISIC yra dvi daugiausia su sveikata susijusios apdirbamosios pramo-
nës kategorijos:
– 2433 medikamentai;
– 3311 medicinos prietaisai.

15. Paimtos kartu jos gali bûti laikomos pagrindinëmis su sveikata susi-
jusiø MTEP dedamosiomis (2 lentelë), nors visø pirma medicinos prietaisams
jas gali prireikti iðskirti specialiai. Visas duomenø rinkinys turi bûti prieina-
mas kiekvienam, ir tai leidþia surinkti duomenis apie bendràsias vidines
MTEP iðlaidas pagal lëðø ðaltinius ir duomenis apie MTEP personalà pagal
profesijà/kvalifikacijà.

2 lentelë. Su sveikata susijæ MTEP ið vykdytojø praneðtø duomenø:
verslo ámoniø sektorius

Kategorija Ðaltinis

Farmacijos pramonë Galima nustatyti ið MTEP statistiniø tyrimø arba kaip
(ISIC red. 3, 2423) pramonës grupæ ar produktø grupæ

Medicinos prietaisai Reikalinga specialiai iðrinkti ið MTEP statistiniø tyrimø arba
(ISIC red. 3, 3311) kaip pramonës grupæ, arba kaip produktø grupæ

Medikamentø MTEP, vykdo- Galima nustatyti ið produktø grupës klasifikacijos, kitos funkci-
mi kitose pramonës ðakose nës klasifikacijos ar iðoriniø MTEP iðlaidø farmacijos pramonëje

Medicinos prietaisø MTEP, Galima nustatyti ið produktø grupës klasifikacijos, kitos funk-
vykdomi kitose pramonës cinës klasifikacijos ar iðoriniø MTEP iðlaidø medicinos árangai
ðakose

Privaèios sveikatos pa- Galima iðrinkti, jei átraukta á MTEP statistinius tyrimus
slaugos (ISIC red. 3, 851)

MTEP kitose pramonës Galima iðskirti, jei sveikatos paslaugos yra atskira produktø
ðakose, vykdomi privaèiø grupë, arba nustatyti ið privaèiø sveikatos paslaugø iðoriniø
sveikatos paslaugø tikslams MTEP iðlaidø

Ðaltinis: EBPO.

203

4 PRIEDAS

16. Su sveikata susijæ MTEP taip pat yra vykdomi paèioje sveikatos pa-
slaugø pramonëje.
– 851 su þmogaus sveikata susijusios veiklos, ypaè:

8511 ligoninës;
8519 (dalis) bandymø laboratorijos, gydymo, analitinës ar diagnostinës.

17. Jos gali bûti visai neátrauktos á MTEP statistinius tyrimus, ypaè jei svei-
katos paslaugos daugiausia yra vieðosios. Jei jos yra átrauktos, jas tikriausiai
prireiks specialiai iðrinkti. Toks iðrinkimas taip pat turëtø apimti lëðø ðalti-
nius ir MTEP personalà.

18. Su sveikata susijæ MTEP gali bûti vykdomi teikiant paslaugas farma-
cijos, medicinos prietaisø ir sveikatos paslaugø pramonëje, ypaè MTEP pa-
slaugø pramonëje bei informaciniø technologijø paslaugø pramonëje (ir, þi-
noma, medicinos analitinëse ir tyrimø laboratorijose). Geriausias bûdas, kaip
nustatyti sveikatos MTEP dedamàjà, yra kryþminis pramonës ir produktø gru-
piø lenteliø sudarymas. Tai ypaè turëtø atskleisti, kokio masto medikamen-
tø MTEP yra vykdomi uþ paèios pramonës ribø ir taip pat, ar farmacijos
pramonëje klasifikuojamos bendrovës dalyvauja kitø produktø MTEP. Turi
bûti rengiami su sveikata susijusiø papildomø MTEP paslaugø srityje lëðø
ðaltiniø bei susijusiø MTEP personalo áverèiai. Jei duomenø apie produkto
grupæ nëra, galëtø bûti patikrinamos kitos sekos papildomai informacijai apie
su sveikata susijusius MTEP gauti, áskaitant MTEP pagal mokslo kryptis (me-
dicinos mokslai), MTEP pagal socialinius ekonominius tikslus (sveikata kaip
socialinis ekonominis tikslas) arba iðorines iðlaidas pagal farmacijos ir me-
dicinos prietaisø pramones. Reikëtø pasirûpinti uþtikrinti, kad bûtø átraukti
atitinkami MTEP pagal biotechnologijø kompanijas.

MTEP ne rinkos sektoriuose (valstybës, privatus ne pelno, aukðtojo
mokslo)

19. Kai kurios ðalys vykdo standartinius visø MTEP institutø statistinius
tyrimus, kurie po to yra skirstomi á veiklos sektorius pagal Frascati vadovà.
Kitos ðalys rengia atskiras kiekvieno sektoriaus apþvalgas.

• Bendrasis poþiûris

20. Ðiame Vadove siûloma rinkti duomenis pagal mokslo sritá, tokià kaip
medicinos mokslai, tiek pagal instituciná, tiek funkciná klasifikavimà, bei pa-
gal socialinius ekonominius tikslus, imant funkciniu klasifikatoriumi sveikatà.

21. Patirtis rodo, kad nei sveikata, kaip socialinis ekonominis tikslas, nei
medicinos mokslai, kaip mokslo sritis, nëra pakankami tiksliam su sveikata su-
sijusiø MTEP srities apraðymui. Kaip parodyta 3 lentelëje, bûtinas jø derinys.

204

4 PRIEDAS

3 lentelë. Su sveikata susijusiø MTEP identifikavimas
pagal mokslo sritá ir socialinius ekonominius tikslus

Mokslo ir technologijø sritys

Socialinis ekonominis Medicina/ Biologija Kiti gamtos Socialiniai ir

tikslas sveikata mokslai humanitariniai

ir inþinerija mokslai

Þmogaus sveikatos apsauga
ir gerinimas x x x x

Netiksliniai tyrimai x –

Visi kiti x

x = turi bûti átraukta.

Ðaltinis: EBPO.

22. Branduolá sudaro visi sveikatai skirti MTEP medicinos mokslø ir (ar-
ba) sveikatos srityse, kaip socialinis ekonominis tikslas (paryðkintas ðriftas 3
lentelëje). Tokiø duomenø gavimas priklauso nuo to, kaip abi klasifikacijos
taikomos kiekvienoje ðalyje. Teoriðkai, jei mokslo srities klasifikacija atitin-
ka 3 lentelæ, maþai MTEP lieka sveikatai, kaip socialiniam ekonominiam tiks-
lui, kuri neátraukta á medicinos mokslø skirsná. Taèiau ði klasifikacija yra ne
visai aiðki genetikai, vadinasi, biologiniø mokslø stulpelis ir galimi sunku-
mai nustatyti, kiek biologiniai MTEP, vykdomi kaip netiksliniai moksliniai
tyrimai, yra susijæ su sveikata.

23. Nustatant finansavimo ðaltinius ir apskaièiuojant MTEP personalo duo-
menis tokiam deriniui, gali prireikti tam tikrø ávertinimø.

24. Ðis funkcinis arba pusiau funkcinis modelis gali bûti papildytas ar já
gali pakeisti duomenø rinkiniai, pagrásti nacionalinëmis institucinëmis kla-
sifikacijomis, vietos þiniomis apie nacionalinæ sveikatos MTEP sistemà ir pa-
pildoma medþiaga ið finansavimo ðaltiniø. Pavyzdþiui, galima sudaryti pa-
grindiniø su sveikata susijusiø MTEP nacionaliniø vykdytojø valstybiniame
ir privaèiame ne pelno sektoriuose sàraðà, o ið jø atsakymø galima iðgauti
specialià informacijà.

• Aukðtasis mokslas

25. Kur mokymo ástaigos gauna detalius MTEP klausimynus, duomenys
apie su sveikata susijusius MTEP gali bûti renkami taip pat kaip ir ið kitø
apþvelgiamø MTEP vienetø. Taèiau daþnai jie tokiø klausimynø negauna, o
duomenys yra gaunami ið atsakymø á paprastesná klausimynà arba renkami

205

4 PRIEDAS

ið administraciniø ðaltiniø. Paprastai, bet ne visada, yra iðskirstoma pagal pa-
grindines mokslo sritis.

26. Todël pagrindinë kategorija yra medicinos mokslai, kaip institucinë
kategorija, kuriai turëtø bûti prieinamos vidinës iðlaidos, lëðø ðaltiniai ir MTEP
personalas. Taèiau jei klasifikacijos vienetas yra didelis, pvz., medicinos fa-
kultetas, su sveikata susijæ MTEP kituose fakultetuose, pvz., biologijos mokslø
ir socialiniø mokslø, gali likti neátraukti. MTEP lëðos paprastai yra skirsto-
mos á tiesiogines lëðas ir bendràsias universiteto lëðas, o detales galima gauti
apie tiesioginiø lëðø institucinius ðaltinius. Kur tiesioginës moksliniø tyrimø
lëðos ne medicinos fakultetams patenka ið sveikatos moksliniø tyrimø tary-
bos, sveikatos departamento programos, medicinos labdaros ar farmacijos
pramonës, jas galima áskaièiuoti.

• Privatus ne pelno sektorius

27. Institucijas rekomenduojama suskirstyti pagal mokslo sritis, toks skirs-
tymas yra naudojamas daugumoje ðaliø, kurios iðskiria privatø ne pelno sek-
toriø. Tuo bûdu MTEP iðlaidos medicinos moksluose yra pagrindinë katego-
rija, o lëðø ðaltiniai ir personalo duomenys taip pat turëtø bûti prieinami.
Ðiame sektoriuje iðlaidos medicinos mokslams paprastai yra didesnës nei ið-
laidos sveikatai, kaip socialiniam ekonominiam tikslui. Panaðu, kad papil-
domø su sveikata susijusiø MTEP iðlaidø nebûna, nebent socialiniuose moks-
luose klasifikuoti vienetai vykdo sveikatos paslaugø MTEP, arba bendrøjø gy-
venimo mokslø vienetai, klasifikuojami gamtos moksluose, vykdo medici-
nos mokslinius tyrimus.

28. Kur nëra klasifikacijos pagal mokslo sritis, nagrinëjami vienetai, re-
miantis vietos þiniomis, gali bûti parenkami individualiai. Ðis sektorius gali
apimti didelá moksliniø tyrimø vienetø, priklausanèiø medicinos labdaros
ástaigoms, skaièiø ir jis neturëtø bûti ignoruojamos tiktai dël to, kad jis vi-
sur maþas.

• Valstybës sektorius

29. Vadove nerekomenduojama ðio sektoriaus klasifikuoti pagal institu-
cijas, o taikomas skirstymas daþnai yra pagrástas nacionalinëmis administ-
racinëmis kategorijomis. Dël ðios prieþasties ir dël su sveikata susijusiø MTEP
organizavimo valstybës sektoriuje tarptautiniø skirtumø yra ypaè sunku pa-
siûlyti standartinius metodus su sveikata susijusiems MTEP nustatyti ðiame
sektoriuje.

30. Kai duomenys renkami tiek pagal mokslo sritá, tiek socialiná ekono-
miná tikslà, MTEP iðlaidos sveikatai kaip socialiniam ekonominiam tikslui,
ðiame sektoriuje daþnai bûna didesnës uþ iðlaidas medicinos mokslams, ypaè

206

4 PRIEDAS

kur medicinos mokslai yra institucinë kategorija, o socialinis ekonominis tiks-
las – funkcinë kategorija. Ðiame sektoriuje branduoliu turëtø bûti visi insti-
tuciniai vienetai, kuriø pagrindinë MTEP veikla yra sveikata, kaip socialinis
ekonominis tikslas ir (arba) medicinos mokslai. Turëtø bûti pridedami visi
tos srities ir (arba) atitinkamo socialinio ekonominio tikslo MTEP kitose ins-
titucijose. Papildomos informacijos galima gauti ið kryþminës institucinës ir
funkcinës klasifikacijos arba ið kitø ðaltiniø, pvz., programø apraðymø MTEP
biudþetuose, institucijø metiniø ataskaitø ir pan.

• Specialios institucinës problemos

31. Kai kurios ðalys turi daugiaðakes moksliniø tyrimø tarybas su MTEP vyk-
danèiais vienetais valstybës arba aukðtojo mokslo sektoriuose, kurie klasifikuo-
jami netiksliniuose moksliniuose tyrimuose kaip socialinis ekonominis tikslas
ir kurie neiðskiria savo iðlaidø gyvybës mokslams, kaip rekomenduojama ðia-
me Vadove. Sunku nustatyti ðiø lëðø su sveikata susijusios MTEP dedamàjà, ka-
dangi jos daþnai bûna skiriamos fundamentiniams moksliniams tyrimams.

32. Gaunant duomenis apie su sveikata susijusius MTEP, naudinga pa-
þvelgti, kaip nacionaliniuose MTEP statistiniuose tyrimuose ligoninës yra trak-
tuojamos aprëpties ir klasifikavimo poþiûriu.

Bendrøjø vidiniø iðlaidø MTEP(GERD) sveikatos srityje agregavimas
33. Ið principo bendrosios vidinës iðlaidos MTEP yra gaunamos sumuo-
jant kiekviename ið keturiø veiklos sektoriø su sveikata susijusiø MTEP ið-
laidas. Lëðø ðaltiniai nustatomi sudedant tai, kà kiekvienas sektorius gauna
ið verslo ámoniø, valstybës, privataus ne pelno, aukðtojo mokslo sektoriø bei
uþsienio su sveikata susijusiems MTEP vykdyti. Ðiame etape gali bûtø nau-
dinga patikrinti skaièius pagal bet kurias finansuotojø pateiktas duomenø se-
kas ir galbût apskaièiuoti sveikatos bendràsias ðalies iðlaidas MTEP (GNERD).
Gali atsirasti skirtumai, taèiau jei yra dideliø neatitikimø, pvz., jei medici-
nos labdaros ástaigos praneða apie didesná moksliniø tyrimø finansavimà nei
nurodyta bendrosiose vidinëse iðlaidose sveikatos MTEP, finansuojamø pri-
vataus ne pelno sektoriaus, gali bûti verta atlikti papildomà apklausà.

Su informacinëmis ir ryðiø technologijomis (ICT) susijæ MTEP
34. Pastaraisiais metais OECD Informacinës visuomenës rodikliø darbo
grupë (WPIIS) gana intensyviai dirbo, kad bûtø plëtojama informaciniø ir
ryðiø technologijoms arba platesne prasme – informacinës ekonomikos sek-
toriui skirta statistika ir parenkami rodikliai. Tikslas yra plëtoti statistikà ir
parinkti rodiklius, kurie leistø geriau suprasti informacinæ ekonomikà/infor-
macinæ visuomenæ.

207

4 PRIEDAS

35. Kertiniu akmeniu tapo susitarimas dël informaciniø ir ryðiø techno-
logijø sektoriaus apibrëþimo, pagrásto ISIC red. 3. Ðis apibrëþimas nurodo
pagrindines pramonës ðakas, kuriø svarbiausia veikla yra informaciniø ir ry-
ðiø technologijø produktø ar paslaugø gamyba ar platinimas ir kurios suda-
ro „informaciniø ir ryðiø technologijø gamybos sektoriaus“ aproksimacijà.
Ðá apibrëþimà bûtina papildyti produktu grindþiamu apibrëþimu.

36. Pramonës ðakø, priklausanèiø informaciniø ir ryðiø technologijø sek-
toriui pagal ISIC red. 3, sàraðas:

Gamyba:
3000 biurø, apskaitos ir skaièiavimo technika;
3130 izoliuoti laidai ir kabeliai;
3210 elektroninës lempos ir vamzdþiai bei kitos elektroninës detalës;
3220 televizijos ir radijo siøstuvai bei telefono linijø ir telegrafo linijø apa-

ratai;
3230 televizijos ir radijo imtuvai, garso ir vaizdo áraðymo arba atgamini-

mo technika bei susijusios prekës;
3312 matavimo, tikrinimo, bandymo, navigacijos ir kitiems tikslams skirti

árankiai ir prietaisai, iðskyrus pramoniniø technologijø árangà;
3313 pramoniniø technologijø valdymo áranga.

Paslaugos:
5150 didmeninë prekyba mechanizmais, áranga ir atsarginëmis dalimis

(ISIC red. 3.1 apsiribojant klase 5151 „Didmeninë prekyba kompiute-
riais, kompiuteriø periferine áranga ir programine áranga“ ir klase 5152
„Didmeninë prekyba elektroninëmis ir telekomunikacijø atsarginëmis
dalimis ir áranga“);

6420 telekomunikacijos;
7123 biurø technikos ir árangos (áskaitant kompiuterius) nuoma;
 72 kompiuterinë ir su ja susijusi veikla.

37. Ðis klasifikavimas yra tinkamas pradinis taðkas apibrëþiant su infor-
macinëmis ir ryðiø technologijomis susijusiems MTEP verslo ámoniø sekto-
riuje. MTEP statistiniuose tyrimuose duomenis daþnai galima gauti tik ISIC
dviþenklëje klasifikacijoje. Tai apsunkina tiesioginá ðio sàraðo taikymà. Be
to, kai kurios kategorijos turi gana ribotà informaciniø ir ryðiø technologijø
turiná (ISIC 3130) arba ið dalies netinka MTEP statistiniams tyrimams (pvz.,
didmeninës prekybos ar nuomos kategorijos). Todël á darbiná su informaci-
nëmis ir ryðiø technologijomis susijusiø MTEP apibrëþimà gali áeiti ISIC 30,
32 ir 33 (su informacinëmis ir ryðiø technologijomis susijæ MTEP apdirba-

208

4 PRIEDAS

mojoje pramonëje) ir ISIC 64 bei 72 (su informacinëmis ir ryðiø technologi-
jomis susijæ MTEP paslaugø srityje).

38. Pirmiau minëtas klasifikatorius turi bûti papildyta klasifikatoriumi, ku-
ris geriau tiktø su informacinëmis ir ryðiø technologijomis susijusiems moks-
liniams tyrimams apibrëþti, t. y. produkto grupës klasifikatorius, kuris yra funk-
cinis klasifikatorius. Ðiuo metu yra rengiamos tarptautinës rekomendacijos, ku-
rios produktø grupës turëtø bûti laikomos susijusiomis su informacinëmis ir
ryðiø technologijomis. Nors produktø grupës klasifikatorius netaikomas kiek-
vienos ðalies MTEP statistinuose tyrimuose, produktø grupës apibrëþimas su-
sitarus gali bûti daugiau tinkamas apibrëþiant su informacinëmis ir ryðiø tech-
nologijomis susijusius MTEP verslo ámoniø sektoriuje. Dabar Vadovo 4 sky-
riaus 4.3 punkte yra átrauktos detalesnës rekomendacijos apie produktø gru-
pës klasifikatoriaus naudojimà MTEP statistiniuose tyrimuose. Produktø gru-
pë yra apibrëþiama pagal ámonës galutiná produktà. Tai, pvz., reiðkia, kad au-
tomobiliø gamintojo vykdomi automobiliuose montuojamos programinës áran-
gos MTEP nebus laikomi su informacinëmis ir ryðiø technologijomis susiju-
siais MTEP, kadangi ði programinë áranga nëra automobiliø gamintojo galuti-
nis produktas. Taèiau, jei programinë áranga yra nupirkta ið iðorës kompani-
jos, bet kurie tos kompanijos vykdomi programinës árangos MTEP yra laiko-
mi su informacinëmis ir ryðiø technologijomis susijusiais MTEP.

39. Viena produktø grupiø klasifikatoriaus taikymo problemø galëtø bûti
ta, kad MTEP statistiniuose tyrimuose naudojamas produktø grupiø klasifi-
katoriaus agregavimo lygis gali bûti per platus, kad bûtø galima iðskirti su
informacinëmis ir ryðiø technologijomis susijusius MTEP, kurie yra apibrë-
þiami pagal labai iðsklaidytas produktø grupes.

40. MTEP, kurie yra tiesiogiai susijæ su informacinëmis ir ryðiø technolo-
gijomis arba platesniame kontekste su informacine ekonomika/informacine
visuomene, tai pat yra vykdomi ir kituose veiklos sektoriuose. Tokiu atveju
yra naudinga mokslo srities klasifikacija. Taèiau Vadovo 3 skyriuje rekomen-
duojamas mokslo srièiø klasifikatorius nëra labai naudingas identifikuojant
su informacinëmis ir ryðiø technologijomis susijusius MTEP. Bûtina pradëti
kurti naujà klasifikatoriø pagal mokslo sritis, kurá bûtø galima taikyti statis-
tiniams tikslams. Bûtø labai svarbu nustatyti smulkesnes gamtos mokslø bei
inþinerijos ir galbût socialiniø mokslø sritis, svarbias informaciniø ir ryðiø
technologijø sektoriui ar platesniame kontekste – informacinës ekonomikos
arba informacinei visuomenei. Kaip pavyzdþius galima pateikti kompiuteri-
næ techninæ árangà, ryðiø technologijas ir informacijà, kompiuteriø ir ryðiø
mokslus. Labai detalaus mokslo srièiø klasifikatoriaus taikymas keliose ðaly-
se, be abejo, sukelia sunkumø. Tai paveiks tø ðaliø galimybes parengti in-
formcijà apie su informacinëmis ir ryðiø technologijomis susijusius MTEP
naudojant mokslo srièiø klasifikatoriø.

209

4 PRIEDAS

41. Teoriðkai klasifikacija pagal socialiná ekonominá tikslà taip pat gali
bûti naudojama su informaciniø ir ryðiø technologijomis susijusiems MTEP
atskirti. Á dabartinio NABS dviþenklá lygá yra átrauktos tiesiogiai susijusios
smulkesnës klasës. Taèiau tokio detalizavimo lygio klasifikacija pagal socia-
liná ekonominá tikslà yra taikoma tik keliose ES ðalyse.

Su biotechnologija susijæ MTEP
Ávadas
42. Biotechnologija yra suvokiama kaip galinti tapti dar viena vis pla-
èiau plëtojama technologija, labai reikðminga ateities ekonominei plëtrai.
OECD vykdomi darbai siekiant sukurti statistinæ biotechnologiniø veiklø ma-
tavimo sistemà ir atidþiau identifikuoti vartotojø poreiká gauti biotechnolo-
gijos veiklø ir biotechnologijos poveikiø rodiklius. Remiantis ðiais svarsty-
mais, kuriami modeliniai statistiniai tyrimai biotechnologijos srityje. Buvo
susitarta, kad biotechnologijos apibrëþimas, iðreiðkiant já atskira apibrëþtimi
ir technologijø sàraðu, kaip pagalbinë priemonë, bus pagrindas tolesniam
darbui. Jis pateikiamas ðio priedo gale.

Klasifikatoriai
43. Paprastai klasifikatoriai yra naudojami srities riboms nustatyti. Kadangi
biotechnologija yra procesas, o ne produktas ar pramonës sritis, jà nëra leng-
va identifikuoti naudojant turimus klasifikatorius. ISIC (tarptautinis standar-
tinis visø ekonominës veiklos rûðiø klasifikatorius) buvo pataisytas praeito
amþiaus devintajame deðimtmetyje, kai susidomëjimas biotechnologija dar
buvo gana maþas. Todël dabar neámanoma nustatyti specifines biotechno-
logijos pramonës ðakas bet kuriame ISIC lygyje (skyriø, grupæ, klasæ). Jau
vyko parengiamosios diskusijos dël galimybës identifikuoti su biotechnolo-
gija susijusias pramonës ðakas, kai bus atliekamas didesnis klasifikatoriø per-
svarstymas. Panaði situacija yra su Laikinuoju svarbiausiø produktø klasifi-
katoriumi (CPC) bei Harmonizuotoje prekiø apraðymo ir kodavimo sistemo-
je HS 2002.

44. Su MTEP susijæ klasifikatoriai pagal mokslo sritis ir socialinius eko-
nominius tikslus, tokie kokie jie yra dabar, netinka biotechnologijai identi-
fikuoti. Biotechnologija yra susijusi su keliomis Vadove rekomenduojamo-
mis pagrindinëmis mokslo sritimis, áskaitant gamtos mokslus, inþinerijà, me-
dicinos ir þemës ûkio mokslus. Biotechnologijà galima bûtø identifikuoti re-
miantis detalesniu mokslo srièiø klasifikatoriumi, áskaitant sutartas smulkes-
nes pagrindiniø mokslo srièiø sritis. Tai dar reikia iðnagrinëti darbo eigoje,
kad bûtø perþiûrëta mokslo srièiø klasifikacija.

210

4 PRIEDAS

45. Australijos patirtis parodo, kaip, remiantis detalia mokslo srièiø kla-
sifikacija, galima identifikuoti su biotechnologija susijusius MTEP. Australið-
kas klasifikatorius turi tiksliai apibrëþtà kategorijà, vadinamà „biotechnolo-
gija“, taèiau skirtinguose klasifikacijos lygiuose yra tokios tiesiogiai susiju-
sios kategorijos kaip biochemija ir làsteliø biologija, genetika, mikrobiolo-
gija, pramoninë biotechnologija, biologinis valymas, biologinës medþiagos
ir medicininë biotechnologija.

46. Biotechnologijà bus sunku identifikuoti bet kurioje perþiûrëtoje kla-
sifikacijoje pagal socialinius ekonominius tikslus.

Modeliniai statistiniai tyrimai
47. Todël vienintelë galimybë gauti informacijà apie biotechnologijos
MTEP ar biotechnologijos taikymà yra sukurti specialius biotechnologijos sta-
tistinius tyrimus arba á esamas tyrimus, pvz., MTEP statistinius tyrimus, átraukti
papildomus klausimus. Pirmasis pasirinkimas yra nagrinëjamas darbe bio-
technologijø modeliniams statistiniams tyrimams sukurti. Antrasis pasirinki-
mas yra ið áprastø MTEP statistiniø tyrimø gauti informacijà apie biotechno-
logijø MTEP panaudojant EBPO pateiktà biotechnologijos apibrëþtá.

MTEP statistiniø tyrimø papildymas klausimais
apie biotechnologijas
48. Tolesniuose skirsniuose nagrinëjamas esamø MTEP statistiniø tyrimø
papildymas klausimais.

49. Papildytini MTEP statistiniø tyrimø specialûs klausimai apie biotechno-
logijas arba ryðium su tyrimais surinkti klausimai turi tam tikrø apribojimø:
– kintamasis turëtø bûti átrauktas á bendrøjø MTEP statistiniø tyrimø struk-

tûrà;
– atitinkami klasifikatoriai turëtø bûti prieinami apibûdinant su biotechno-

logija susijusius MTEP;
– papildomi klausimai apie biotechnologijas turëtø tik labai neþymiai pa-

didinti atsakymø naðtà.

50. Apie deðimt ðaliø jau turi patirties praðydamos informacijos apie bio-
technologijø MTEP dalá bendrose MTEP iðlaidose. Kalbant apie ádomiø tech-
nologijø, kuriø viena yra biotechnologija, sàraðà daþnai kyla klausimø. Ty-
rimuose pateikiama vienintelë apibrëþtis, tiesiogiai susijusiø technologijø sà-
raðas arba abiejø derinys. Skirtinguose tyrimuose naudojamos skirtingos api-
brëþtys. Norint pagerinti palyginamumà, rekomenduojama naudoti EBPO api-
brëþtis (tiek vienà apibrëþtá, tiek ðio priedo gale pateiktà sàraðà). Tai bûtø
pirmasis þingsnis, siekiant turëti geriau palyginamus duomenis apie biotech-
nologijø MTEP.

211

4 PRIEDAS

Bendruosiuose MTEP statistiniuose tyrimuose galëtø bûti uþduo-
dami tokio tipo klausimai:

Ar pateiktoje ataskaitoje MTEP apima kokius nors biotechnologi-
jos MTEP (þr. apibrëþimà)?
Taip ()
Ne ()
Jei taip, praðome pateikti bendrø vidiniø MTEP iðlaidø dalies, apie
kurià buvo praneðta anksèiau, priskirtinà biotechnologijoms áver-
tá. ______%.

51. Kad respondentas turëtø kuo vadovautis, turëtø bûti pateikiama EB-
PO biotechnologijos apibrëþtis. Sàraðu grindþiama apibrëþtis gali bûti dar
naudingesnë, bet gali prireikti ir abiejø.

52. Kitas nagrinëtinas klausimas – vieðojo MTEP finansavimo dalis, ten-
kanti biotechnologijø MTEP. Detaliai ðios kintamosios formuluotei gali pri-
reikti tolesnio iðsamaus nagrinëjimo.

53. Kadangi mokslo ir technologijø sàveika ypaè stipri biotechnologijø
srityje, toká klausimà MTEP statistiniuose tyrimuose rekomenduojama átraukti
ir kituose Frascati vadovo sektoriuose. Keliø ðaliø patirtis rodo, kad tai áma-
noma padaryti.

54. Rekomenduojama á MTEP statistinius tyrimus átraukti keletà paprastø
klausimø apie biotechnologijø MTEP kuo didesniame ðaliø skaièiuje, kad bû-
tø gautas kuo platesnis biotechnologijø vaidmens palyginimas tø ðaliø MTEP
pastangose.

55. Biotechnologija yra daugiaðakë sritis. Tai sukelia ypatingø problemø
skirstant biotechnologijas á kategorijas statistiniams tyrimams. EBPO dabarti-
në biotechnologijos apibrëþtis yra parengtinë ir ið esmës buvo iðbandyta tik-
tai verslo ámoniø sektoriaus MTEP statistiniuose tyrimuose. Palyginamumo tiks-
lais taip pat rekomenduojama apibrëþtá naudoti ir kituose sektoriuose. Patir-
tis, ágyta naudojant ðià apibrëþtá visuose sektoriuose, leis toliau tikslinti dabar-
tinæ apibrëþtá.

OECD biotechnologijos apibrëþtis
56.

„Mokslo ir technologijø (S&T) taikymas gyviesiems organizmams,
taip pat ir jø dalims, produktams ir modeliams, siekiant pakeisti
gyvàsias ar negyvàsias medþiagas þinioms gauti, prekëms gaminti
ir paslaugoms teikti“.

212

4 PRIEDAS

Sàraðu pagrásta (nurodomojo pobûdþio, neiðsami) apibrëþtis:

• DNR (kodavimas): genomika, farmakologinë genetika, genø
zondai, DNR sekos nustatymas/sintezë/ dauginimas, genø in-
þinerija;

• baltymai ir molekulës (funkciniai blokai): baltymø/peptidø se-
kos nustatymas/sintezë, lipidø/baltymø glikoinþinerija, prote-
omika, hormonai ir augimo faktoriai, làsteliø receptoriai/ sig-
nalø perdavimas/feromonai;

• làsteliø ir audiniø kultûros ir inþinerija: làsteliø/audiniø kul-
tûra, audiniø inþinerija, hibridizacija, làsteliø susiliejimas/vak-
cinos/imuno stimuliatoriai, manipuliavimas embrionais;

• biotechnologiniai procesai: bioreaktoriai, fermentacija, biolo-
ginis perdirbimas, biologinis iðplovimas, biologinis medienos
minkðtinimas, biologinis balinimas, biologinis sieros paðalini-
mas, biologinis atstatymas ir biologinis filtravimas;

• nelàsteliniai organizmai: genø terapija, virusiniai vektoriai.

213

4 PRIEDAS

5 priedas

Regioniniø MTEP duomenø gavimo metodai

Ávadas
1. Vadovo 5 ir 6 skyriuose pateiktos rekomendacijos, kaip iðskaidyti
MTEP personalo ir MTEP iðlaidø duomenis pagal regionus. Ðiame priede
trumpai aptariami ávairûs tokio skaidymo metodai. Tam pasinaudojama Eu-
rostat darbais, kuriuose ðie metodai iðtirti detaliau. Regioniniai duomenys
gali bûti gaunami arba tiesiogiai, t.y. klasifikuojant statistinius vienetus, ar-
ba á statistinius tyrimus átraukiant atskirà klausimà apie toká iðskaidymà. Ðiame
priede nenagrinëjamos regioninio skirstymo detalës. Tai turi bûti nustatoma
atsiþvelgiant á nacionaliná ar tarptautiná informacijos poreiká.

Statistiniø vienetø klasifikavimas
2. Daugeliu atvejø galima ir ámanoma priskirti statistinius vienetus regio-
nams pagal juridinio asmens paðto adresà. Ðio modelio pranaðumas tas, kad
visi kintamieji automatiðkai taps prieinami pagal regionà. Problemø gali kilti,
kai panaudojama atranka, kadangi regionas retai kada gali bûti naudojamas
kaip suskaidytas kintamasis. MTEP kintamøjø regionavimui idealus sprendi-
mas bûtø turëti pakankamai maþus statistinius vienetus, kad jie nevykdytø veik-
los keliuose regionuose. Daugeliu atvejø tai bûtø ástaigos tipo vienetai. Ta-
èiau tai paprastai neágyvendinama renkant ir kompiliuojant prasmingus na-
cionalinius suvestinius rodiklius pagal pramonës ðakas. MTEP statistiniams ty-
rimams reikalingi duomenys paprastai yra prieinami tik ámoniø tipo vienetø
lygiu, o pastangos ðiuos vienetus suskirstyti á maþesnius bûtø papildomas dar-
bas respondentams ir statistinius tyrimus vykdanèioms tarnyboms. Sektoriø pa-
gal pramonës ðakas suvestiniai rodikliai taip pat gerokai skirtøsi, jei ástaiga
bûtø naudojama kaip statistinis vienetas. Todël Frascati vadovas rekomenduoja
naudoti ámonës tipo vienetà kaip tinkamiausià MTEP statistiniams tyrimams
visuose sektoriuose, iðskyrus aukðtojo mokslo sektoriø.

3. Taèiau dideliø vienetø, vykdanèiø veiklà daugelyje regionø, priskyri-
mas vienam regionui iðkraipytø suskirstymà. Todël, jei neámanoma iðkelti at-
skiro klausimo apie skirstymà pagal regionus (kaip apraðoma toliau), reko-

214

5 PRIEDAS

menduojama bent jau didþiausius vienetus atskirai skirstyti pagal regionus
analizuojant svarbiausius kintamuosius (MTEP iðlaidas, MTEP personalà). Jei
informacijos neámanoma gauti tiesiogiai, jà gali tekti ávertinti remiantis kin-
tamaisiais, kurie gali bûti laikomi glaudþiai susijusiais su MTEP.

4. Priklausomai nuo metodo, taikyto duomenims gauti, ástaigos vienetas
(pvz., universitetø institutai ar atitinkami vienetai) gali bûti geriau pagrástas.
Tokiu atveju regioniniai duomenys gali bûti gaunami tiesiogiai. Kitais atve-
jais naudotina pirmiau pateikta bei kituose skirsniuose esanti diskusija.

Atskiro klausimo apie skirstymà pagal regionus pateikimas
5. Palyginus su pirmiau aptarta alternatyva, taikant ðià galimybæ, skirs-
tymas pagal regionus gaunamas tikslesnis. Ji naudojama kaip pakaitalas, kai
trûksta informacijos ástaigø lygiu. Paklausti galima ávairiai. Lentelëje paro-
dyta, kokios informacijos praðyti, nesiûlant klausimø formuluoèiø ar kinta-
møjø prioriteto.

Regionas, savivaldybë ar ástaiga MTEP personalas MTEP personalas MTEP iðlaidos

(asmenø skaièius) (VDDE)

6. Informacijos apie regionus turëtø bûti praðoma tiesiogiai. Taèiau kai
kuriose ðalyse respondentai gali ir neþinoti, kaip apibrëþiami regionai. Alter-
natyva – praðyti savivaldybiø pateikti subvienetus ir vëliau juos uþkoduoti pa-
gal atitinkamus regionus. Treèia alternatyva yra teirautis ástaigø tipo vienetø
ir pabandyti nustatyti ástaigos adresà. Paprastai galima turëti kintamuosius, ku-
riuos pagal regionus reikia skirstyti ástaigos lygiu. Lentelæ reikia papildyti stul-
peliais, skirtais duomenims apie tyrëjus pagal regionus. Taikant ðá modelá gali
kilti atrankos problemø, kai turi bûti naudojami ryðio koeficientai.

215

5 PRIEDAS

6 priedas

Kitø tarptautiniø organizacijø darbai mokslo
ir technologijø (S&T) rodikliø srityje

1. MTEP duomenø ir kitø mokslo ir technologijø (S&T) rodikliø, surink-
tø skirtingose ðalyse, kuriose yra skirtingos institucinës struktûros bei ðvieti-
mo ir mokslo tradicijos, palyginimo problemos buvo nagrinëjamos ir kitose
tarptautinëse organizacijose, taip pat ir EBPO. Ðiame priede pateikiama ávai-
riø tarptautiniø organizacijø veiklos mokslo ir technologijø rodikliams kurti
trumpa apþvalga.

UNESCO (Jungtiniø Tautø ðvietimo, mokslo ir kultûros organizacija)
2. Nuo 1965 m. UNESCO Statistikos skyrius organizuoja metodiðkà duo-
menø apie mokslà ir technologijas, ypaè apie MTEP, rinkimà, analizæ, pub-
likavimà ir norminimà. Pirmi eksperimentiniai klausimynai ðalims narëms bu-
vo iðplatinti 1966 m., o 1969 m. pradëtos rengti standartizuotos periodinës
statistinës apþvalgos. Ið informacijos, daugiausia gautos ið visame pasaulyje
nuo 1970 m. rengiamø kvalifikuotø þmoniø iðtekliø mokslo ir technologijø
srityje (S&T), MTEP personalo bei iðlaidø statistiniø tyrimø, buvo sudaryta
duomenø bazë, ðiuo metu apimanti apie 100 ðaliø ir teritorijø. Ðie duome-
nys reguliariai skelbiami UNESCO Statistikos kasmetiniame leidinyje
(UNESCO Statistical Yearbook) (UNESCO metraðtis iki 1999 m.), jie taip pat
buvo naudojami specialioms ataskaitoms ir analizei, tokioms kaip „Pasauli-
nio mokslo ataskaita“ (World Science Report).

3. Padedant viso pasaulio nacionaliniams specialistams, statistiniuose ty-
rimuose taikoma metodika buvo palaipsniui iðplëtota ir ilgà laikà aptariama
UNESCO organizuojamø misijø ir susitikimø metu. Tikslas buvo informacijà
apie mokslinæ ir technologinæ veiklà (STA) surinkti tokia forma, kuri uþtikrin-
tø maksimalø tarptautiná palyginamumà. Po 1975 ir 1976 m. metodologiniø
studijø UNESCO Sekretoriatas su iðorës specialistø pagalba parengë Mokslo
ir technologijø statistikos tarptautinio standartizavimo rekomendacijø projek-
tà, kuris buvo perþiûrëtas vyriausybiø ekspertø susitikime, ir 1978 m. UNES-
CO Generalinei konferencijai buvo pasiûlyta já priimti. Ðioje rekomendacijo-

216

6 PRIEDAS

je buvo detalizuoti tarptautiniai statistikos standartai, kuriuos galëtø taikyti visos
ðalys narës, tiek turinèios ðiuolaikines mokslo ir technologijø (S&T) statistikos
sistemas, tiek jas dar tebekurianèios. Nors buvo numatyta, kad rekomendaci-
ja turëtø teikti standartizuotà informacijà apie mokslo ir technologijø (S&T)
veiklas, daugiausia dëmesio joje buvo skirta MTEP. Kartu joje siûloma palaips-
niui iðplësti statistikà uþ MTEP ribø.

4. Priëmus ðià rekomendacijà, tarptautiniu lygiu buvo pasiûlyti du toles-
ni etapai: pirmas, priëmus rekomendacijà, ne maþiau kaip per penkeriø me-
tø laikotarpá aprëpti tik MTEP visuose veiklos sektoriuose kartu su personalo
iðtekliais ir (arba) ekonomiðkai aktyviu kvalifikuotu personalu; antrojo etapo
metu statistika turëjo bûti taip praplësta, kad apimtø mokslo ir technologijø
paslaugas (STS) bei mokymà ir specialistø rengimà mokslo ir technologijø (S&T)
srityje apskritai imant treèiuoju lygiu (mokslinis ir techninis mokymas ir spe-
cialistø rengimas (STET). UNESCO 1984 m. ðalims narëms iðleido ðiems tarp-
tautiniams standartams skirtà vadovà (UNESCO, 1984b) bei paskelbë iðtaisy-
tas „Mokslo ir technologijø statistikos rinkimo gaires“ (Guide to the Collec-
tion of Statistics on Science and Technology) (UNESCO, 1984a). Ðiuose dar-
buose UNESCO atsiþvelgë á kitø tarpvyriausybiniø organizacijø, pvz., EBPO,
buvusios CMEA (Council of Mutual Economic Assistance) Ekonominës savi-
tarpio pagalbos tarybos) ir OAS (Organization of American States) Amerikos
valstijø organizacijos) patirtá. Bendradarbiavimas taip pat buvo skatinamas pa-
sitelkiant UNESCO jungtines darbo grupes ir ECE (United Nations Economic
Commission for Europe) Jungtiniø Tautø Europos ekonominë komisija), ku-
rios 1969, 1972, 1976 ir 1981 m. susitikimuose nagrinëjo bûdus, kaip page-
rinti ir iðvystyti mokslo ir technologijø statistikà.

5. Nuo 1976 m. UNESCO taip pat stengësi sukurti metodikà duome-
nims apie mokslinæ ir techninæ informacijà ir dokumentacijà (STID) rinkti;
ðio darbo dëka 1984 m. buvo iðleistas laikinas Mokslo ir techninës infor-
macijos ir dokumentacijos vadovas (UNESCO, 1984c). Statistiniø duomenø
rinkimo apie mokymà ir specialistø rengimà mokslo ir technologijø srityje
metodikos kûrimo darbai buvo pradëti 1981 m. Ávairiuose pasaulio regio-
nuose buvo atlikti tiksliniai tyrimai, siekiant nustatyti mokslo ir technologi-
jø statistikos bûklæ, problemas, kylanèias ágyvendinant Rekomendacijà, bei
naujø mokslo ir technologijos rodikliø poreiká.

6. Kartu su pokyèiais, vykusiais praeito amþiaus devintajame deðimtme-
tyje ir deðimtojo pradþioje, ypaè mokslo ir technologijø (S&T) veiklø orga-
nizavimo ir matavimo srityje buvusiose centralizuotos planinës ekonomikos
ðalyse, 1996 m buvo atliktas specialus iðorinis UNESCO mokslo ir techno-
logijø statistinës programos ávertinimas. Ið ðio ávertinimo metu gautø rezul-
tatø ir rekomendacijø, inter alia, buvo padaryta iðvada, kad UNESCO moks-

217

6 PRIEDAS

liniø tyrimø ir ekonominës plëtros statistinë programa turëtø suderinti savo
metodikà su Frascati vadovu ir kad prioritetas turëtø bûti teikiamas toles-
niam tarptautiniø mokslo ir technologijø rodikliø kûrimui, kurie atitiktø vi-
sø ðaliø poreikius.

7. 1999 m. ákûrus UNESCO Statistikos institutà (USI), UNESCO veiklos
buvo sutelktos á tai, kad glaudþiai bendradarbiaujant su tarptautiniø eksper-
tø tinklais, EBPO ir Eurostat bûtø ið esmës tarptautiniu mastu perþiûrëti po-
litikos poreikiai mokslo ir technologijø (S&T) bei esamø mokslo ir techno-
logijø statistiniø sistemø ir pajëgumø srityse. Pagrindinis ðio perþiûrëjimo tiks-
las – padëti UNESCO ið naujo apibrëþti savo programos prioritetus bei ágy-
vendinimo strategijas mokslo ir technologijø statistikos srityje. Ðios perþiû-
ros rezultatai taps prieinami 2003 m., o prioritetai ir strategijos, prieð pra-
dedant juos ágyvendinti 2004 m., bus pateikti tvirtinti 32-ajai UNESCO Ge-
neralinei konferencijai.

Eurostat (Europos Sàjungos statistikos biuras)
8. Eurostat, bendradarbiaudamas su ES ir EEE valstybëmis narëmis, at-
stovaujamomis Eurostat MTEP ir inovacijø statistikos darbo grupëje, rengia
metines ataskaitas apie MTEP vieðàjá finansavimà pagal ðaliø nariø sociali-
nus ekonominius tikslus, apie Bendrijos institucijø subsidijas MTEP, regioni-
ná MTEP personalo pasiskirstymà, MTEP iðlaidas ir Europos patentø naudo-
jimà. Duomenys yra renkami rengiant metinæ ðaliø nariø statistinæ apþvalgà
ir apdorojami taip, kad juos bûtø galima pateikti palyginama forma. Euros-
tat taip pat renka ir platina statistinius duomenis apie MTEP bei inovacijas,
gautus ið ES valstybiø kandidaèiø ir Rusijos Federacijos.

9. Eurostat dalijasi atsakomybæ uþ metodiná darbà ávairiose srityse. Jis kar-
tu su EBPO aktyviai dalyvavo rengiant pirmàjá perþiûrëtà ir pataisytà Oslo va-
dovà (OECD, 1997a). Inovacijø statistiniø tyrimø metodikai labai daug átakos
turëjo tos trys Bendrijos inovacijø apþvalgos, kurias parengë ir koordinavo
Eurostat. Eurostat parengë vadovà regioniniø MTEP ir inovacijø statistikos klau-
simais bei parengë duomenø apie valstybës asignavimø MTEP rinkimo gai-
res, kurios papildë ankstesnio Frascati vadovo leidimo gaires. Eurostat kartu
su EBPO taip pat aktyviai dalyvavo rengiant Kanberos vadovà (OECD, 1995),
skirtà þmoniø iðtekliams mokslo ir technologijø srityje, bei buvo pradininkas
renkant tà vadovà atitinkanèius statistinius duomenis bei juos skelbiant.

Nordforsk/ Ðiaurës Europos pramonës fondas
10. Nuo 1968 m. Ðiaurës Europos ðalys bendradarbiavo siekdamos ko-
ordinuoti savo darbus MTEP statistikos srityje. Iki 1987 m. ðá bendradarbia-
vimà organizavo Nordforsk (Ðiaurës Europos taikomøjø moksliniø tyrimø ben-

218

6 PRIEDAS

dradarbiavimo organizacija), kuri ákûrë specialø MTEP statistikos komitetà.
Tuo laikotarpiu ávairios darbo grupës aptarë nemaþai problemø, susijusiø su
MTEP statistiniø duomenø gavimu ir analize, o daugiausia su Ðiaurës Euro-
pos ðaliø duomenø palyginamumu. 1974 m. Komitetas Ðiaurës Europos ða-
liø kalbomis parengë „Ðiaurës Europos vadovà“, kuris buvo detalizuojantis
Frascati vadovo priedas. Atrinkti skyriai buvo iðversti á anglø kalbà ir Nord-
forsk fondo pateikti ávairiuose EBPO ekspertø susitikimuose. Komitetas taip
pat dirbo biudþeto analizës srityje ir atitinkamos gairës buvo paskelbtos Ðiau-
rës Europos kalbomis (Nordforsk, 1983). Po to 1986 m. buvo paskelbta trum-
pa ataskaita apie darbà su patobulintomis gairëmis aukðtojo mokslo sekto-
riui (Nordforsk, 1986).

11. 1987 m. Nordforsk susiliejo su Ðiaurës Europos pramonës fondu, kuris
perëmë Komiteto ásipareigojimus. Komitetui ir toliau svarbiausias dalykas yra
MTEP statistikos plëtra Ðiaurës Europos ðalyse. Kartu su kitais klausimais buvo
nagrinëjamas prognozuojamø duomenø poreikis bei tokiø duomenø gavi-
mo metodika. Pastaruoju metu Komitetas, pervadintas Ðiaurës Europos moks-
lo ir technologijø rodikliø kûrimo grupe, daugiau dëmesio skyrë MTEP re-
zultatø matavimui ir vertinimui; ðios grupës nariai yra tiek mokslo ir tech-
nologijø rodikliø rengëjai, tiek jø vartotojai.

12. 1986 m. Ðiaurës Europos pramonës fondas sudarë specialià darbo gru-
pæ inovacijø studijoms, kuri inicijavo Ðiaurës Europos inovacijoms skirtus
statistinius tyrimus naudojant bendrà klausimynà. Jis taip pat surengë keletà
tarptautiniø seminarø inovacijø statistiniø tyrimø gairëms aptarti. Jos buvo
EBPO diskusijø pagrindas, po kuriø 1992 m. buvo priimtas ir iðleistas Oslo
vadovas (OECD, 1992). Deðimtajame deðimtmetyje veikla daugiausia buvo
nukreipta á MTEP statistiniø duomenø (kas antri metai) ir iðsamesniø moks-
lo ir technologijø rodikliø (ilgesniais intervalais) skelbimà.

RICYT (Red Iberoamericana de Indicatores de Ciencia
y Tecnología) Lotynø Amerikos mokslo ir technologijø
rodikliø tinklas)

13. Lotynø Amerikos mokslo ir technologijø rodikliø tinklà (Red Iberoa-
mericana de Indicadores de Cience y Tecnología – RICYT) sukûrë Lotynø
Amerikos mokslo ir technologijø plëtros programa (Programa Iberoamerica-
na de Ciencia y Tecnología para el Desarrollo – CYTED) pirmojo Lotynø
Amerikos mokslo ir technologijø rodikliø seminaro, vykusio 1994 m. pa-
baigoje Valstybiniame Kilmio universitete, siûlymu. Nuo pat sukûrimo RI-
CYT derina savo veiklà su Amerikos valstybiø organizacija (OAS).

14. Pagrindinis RICYT tikslas – skatinti instrumentø, skirtø mokslo ir tech-
nologijø matavimui bei analizei Lotynø Amerikoje, tobulinimà remiantis tarp-

219

6 PRIEDAS

tautinio bendradarbiavimo sistema ir atsiþvelgiant á didëjantá jø naudojimà
kaip politinæ priemonæ priimant sprendimus.

15. RICYT vykdo tokias veiklas:
– seminarai su metodologinëmis diskusijomis apie mokslo ir technologijø

rodikliø problemas Lotynø Amerikoje bei intensyvus keitimasis informa-
cija tarp ávairiø tinklo nariø. Vienas rezultatø – Lotynø Amerikos tech-
nologiniø inovacijø rodikliø vadovo – Bogotos vadovo – iðleidimas;

– regiono rodikliø skelbimas serijiniame leidinyje „Pagrindiniai Lotynø
Amerikos ir tarpamerikiniai mokslo ir technologijø rodikliai“ (Principa-
les Indicadores de Cience y Tecnología);

– savitarpio pagalbos mechanizmø Lotynø Amerikoje kûrimas;
– mokslo populiarinimo veikla, jà skelbiant „Indicios“, naujienø ir nuo-

moniø biuletenyje, tinklo veiklai skirtame interneto puslapyje (www.ri-
cyt.edu.ar), kuriame reguliariai pateikiama atnaujinta informacija apie ro-
diklius, ir bibliografinës medþiagos leidimas.

http://www.ricyt.edu.ar/

220

7 PRIEDAS

7 priedas

Kiti mokslo ir technologijø rodikliai

Ávadas
1. Kaip buvo minëta Vadovo 1 skyriuje, vis daþniau tampa aiðku, kad
vien tik MTEP statistikos nebeuþtenka su moksline ir technologine plëtra su-
sijusioms pastangoms ir rezultatams apibûdinti (þr., pvz., Freeman, 1987).

2. EBPO, pripaþindama poreiká palengvinti kitø tiesiogiai su MTEP ne-
susijusiø rodikliø tobulinimà, parengë keletà su MTEP nesusijusiø metodi-
niø vadovø bei kitokiø gairiø (þr. 1 skyriaus 1.1 lentelæ). Numatoma, kad
ðie vadovai ir gairës bûtø papildomi ir laikui bëgant pateiktø gaires, kaip
rinkti ir aiðkinti duomenis, apraðanèius visà moksliniø ir technologiniø veiklø
spektrà.

3. Ðiame priede apþvelgiamos septynios tokiø rodikliø sekos, kurioms
yra parengtos ar numatytos gairës. Jo tikslas yra MTEP statistiniø duomenø
vartotojams ir sudarytojams pateikti MTEP rodikliø iðdëstymo kontekstà vi-
soje mokslo ir technologijø (S&T) sistemos struktûroje. Jame taip pat ben-
drais bruoþais apþvelgiami duomenø ðaltiniai ir jø prieinamumas kiekvie-
noje srityje bei apibûdinami su jø naudojimu susijæ sunkumai. Rodikliai pa-
teikiami istorine jø raidos tvarka. Apraðoma 2002 m. situacija.

Patentø statistika
Aprëptis
4. Patentas yra intelektinës nuosavybës teisë, susijusi su iðradimais tech-
nikos srityje. Patentø tarnyba patentà gali iðduoti bendrovei, asmeniui arba
vieðajai ástaigai. Praðymas iðduoti patentà turi atitikti tam tikrus reikalavimus:
iðradimas turi bûti originalus, jame turi bûti (ne akivaizdus) iðradimo eta-
pas, ir jis galëtø bûti pritaikomas pramonëje. Patentas tam tikroje ðalyje ga-
lioja nustatytà laikotarpá (20 metø).

5. Tarptautinio palyginimo tikslais pirmenybë teikiama praðymams iðduo-
ti patentà, o ne statistiniams duomenims apie iðduotus patentus dël to, kad
nuo praðymo pateikimo dienos iki jo iðdavimo dienos praeina tam tikras laiko
tarpas, kuris tam tikrose ðalyse gali siekti net deðimt metø.

221

7 PRIEDAS

6. Patentø rodikliams, pagrástiems paprastu intelektinës nuosavybës biuro
registruotø patentø skaièiumi, átakos turi ávairûs paklaidø ðaltiniai, pvz., tarp-
tautinio palyginamumo trûkumai (pirmenybë patentinëms paraiðkoms savo
ðalyje) arba didelis patento vertës nevienalytiðkumas pavieniame biure. Be
to, dël patentø reglamentavimo skirtumø ávairiose ðalyse yra sunku palygin-
ti dviejø (ar daugiau) patentø biurø statistinius duomenis apie patentus.

7. Siekiant iðvengti problemø, susijusiø su tradiciniais (pirmiau apibû-
dintais) patentø rodikliais, EBPO atliko darbus siekdama sukurti naujà pa-
tentais pagrástø rodikliø tipà: patentø ðeimø skaièiavimà. Patentø ðeima api-
brëþiama kaip patentø rinkinys, iðduotas skirtingose ðalyse vienam iðradi-
mui apsaugoti (já apibûdina pirmoji paraiðka ðalyje, vadinama prioritetine
paraiðka, pateikiama ir kitiems biurams). Patentø ðeima grindþiamø rodikliø
naudojimo statistiniams tikslams pranaðumai yra dvejopi: jie pagerina tarp-
tautiná palyginamumà, panaikindami savos ðalies pranaðumà ir geografinæ
átakà; á patentø ðeimà átraukti patentai turi didelæ vertæ.

8. Patentø dokumentai yra turtingas informacijos apie iðradimà ðaltinis,
kurio nëra kitur, ir todël jis reikðmingai papildo tradicinius informacijos ðal-
tinius technologinës/mokslinës informacijos sklaidos matavimams (þr. skir-
sná apie bibliometrijà). Patentø dokumentuose yra informacija apie: i) tech-
nines charakteristikas (pvz., pretenzijø sàraðas, techninë klasifikacija, cituo-
jamø patentø sàraðas ir pan.); ii) paraiðkos istorijà (pvz., prioriteto data, pa-
skelbimo data, registravimo konkreèioje ðalyje data, patento iðdavimo data
ir pan.) ir iii) informacijà apie iðradëjà (pvz., iðradëjø vardai, pavardës ir
adresai, buvimo vietos ðalis, pareiðkëjø vardai ir pavardës ir pan.).

Patentø statistikos naudojimas
9. Ið keliø turimø technologinës produkcijos rodikliø ko gero daþniau-
siai yra naudojami patentais pagrásti rodikliai. Patentais grásti rodikliai yra
ðalies inovacinës veiklos produkcijos – iðradimø matas. Dël plaèiai pripa-
þinto glaudaus ryðio tarp patentø ir inovacinës produkcijos mokslinëje lite-
ratûroje, skirtoje inovacinës veiklos lemiamiems veiksniams ir jos átakai, vis
daugiau naudojami duomenys apie patentus suvestiniu (nacionaliniu) arba
bendroviø lygmeniu. Duomenys apie patentus taip pat yra naudojami ðaliø,
pramonës srièiø, kompanijø bei technologijø inovacinës veiklos struktûros
ir raidos pokyèiams nustatyti, sudarant technologijø priklausomybës, sklai-
dos ir skverbties pokyèiø schemas.

Prieinamumas
10. Valstybiniai ir tarptautiniai patentø biurai (pvz., Europos patentø biu-
ras – EPO, Pasaulio intelektinës nuosavybës organizacija – WIPO) yra pirmi-

222

7 PRIEDAS

niø duomenø ðaltiniai. EBPO savo ðalims narëms ávairius patentais pagrástus
rodiklius renka, sudaro jø fondà ir skelbia „Pagrindiniuose mokslo ir techno-
logijø rodikliuose“ (Main Science and Technology Indicators) (EBPO, leidþia-
mas du kartus per metus) ir „EBPO mokslo, technologijø ir pramonës rezul-
tatø ðvieslentëje“ (OECD Science, Technology and Industry Scoreboard) (EB-
PO, dvimetis leidinys) kartu su diskeliais ir pastovios atminties kompaktinë-
mis plokðtelëmis. EBPO patentø duomenø bazëje taip pat yra informacija apie
Europos patentø biure, Japonijos patentø biure bei JAV patentø ir prekiniø þen-
klø biure (USPTO) registruotus patentus, suskirstytus pagal gyvenamàjà ðalá ir
technologijø sritis.

Trûkumai
11. Yra keletas trûkumø, susijusiø su patentø rodikliø naudojimu MTEP
rezultatams (ir) arba inovacinei veiklai matuoti. Daug inovacijø nepatentuo-
jama, nes jos apsaugotos kitomis priemonëmis, pvz., autoriaus teisëmis, san-
doriø slaptumu ir pan. Polinkis patentuoti kiekvienoje ðalyje ir kiekvienoje
pramonës ðakoje yra skirtingas, todël sunku palyginti ávairias ðalis ar pra-
monës ðakas. Patentø vertës skirstymas yra iðkreiptas, kadangi dauguma pa-
tentø nepanaudojami pramonëje, todël yra nelabai vertingi, tuo tarpu dide-
læ vertæ turi palyginti maþa patentø dalis. Dël tokio nevienalytiðkumo nu-
statomas patentø skaièius, kai laikoma, kad apskritai visi patentai turi vie-
nodà vertæ, yra klaidinantis. Sunku aiðkinti paèiø paraiðkø patentams ar ið-
duotø patentø skaièiø; patentø skaièius turi bûti naudojamas kartu su kitais
rodikliais.

Tarptautinës gairës
12. Didëjanti tarptautiniø patentø organizacijø átaka prisideda prie at-
skirose ðalyse prieinamø duomenø apie patentus palyginamumo, nors jam
vis dar turi átakos specialios patentø savybës. EBPO patentø vadovas („Us-
ing Patent Data as Science and Technology Indicators – Patent Manual
1994“ (Duomenø apie patentus, kaip mokslo ir technologijø rodiklius, nau-
dojimas – Patentø vadovas 1994) (OECD, 1994b) bendrais bruoþais apþvel-
gia bendràsias patentø duomenø, kaip mokslo ir technologijø rodikliø, nau-
dojimo ir aiðkinimo gaires.

Technologiniø mokëjimø balansas (TBP)
Aprëptis
13. Technologiniø mokëjimø balanse registruojami tarptautiniai pramo-
ninës nuosavybës ir teisës naudotis mokslo techninëmis þiniomis (know-how)
srautai.

223

7 PRIEDAS

14. Á Technologiniø mokëjimø balansà átraukiamos tokios operacijos: paten-
tai (ásigijimai, pardavimai), patentø licencijos, technologinës naujovës (nepa-
tentuotos), modeliai ir projektai, prekiø þenklai (áskaitant franðizæ), techninës
paslaugos, pramoniniø MTEP finansavimas uþ nacionalinës teritorijos ribø.

15. Neátraukiami tokie darbai: komercinë, finansinë, valdymo ir teisinë
pagalba, reklama; draudimas; transportas; filmai, áraðai, autoriø teisëmis ap-
saugota medþiaga; dizainas; programinë áranga.

Technologiniø mokëjimø balanso statistiniø duomenø naudojimas
16. Technologiniø mokëjimø balanso rodikliais matuojama tarptautinë
„neákûnytø“ technologijø sklaida, teikiant ataskaità apie visus nematerialius
sandorius, susijusius su prekyba technikos þiniomis ir technologinio turinio
paslaugomis tarp skirtingø ðaliø partneriø.

Prieinamumas
17. Nacionaliniai Technologiniø mokëjimø balanso duomenys gali bûti
renkami specialiø statistiniø tyrimø metu, taèiau daþniausiai sudaromi ið cen-
triniuose bankuose, birþø kontrolës organuose ir pan. laikomø áraðø.

18. EBPO daugumai savo ðaliø nariø sudarë Technologiniø mokëjimø
balanso „makroduomenø“ bazæ, kuri apima visus ðaliø partneriø sandorius
(gavimus ir mokëjimus), atliktus nuo 1970 m. Pradedant paskutiniais de-
vintojo deðimtmeèio metais duomenys yra skelbiami „Pagrindiniuose mokslo
ir technologijø rodikliuose“ („Main Science and Technology Indicators“)
(EBPO dvimetis leidinys) kartu su pastovios atminties kompaktinëmis plokð-
telëmis. 2000 m. buvo sukurta nauja tarptautinë duomenø bazë detalioms
technologiniø mokëjimø balanso sekoms, suskirstytoms pagal pramonës ða-
kas, veiklos tipà ir geografinæ sritá.

Trûkumai
19. Daugumoje ðaliø duomenis galima gauti tik visuminiu lygiu. Ðie pri-
einami duomenys nebûtinai atitinka technologiniø mokëjimø balanso api-
brëþtá, t. y. jie gali apimti daugiau ar maþiau nei technologinio turinio san-
doriai. Kartais balansui turi átakos nepiniginiai sandoriai daugianacionalinë-
se bendrovëse. Atsiranda sunkumø aiðkinant duomenis, o tarptautinis duo-
menø palyginamumas gali bûti menkas.

Tarptautinës gairës
20. 1990 m. EBPO iðleido „Siûlomà standartiná technologiniø mokëjimø
balanso duomenø rinkimo ir aiðkinimo metodà – Technologiniø mokëjimø

224

7 PRIEDAS

balanso vadovà“ (Proposed Standard Method of Compiling and Interpreting
Technology Balance of Payments Data – TBP Manual) (OECD, 1990). Tai
antrasis ið EBPO mokslo ir technologijø rodikliams skirtø vadovø.

Bibliometrija
Aprëptis
21. Bibliometrija yra apibendrinantis terminas duomenims apie publika-
cijas. Ið pradþiø jis reiðkë tik duomenø apie moksliniø straipsniø ir kitø pub-
likacijø, klasifikuojamø pagal autoriø ir (arba) institucijà, mokslo kryptá, ðalá
ir pan., skaièiø rinkimà, siekiant sukurti paprastus akademiniø moksliniø ty-
rimø „produktyvumo“ rodiklius. Vëliau buvo sukurti tobulesni ir daugelá as-
pektø apimantys metodai, pagrásti straipsniø (o ðiomis dienomis ir patentø)
citavimu. Taip atsiradæ citavimo indeksai ir kocitavimø analizës yra naudo-
jami tiek siekiant gauti jautresnius moksliniø tyrimø kokybës matus, tiek at-
sekti mokslo srièiø ir tinklø plëtrà.

Bibliometrinës statistikos naudojimas
22. Asmenø, moksliniø tyrimø grupiø, institucijø ir ðaliø „produkcijos“
matavimams, nacionaliniø ir tarptautiniø tinklø identifikavimui bei naujø
(daugiadalykiø) mokslo krypèiø ir technologijø plëtros nuþymëjimui biblio-
metrinë analizë naudoja duomenis apie autorius, moksliniø publikacijø ir
straipsniø skaièiø ir juose pateiktø citavimø (taip pat ir citavimø patentuo-
se) skaièiø.

Prieinamumas
23. Dauguma bibliometriniø duomenø yra gaunama ið komerciniø kom-
panijø ar profesiniø organizacijø. Pagrindinis bendrasis ðaltinis yra Moksli-
nës informacijos instituto (JAV) sukurtos Mokslo citavimo indekso (SCI) duo-
menø bazës, kurias „Computer Horizons, Inc.“ panaudojo kelioms pagrin-
dinëms mokslo rodikliø duomenø bazëms sudaryti. Bibliometriniai duome-
nys taip pat gali bûti gauti ið kitø, daugiau specializuotø duomenø baziø.
Pastaruoju metu EBPO neturi nei planø, nei iðtekliø, nei kompetencijos kaupti
svarbiausius duomenis, nors savo analitinëse ataskaitose ji nuolat naudojasi
bibliometriniais duomenimis.

Trûkumai
24. Skirtingose mokslo kryptyse polinkis skelbtis yra nevienodas. Biblio-
metriniai rodikliai yra naudingiausi medicinos moksluose ir tam tikruose gam-
tos moksluose. Duomenø bazëse daugiausia kaupiami straipsniai anglø kal-
ba, o tai gali turëti átakos tarptautiniams palyginimams.

225

7 PRIEDAS

Tarptautinës gairës

25. Bibliometrinius metodus ið esmës kûrë universitetinës grupës ir pri-
vaèios konsultacinës firmos. Ðiuo metu nëra jokiø oficialiø tokiø duomenø
rinkimo ar jø naudojimo kaip mokslo ir technologijø rodikliø tarptautiniø
gairiø. 1989–1990 m. EBPO uþsakë parengti ataskaità apie bibliometrijos
„ðiuolaikiná lygá“, kuri buvo paskelbta 1997 m. kaip STI darbo dokumentas
(Okubo, 1997).

Aukðtøjø technologijø produktai ir pramonës ðakos
Aprëptis

26. Siekiant prisidëti prie technologijø poveikio pramoninei veiklai ana-
lizës, naudinga nustatyti tas veiklas ir produktus, kurie yra imliausi techno-
logijoms, taikant tokius kriterijus, kurie leidþia sudaryti specialius tarptauti-
niu mastu suderintus klasifikatorius. Pastaraisiais metais EBPO sukûrë tech-
nologijø klasifikatorius pramonës ðakoms, sukëlusius didelá susidomëjimà ir
gavusius platø pritaikymà ðalyse narëse, bei produktams.

27. Pramoniniame modelyje apdirbamosios pramonës ðakos yra priski-
riamos vienai ið keturiø grupiø: „aukðtøjø“, „pusiau aukðtøjø“, „pusiau þe-
møjø“ ir „þemøjø“ technologijø. Iki praeito amþiaus deðimtojo deðimtme-
èio pabaigos buvo plaèiai taikomas technologijø klasifikatorius naudojant
ISIC red. 2. Jame buvo remiamasi trijø technologijos intensyvumo rodikliø,
skirtingu laipsniu atspindinèiø „technologijos kûrëjo“ ir „technologijos var-
totojo“ ypatumus, suskirstymo á kategorijas vertinimu: i) MTEP iðlaidos pa-
dalytos ið pridëtinës vertës; ii) MTEP iðlaidos padalytos ið produkcijos ir iii)
MTEP iðlaidos plius „ákûnyta“ technologija, ádiegta á tarpinius ir investici-
nius produktus, padalytos ið produkcijos. Nuo to laiko, kai EBPO priëmë
ISIC red. 3 duomenims teikti pagal pramoninæ veiklà, buvo atnaujintas dar-
bas dël technologiniø grupiø. Taèiau dël ribotos galimybës naudotis ISIC red.
3 sànaudø ir produkcijos lentelëmis (kurios reikalingos ávertinti „ákûnytas“
technologijas) ðiuo metu atsiþvelgiama tik á du pirmuosius rodiklius ið pir-
miau nurodytø. Iðankstinius rezultatus galima rasti „EBPO mokslo, techno-
logijø ir pramonës ðvieslentës 2001“ (OECD Science, Technology and In-
dustry Scoreboard 2001) 1 priede.

28. Produkto modelis yra pranaðesnis, kadangi leidþia iðsamiau anali-
zuoti ir identifikuoti technologiná produktø turiná. Ne visi „aukðtøjø tech-
nologijø pramonës“ produktai bûtinai turi aukðtøjø technologijø turiná; pa-
naðiai ir labai aukðtà technologinio sudëtingumo lygá galima rasti produk-
tuose, pagamintuose þemesnio technologinio imlumo pramonës ðakose.

226

7 PRIEDAS

Bendradarbiaudama su Eurostat EBPO naudojo detalius MTEP duomenis
pagal produktø grupæ, kad sudarytø aukðtøjø technologijø produktø sàraðà
ir susijusià duomenø bazæ, pagrástà SITC red. 3 klasëmis penkiaþenkliame
detalumo lygyje. Kitas svarbus þingsnis galëtø bûtø ðio darbo atnaujinimas,
kad bûtø sudarytas sàraðas, pagrástas ðeðiaþenklës harmonizuotos sistemos
(HS) produktais.

Aukðtøjø technologijø produktø ir pramonës statistikos taikymas
29. Tokiais sudarytais rodikliais yra matuojamas konkreèioje pramonës
ðakoje ir ðalyje pagamintø ir eksportuotø prekiø technologinis turinys, sie-
kiant paaiðkinti jø konkurencingumo ir prekybos rodiklius aukðtøjø techno-
logijø rinkose. Tokioms rinkoms bûdingas didelis pasaulinës paklausos au-
gimas, prekyba jose duoda didesná nei vidutiná pelnà, jos turi átakos pra-
monës struktûros evoliucijai.

30. Aukðtøjø technologijø produktø/pramonës ðakø prekybos rodikliai ið
pradþiø buvo numatyti kaip MTEP „produkcijos“ ar „poveikio“ matai; da-
bar suprantama, kad jie turi platesná taikymà konkurencingumo ir globali-
zacijos analizëje.

Prieinamumas
31. EBPO aukðtøjø technologijø apibrëþtimis pagrásti duomenys yra skel-
biami EBPO „Pagrindiniuose mokslo ir technologijø rodikliuose“ ir „Moks-
lo, technologijø ir pramonës rezultatø ðvieslentelëje“, taip pat naudojami dau-
gelyje nacionaliniø publikacijø.

Trûkumai
32. Ðiuo metu klasifikacijose neatsiþvelgiama á maþo MTEP imlumo pra-
monës ðakas ir produktus, nors jie ir gaminami naudojant aukðtøjø techno-
logijø mechanizmus ir árangà. Tik kai kuriose EBPO ðalyse klasifikacijos yra
grindþiamos MTEP imlumu.

Tarptautinës gairës
33. Tarptautiniø gairiø nëra, taèiau EBPO aukðtøjø technologijø produk-
tø ir pramonës ðakø matavimo modelis yra pateiktas ir iðsamiai iðnagrinëtas
leidinyje „Aukðtøjø technologijø sektoriaus ir produktø klasifikatoriø perþiû-
rëjimas“ (Revision of the High-technology Sector and Product Classification)
(Hatzichronoglou, 1997).

227

7 PRIEDAS

Inovacijø statistika
Aprëptis
34. „EBPO siûlomos gairës duomenims apie inovacijas rinkti ir aiðkinti –
Oslo vadovas“ (OECD Proposed Guidelines for Collecting and Interpreting
Innovation Data – Oslo Manua,lOECD, 1997a) technologiniø produktø ir
procesø inovacijas apibrëþia kaip inovacijas, ádiegtas á technologiðkai nau-
jus produktus ir procesus, bei svarbius technologinius produktø ir procesø pa-
tobulinimus. Inovacija yra ádiegta, jei ji pateikiama á rinkà (produkto inova-
cija) arba yra naudojama gamybos procese (proceso inovacija). Inovacijà su-
daro daugelis moksliniø, technologiniø, organizaciniø, finansiniø ir komer-
ciniø veiklø. Ávairiuose Eurostat atliktuose remiantis Oslo vadovu Bendrijos
inovacijø statistiniuose tyrimuose (CIS) ðioje apibrëþtyje buvo padaryti ávai-
rûs pakeitimai.

Inovacijø statistikos naudojimas
35. Inovacijø rodikliais yra matuojami pramoninio inovacinio proceso as-
pektai ir inovacinëms veikloms skirti iðtekliai. Jie taip pat suteikia kokybinæ
ir kiekybinæ informacijà apie veiksnius, skatinanèius inovacijas arba joms
trukdanèius, apie inovacijø poveiká, apie ámonës produktyvumà ir inovaci-
jø sklaidà. Kelios ðalys taip pat átraukë keletà klausimø apie inovacijas ir á
kitus statistinius tyrimus, tokius kaip MTEP statistiniai tyrimai.

Prieinamumas
36. Nacionaliniai duomenys apie inovacines veiklas paprastai yra ren-
kami pramoninëms bendrovëms skirtuose statistiniuose tyrimuose, ad hoc
pagrindu. Dauguma EBPO ðaliø nariø organizavo tokius statistinius tyrimus,
o Oslo vadovas yra pagrástas jø patirtimi.

37. Taip pat galima rinkti duomenis apie faktiniø inovacijø skaièiø ir po-
bûdá. Tokià informacijà galima gauti ið specialiø statistiniø tyrimø arba su-
rinkti ið kitø ðaltiniø, tokiø kaip techninë spauda.

38. Pirmosios tarptautiniu mastu palyginamos duomenø sekos apie ino-
vacijas buvo surinktos remiant Ðiaurës Europos pramonës fondui. EBPO pri-
sidëjo rengiant klausimø sàraðà, siûlytà átraukti á suderintus statistinius ty-
rimus Europos Sàjungai pradedant pirmàjà Bendrijos inovacijø apþvalgà.
Ðiø tyrimø vykdymo metu ágyta patirtis buvo pritaikyta rengiant antràjá Oslo
vadovo leidimà. Daugelis EBPO ðaliø naudojo ES klausimynà kaip pagrin-
dà savo paèiø inovacijø statistiniams tyrimams tobulinti. Pastaruoju metu
(2002 m. rudená) yra apdorojami treèiosios Bendrijos inovacijø apþvalgos
duomenys.

228

7 PRIEDAS

Trûkumai
39. Inovaciniai tyrimai kenèia dël tam tikrø kokybës problemø, kylanèiø
dël nepatenkinamo santykinio atsakymø skaièiaus savanoriðkai atliekamuo-
se statistiniuose tyrimuose ir dël ámonëse skirtingai suvokiamos inovacijos
sàvokos. Ad hoc pobûdþio nacionaliniai statistiniai tyrimai vartotojø neten-
kina, o daugelyje ðaliø inovacijø apþvalgos pateikia informacijà apie MTEP,
kuri nesutampa su informacija MTEP apþvalgose.

Tarptautinës gairës
40. Pradiná Oslo vadovo variantà (OECD, 1992) 1990 m. kartu rengë
EBPO ir Ðiaurës Europos pramonës plëtros fondas (Nordisk Industrifond, Os-
lo), já EBPO oficialiai priëmë kaip treèiàjá vadovà Frascati vadovø ðeimoje.
1997 m. Vadovas buvo patikslintas kartu su Eurostat. Antrà kartà jis gali bûti
tikslinamas ateinanèiais metais.

Þmoniø iðtekliai mokslo ir technologijø srityje (HRST)
Aprëptis
41. Frascati vadove nagrinëjamas tik MTEP personalo matavimas. Þmo-
niø iðtekliø mokslo ir technologijø srityje (HRST) sàvoka yra daug platesnë
ir apima kitas mokslinëje ir technologinëje veikloje dalyvaujanèio persona-
lo kategorijas.

42. Kanberos vadove (þr. toliau) þmoniø iðtekliai mokslo ir technologijø
srityje (HRST) yra apibrëþiami pagal kvalifikacijas arba einamas pareigas.
Pirmuoju atveju tinkamu klasifikatoriumi yra Tarptautinë standartizuota ðvie-
timo klasifikacija (ISCED) (UNESCO, 1975; 1997), o antruoju – Tarptautinis
standartinis profesijø klasifikatorius (ISCO) (ILO, 1968; 1990). Duomenø gru-
pës ir analizës gali apimti tik asmenis, turinèius universitetines kvalifikaci-
jas ar profesines pareigas, arba á jas taip pat gali bûti átraukiami asmenys,
turintys kitas po vidurinio mokslo ágytas kvalifikacijas ir dirbantys techni-
nius darbus. Reikia naudoti kriterijø ir lygiø derinius, jei norima teisingai
iðanalizuoti pasiûlos ir paklausos klausimus.

43. Ideali duomenø bazë turëtø apimti visus nacionalinius þmoniø iðtek-
lius mokslo ir technologijø srityje (HRST) tam tikru laiko momentu, suskirs-
tytus pagal uþimtumà, sektoriø bei uþimtumo rûðá, taip pat ir pagal per tam
tikrà laikà áeinantá srautà (daugiausia tai ðvietimo produkcija ir imigracija)
bei iðeinantá srautà (daugiausia tai iðëjimas á pensijà ir emigracija). Tiek ið-
tekliai, tiek srautai turëtø bûti skirstomi pagal mokslo ir technologijø sritis,
amþiø ir lytá, taip pat, jei ámanoma, pagal nacionalinæ ar etninæ kilmæ. Taip
pat reikalingi duomenys apie kelianèias susidomëjimà specifines kategori-

229

7 PRIEDAS

jas (daktarus (PhDs) ir daktaro laipsná turinèius staþuotojus, tyrëjus, infor-
maciniø technologijø (IT) profesionalus ir kt.).

Duomenø apie þmoniø iðteklius mokslo ir technologijø srityje
(HRST) naudojimas
44. Suderinti duomenø apie þmoniø iðteklius mokslo ir technologijø sri-
tyje (HRST) rinkiniai gali bûti naudojami (kai susieti su demografine sta-
tistika) patikslinti esamà ir galimà bûsimà mokslo ir techninio personalo
pasiûlà, panaudojimà ir poreiká (ðalyje ir uþsienyje), ávertinti bûsimø
moksliniø tyrimø ir pramonës produktyvumo pasekmes, suplanuoti moky-
mà ir specialistø rengimà, iðmatuoti þiniø, kurias ágijo þmoniø iðtekliai,
sklaidà bei vertinti moterø (ir maþumø) vaidmená mokslo ir technologijø
veiklose.

Prieinamumas
45. Keletas nedideliø EBPO ðaliø yra pajëgios palaikyti visø mokslo ir
technologijø srièiø (S&T) absolventø vardinius ir jø buvimo vietos registrus,
ið kuriø bûtø galima gauti duomenø apie þmoniø iðteklius mokslo ir tech-
nologijø srityje (HRST). JAV Nacionalinis mokslo fondas taip pat palaiko ið-
samià mokslininkø ir inþinieriø charakteristikø duomenø bazæ. Taèiau dau-
gumoje ðaliø þmoniø iðtekliø mokslo ir technologijø srityje (HRST) duome-
nø bazës turi bûti sudaromos ið keliø ðaltiniø, ypaè ið ðvietimo statistikos
(mokytojø ir absolventø skaièiai), darbo jëgos statistiniø tyrimø ir kitos uþ-
imtumo statistikos, taip pat gyventojø suraðymo, papildyto specialiais statis-
tiniais tyrimais.

46. Eurostat kaupia pagrindinius duomenis apie þmoniø iðteklius mokslo
ir technologijø srityje (HRST) ið Europos Bendrijos darbo jëgos statistiniø ty-
rimø ir ið ðvietimo statistikos apie áeinanèio srauto duomenis; ið abiejø ðal-
tiniø gaunami pakankamai suderinti rezultatai. UNESCO, Eurostat ir EBPO
sudarë bendrà klausimynà statistiniams duomenims apie ðvietimà rinkti. Ðios
organizacijos skelbia duomenis apie mokymo personalà, studentus ir absol-
ventus pagal ISCED lygá ir studijø sritá. EBPO tikisi sukurti detalesnæ duo-
menø bazæ ir rodikliø rinkiná.

Trûkumai
47. Esama statistika yra gana fragmentiðka, o agregavimo lygis yra paly-
ginti aukðtas dël naudojamø imties tyrimø (pvz., darbo jëgos tyrimø) kaip
pagrindinio duomenø ðaltinio turimiems þmoniø iðtekliams mokslo ir tech-
nologijø srityje (HRST).

230

7 PRIEDAS

Tarptautinës gairës
48. 1995 m. Eurostat ir EBPO kartu iðleido Kanberos vadovà (OECD,
1995), kuriame pateikti tarptautiniai standartai mokslo ir technologijø srity-
je turimiems þmoniø iðtekliø kiekiams ir srautams matuoti. Ðis Vadovas ðiuo
metu yra perþiûrimas.

Informacinës visuomenës statistika ir rodikliai
Aprëptis
49. Tikslas yra tobulinti informacinës visuomenës analizæ ir rodiklius po-
litikai formuoti ir analizei atlikti. Ðá darbà sudaro tarptautiniu mastu palygi-
namø ir svarbiø politikai rodikliø sudarymas, kad bûtø galima iðmatuoti in-
formaciniø ir ryðiø technologijø infrastruktûros, susijusiø paslaugø, turinio
ir taikymø pasiûlà ir paklausà, ypaè elektroninëje komercijoje.

50. Toliau pateikiamas „blokø statybos“ modelis. Metodologinis darbas ir
duomenø rinkimas buvo pradëti keliose srityse skirtingu greièiu, palaipsniui ir
pragmatiðkai, pirmiausia atsiþvelgiant á informacinei visuomenei skirtos statis-
tikos pasiûlos dalá (informaciniø ir ryðiø technologijø statistikà), o vëliau – á pa-
klausos dalá (informaciniø ir ryðiø technologijø panaudojimo statistikà).

Informaciniø ir ryðiø technologijø (ICT) sektoriaus naudojimas ir
statistiniai duomenys apie informaciniø ir ryðiø technologijø nau-
dojimà
51. Naujø ir esamø informaciniø ir ryðiø technologijø rodikliø tobulini-
mas ir analizë yra priemonë su informacine visuomene susijusiai politikai
formuoti ir informacinës visuomenës paþangai sekti. Informaciniø ir ryðiø
technologijø sektoriaus statistika padeda iðmatuoti informaciniø ir ryðiø tech-
nologijø gamybos pramonës indëlá á ekonominæ veiklà (pvz., pridëtinæ ver-
tæ, uþimtumà, vykdomus MTEP ir inovacijas, indëlá á prekybos balansà). In-
formaciniø ir ryðiø technologijø prieinamumo ir vartojimo rodikliai padeda
nustatyti ðalies „pasirengimo“ diegti naujas technologijas laipsná ir ðiø tech-
nologijø sklaidà tarp visø ekonominës veiklos dalyviø (verslø, namø ûkiø,
pavieniø asmenø, valstybës sektoriaus). Elektroninës komercijos sandoriø ro-
dikliai yra pagrásti bendrosiomis EBPO apibrëþtimis, jais matuojama santy-
kinë pardavimø ir ásigijimø realiame laike apimtis bei jø skirstymas pagal
klientø tipà ir galutiná geografiná punktà.

Prieinamumas
52. Jau kuriami bandomieji informaciniø ir ryðiø technologijø rodikliø rin-
kiniai, susijæ su informaciniø ir ryðiø technologijø sektoriumi (pasiûlos sta-
tistika), informaciniø ir ryðiø technologijø panaudojimu bei elektronikos ver-

231

7 PRIEDAS

slu (paklausos statistika), taip pat renkama informacija apie ðalyse narëse tai-
komas metodikas ir statistiniø tyrimø mechanizmus. Rodikliai yra naudoja-
mi tokiuose EBPO leidiniuose, kaip „Informaciniø technologijø perspekty-
vos“ (Information Technology Outlook), „Komunikacijø perspektyvos“ (Com-
munications Outlook) ir „Mokslo, technologijø ir pramonës rezultatø ðvies-
lentë“ (Science, Technology and Industry Scoreboard). EBPO leidinyje „In-
formacinës ekonomikos matavimas“ (Measuring the Information Economy)
(2002) nagrinëjama, koká vaidmená EBPO ekonomikoje vaidina informaci-
niø ir ryðiø technologijø investicijos, vartojimas ir su jomis susijusios inova-
cijos; informaciniø ir ryðiø technologijø veiklø apimtys, plëtra bei jø povei-
kis uþimtumui ir tarptautinei prekybai; kokiu mastu verslas ir pavieniai as-
menys gauna naujas technologijas ir jas naudoja, taip pat prieþastis, kodël
taip nëra. Dëmesys ypaè kreipiamas á elektroninës komercijos sandorius, jø
vykdytojus ir kliuvinius.

Trûkumai
53. Informaciniø ir ryðiø technologijø naudojimo ir elektroninës komer-
cijos statistiniø duomenø matavimo trûkumai yra susijæ tiek su apibrëþimo
klausimais, tiek su tipine ðaliø nariø duomenø rinkimo programø struktûra.
Ðaliø statistiniuose tyrimuose, skirtuose informaciniø ir ryðiø technologijø
naudojimui ámonëse, tikslinës populiacijos ir atrankos metodikos gali skir-
tis. Dël to gali bûti gaunami klaidinantys suvestiniø skaièiø tarptautiniai
palyginimai, kadangi informaciniø ir ryðiø technologijø naudojimo statisti-
ka labai jautriai reaguoja á dydþio sumaþinimà ir pramonës aprëptá. Tyri-
muose, skirtuose informaciniø ir ryðiø technologijø naudojimo namø ûkio
sektoriuje, palyginamumui átakos gali turëti tai, ar statistinis vienetas yra
pavienis asmuo, ar namø ûkis. Kadangi palyginti nedaug verslo ámoniø ar
pavieniø asmenø sudaro elektroninës komercijos sandorius, statistiniai duo-
menys gali neatitikti skelbimui taikomø statistikos standartø. Statistiniams
duomenims apie informaciniø ir ryðiø technologijø pasiûlà klasifikacija yra
esminis dalykas. Gali bûti sunku pasiekti tarptautiná veikla pagrástos klasi-
fikacijos palyginamumà, atsiþvelgiant á EBPO informaciniø ir ryðiø tech-
nologijø sektoriaus apibrëþtyje reikalaujamà detalumo lygá, pagrástà ketur-
þenklëmis ISIC red. 3 klasëmis. Kartais susiduriama su konfidencialumo pro-
blemomis, kai renkami duomenys apie telekomunikacines paslaugas, tuo
tarpu tik kelios ðalys gali pateikti duomenis apie didmeninæ prekybà infor-
macinëmis ir ryðiø technologijomis.

Tarptautinës gairës
54. Á metodologiná darbà áeina gairiø ir pavyzdiniø statistiniø tyrimø to-
bulinimas. Pavyzdþiai bûtø tokie: EBPO informaciniø ir ryðiø technologijø

232

7 PRIEDAS

sektoriaus apibrëþtis, kuri apima ISIC red. 3 apdirbamosios pramonës ir
paslaugø veiklos grupæ; EBPO elektroninës komercijos sandoriø apibrëþtis
ir ágyvendinimo gairës; EBPO pavyzdiniai informaciniø ir ryðiø technolo-
gijø naudojimo versle tyrimai; EBPO pavyzdiniai pavieniø asmenø bei na-
mø ûkiø naudojimosi informacinëmis ir ryðiø technologijomis tyrimai. Pa-
vyzdiniai statistiniai tyrimai yra skirti teikti patarimams, kaip matuoti in-
formaciniø ir ryðiø technologijø rodiklius, interneto naudojimà ir elektro-
ninæ komercijà; jie yra sudaryti ið atskirø savarankiðkø moduliø, siekiant
uþtikrinti lankstumà ir gebëjimà prisitaikyti prie sparèiai kintanèios aplin-
kos. Nors „pagrindiniø“ moduliø naudojimas leidþia matavimus atlikti uþ-
tikrinant palyginamumà tarptautiniu mastu, gali bûti pridedami papildomi
moduliai, kad bûtø atsiþvelgiama á auganèius ar ðaliai bûdingus specifi-
nius politinius poreikius.

233

7 PRIEDAS

8 priedas

MTEP skirtø iðtekliø naujausiø áverèiø
ir skaièiuojamøjø prognoziø gavimo praktiniai metodai

MTEP duomenø skaièiuojamøjø prognoziø poreikis
1. Statistiniai tyrimai yra pati tiksliausia moksliniø ir technologiniø veiklø
matavimo priemonë. Taèiau jie yra susijæ su sudëtingais procesais, MTEP
veiklà ir duomenø surinkimà bei jø paskelbimà skiria tam tikras laiko tar-
pas. Todël prognoziø poreikis vis didëja. Tiek priimantiems politinius spren-
dimus, tiek kitiems vartotojams reikia paèiø naudingiausiø technologiniø pro-
gramø bei politikos nusakymo, vertinimo, stebëjimo ar ádiegimo rodikliø skai-
èiuojamøjø prognoziø.

Nagrinëjamø skaièiuojamøjø prognoziø tipai
2. Turëtø bûti skiriamos trumpalaikës, vidutinës trukmës ir ilgalaikës skai-
èiuojamosios prognozës. Ðiame priede vidutinës trukmës ir ilgalaikës prog-
nozës (jas galima pavadinti perspektyvine analize) nenagrinëjamos. Jame nag-
rinëjamos tik trumpalaikës skaièiuojamosios prognozës ir pastangos ávertin-
ti keliø kintamøjø vertes paèiais paskutiniaisiais metais arba atlikti prelimi-
narius einamøjø metø ávertinimus, kai dar nëra tyrimø rezultatø.

Tikslas
3. Ðiame priede apraðomi daþniausiai taikomi metodai ir siûlomi keli
pagrindiniai principai, kuriais galima vadovautis prognozuojant bei skaièiuo-
jant tokiø kintamøjø vertes, taèiau juo nesiekiama nustatyti visuotinai taiky-
tinus metodus (arba procedûras). Atskiros ðalys ar net sektoriai, turintys sa-
vus lemiamus veiksnius ir savà pokyèiø tempà, dël savo ypatumø prieðta-
rauja, kad bûtø priimta standartinë tvarka.

Kintamieji
4. Daþniausiai skaièiuojamosios prognozës daromos:
– MTEP iðlaidø;

234

8 PRIEDAS

– MTEP personalo;
– technologijø.

5. Atsiþvelgiant á tai, kad su technologijomis susijusiose skaièiuojamo-
siose prognozëse yra subjektyvaus vertinimo elementas, rekomendacijos ðiuo
klausimu nebus teikiamos.

6. Reikalingiausi yra dabartiniø ir bûsimø MTEP iðlaidø tendencijø ro-
dikliai, ypaè:
– visø nacionaliniø iðlaidø MTEP (ypaè bendrøjø vidiniø iðlaidø MTEP

(GERD), iðreikðtø procentais nuo bendrojo vidaus produkto);
– iðlaidø MTEP pagal sektorius.

7. MTEP personalo skaièiuojamosios prognozës gali bûti ypaè naudin-
gos prognozuojant, kadangi ðios sekos paprastai yra maþiau kintanèios nei
iðlaidø sekos.

8. Nagrinëjami kintamieji nebûtinai yra vienas nuo kito priklausomi, bet,
jei taip yra, priklausomybë turëtø bûti kruopðèiai apraðyta, kad bûtø galima
patikrinti prognoziø sàsajas (þr. toliau 20 skirsná).

Prognozavimo metodai
Ekstrapoliavimo bûdas
9. Ekstrapoliavimo bûdas taikomas tokiomis laiko sekomis, kurioms
MTEP kintamuosius paprastai bûtø galima gauti ne reèiau kaip kas dveji me-
tai. Pokyèiai daþniausiai analizuojami taikant tinkamas funkcijas (pvz., dau-
gianares ar rodiklines).

10. Kai atsiþvelgiama á daugelá metø, daug lengviau nustatyti vyraujan-
èias tendencijas, o atitikimas yra geresnis. Taèiau keleriø pastarøjø metø ana-
lizë gali atskleisti „naujas“ tendencijas ar sistemos pokyèius. Kad tendenci-
jos bûtø aiðkesnës, turëtø bûti naudojamos pastovios kainos.

Proporcinës prognozës
11. Kai tikimasi, kad tarp dviejø kintamøjø yra proporcinis sàryðis, turë-
tø bûti priimta tokia veiksmø tvarka:
– proporcinio sàryðio buvimas yra patikrinamas empiriniu stebëjimu, tai-

kant koreliacijos ar regresijos bûdà ar naudojant tam tikrà modelá;
– apskaièiuojamas proporcingumo koeficientas;
– gaunamos vëlesnës vertës nepriklausomam kintamajam (ekstrapoliuojant

arba ið kito informacijos ðaltinio);
– proporcingumo koeficientas yra taikomas ðiam nepriklausomam kintama-

jam, kad bûtø iðvestas kitas, priklausomas, kintamasis.

12. Jei ðalyse nëra sparèiø struktûriniø pokyèiø, ði procedûra gali bûti tai-
koma, pvz., norint ávertinti visas MTEP iðlaidas kaip BVP dalá.

235

8 PRIEDAS

13. Ðá bûdà taip pat galima taikyti prognozuojant atskiro sektoriaus MTEP
iðlaidas ar personalà, jei galima rasti tinkamø nepriklausomø kintamøjø, kuriø
prognozes galima rasti, pvz., nacionalinëse sàskaitose, darbo jëgos statisti-
koje ar kituose ekonominiuose ðaltiniuose.

Augimo tempai
14. Galima gauti kai kuriø geriau þinomø kintamøjø siûlomo ar laukia-
mo augimo rodiklius, ypaè keleriø praëjusø ar einamøjø metø. Tai, matyti,
turëtø tikti konkretaus sektoriaus MTEP iðlaidoms ar personalui. Pavyzdþiui,
bendrovës planai gali bûti naudinga ávestis verslo ámoniø sektoriaus MTEP
iðlaidø ar personalo prognozëms.

15. Ekspertø nuomonë taip pat gali bûti labai naudinga tiksliam sekto-
riaus tendencijø prognozavimui. Be tiesioginës naudos, toks ekspertø dar-
bas daþnai suteikia kokybinio, kartais netiesioginio pobûdþio informacijos.

MTEP finansuotojø ataskaitos
16. Nors paprastai yra rekomenduojami ið vykdytojø gaunami duome-
nys apie MTEP, kadangi jie yra patikimesni nei finansuotojø pateikti duo-
menys, ið finansuotojø duomenis galima gauti greièiau, ir tai gali bûti ver-
tingas ánaðas prognozuojant kai kuriuos vieðojo sektoriaus kintamuosius. Duo-
menys apie valstybës biudþeto asignavimus ar iðlaidas MTEP (GBOARD) daþ-
nai gali bûti naudojami vykdomø MTEP prelimenariems áverèiams gauti vals-
tybës sektoriuje, kartais ir aukðtojo mokslo sektoriuje (naudojant bendrøjø
universiteto lëðø (GUF) biudþeto prognozes). Duomenys apie valstybës biu-
dþeto asignavimus arba iðlaidas MTEP (GBOARD) yra maþiau naudingi prog-
nozuojant MTEP iðlaidas privaèiame ne pelno ir ypaè verslo ámoniø sekto-
riuose, kadangi ið valstybës biudþeto retai galima gauti tikslias ðiems sekto-
riams skirtas iðoriniø MTEP mokëjimø sumas.

17. Ðalyse, kur ataskaitø apie valstybës biudþeto asignavimus arba iðlai-
das MTEP (GBOARD), valstybës vidines ir iðorines MTEP iðlaidas bei ga-
liausiai bendràsias vidines iðlaidas MTEP (GERD) rengimo tvarka yra susie-
ta, ðis bûdas gali bûti gana patikimas. Kur valstybës biudþeto asignavimai
arba iðlaidos MTEP (GBOARD) yra rengiami atskirai ir tik asignavimams, o
paskesnës galutiniø iðlaidø ataskaitos nëra, ten tikslumas yra daug maþes-
nis. Todël, nors valstybës biudþetas yra svarbi priemonë vertinant tam tik-
rus kintamuosius, já reikia naudoti atsargiai.

18. Taip pat turëtø bûti atsiþvelgiama á nevieðøjø MTEP finansuotojø ata-
skaitas, ypaè kalbant apie nacionalines lëðas (pvz., medicininiams tyrimams
skirtà labdarà, kai finansuojama ið privataus ne pelno sektoriaus) bei tarp-
tautines organizacijas. Dël bet kokiø didesniø jø vykdomo finansavimo po-
bûdþio pokyèiø gali nutrûkti duomenø sekø apie MTEP iðlaidas tæstinumas.

236

8 PRIEDAS

Skaièiuojamøjø prognoziø sàsajos ir pagrástumas
Skaièiuojamøjø prognoziø dispersija
19. Taikant vienà prognozavimo metodà, galima gauti subkomponenèiø
vertes, kurios nepridedamos prie prognozuojamos sumos (pvz., MTEP iðlai-
dø ekstrapoliacija keturiuose veiklos sektoriuose ir bendrøjø vidiniø iðlaidø
(GERD) ekstrapoliacija). Taikant kelis prognozavimo metodus bus gaunamos
kelios to paties kintamojo vertës.

20. Pirmiausia reikia patikrinti, ar ðios vertës yra susietos ir tikëtinos, pvz.,
perþiûrint tokiø gautø rodikliø, kaip MTEP iðlaidos vienam tyrëjui, tenden-
cijas. Atmetus nepatikimus rezultatus, turi bûti apskaièiuojami vidurkiai, ga-
limas daiktas, svoriniai vidurkiai, iðskyrus atvejus, kai sklaida yra per plati.

21. Rekomenduojama nurodyti intervalà, kadangi tai leidþia iðmatuoti
skirtingais metodais gautø skaièiuojamøjø prognoziø neatitikimus.

Skaièiuojamøjø prognoziø patikra atgaline data
22. Jei prognozës daromos reguliariai, pvz., metiniø ar dvimeèiø moks-
lo ir technologijø (S&T) rodikliø ataskaitø, retrospektyvûs MTEP statistiniø
tyrimø rezultatai, kai jie tampa prieinami, turëtø bûti naudojami progno-
zëms patikrinti ir sëkmëms bei netikslumams, taip pat ir jø prieþastims
identifikuoti.

Vadovavimosi principai
23. Kaip jau buvo minëta, dël individualiø kiekvienos ðalies ir sektoriaus
charakteristikø yra neámanoma atrinkti paprastà metodikà ir rekomenduoti
jà taikyti, neatsiþvelgiant á kontekstà (ypaè á nagrinëjamà veiklos sektoriø).
Parenkant metodikas reikia lankstumo, tinkami, daþnai bûtini yra kombinuoti
modeliai.

24. Idealiu atveju skaièiuojamosios prognozës bûtø daromos taikant vie-
nà sutartà prognozavimo bûdà. Kadangi kol kas tai neámanoma, bûtina, kad
ðalys narës, skelbdamos savo skaièiuojamøjø prognoziø rezultatus, pateiktø
atitinkamà dokumentacijà, kaip rezultatai buvo gauti, ryðium su:
– kintamaisiais;
– metodikomis;
– hipotezëmis;
– specialiomis aplinkybëmis.

25. Gyvybiðkai svarbu laikytis ðios rekomendacijos, kad bûtø uþtikrintas
ðaliø nariø prognoziø, pateiktø átraukti á EBPO duomenø bazes ir publikaci-
jas, tarptautinis palyginamumas.

237

8 PRIEDAS

Kitos nuorodos
26. Ðiame priede pateiktos mintys yra paimtos ið Japonijos Nacionalinio
mokslo ir technologijø politikos instituto profesoriaus F. Niwa straipsnio, pa-
rengto 1991 m. spalio mënesá Romoje vykusiai Ekspertø konferencijai Fras-
cati vadovo pataisoms MTEP statistikai parengti. Straipsnyje pateikta MTEP
skaièiuojamøjø prognoziø rengimo struktûra, gairës ir metodai; jame siûlo-
mi laukiamø MTEP iðlaidø nacionaliniu ir sektoriø lygiu, MTEP personalo ir
naujø technologijø prognozavimo metodai.

238

9 PRIEDAS

9 priedas

MTEP defliatoriai ir valiutos konverteriai

Ávadas
1. Ðiame priede nagrinëjami specialûs metodai, skirti duomenims apie
MTEP iðlaidø nacionaline valiuta einamosiomis kainomis defliacijà ir kon-
vertavimà á apskaitos valiutà.

2. Abiem atvejais MTEP iðlaidos koreguojamos dël skirtingø kainø ly-
giø laikui bëgant (t. y. tarplaikiniai skirtumai) ir skirtingø lygiø ávairiose ða-
lyse (t. y. tarpvalstybiniai skirtumai). Defliatoriø atveju kainø skirtumai pri-
klauso nuo laiko, todël ðis klausimas svarbus tiek atskiroms ðalims, tiek po-
kyèiø laike tarptautiniams palyginamumams.

Defliacija ir valiutos konvertavimas EBPO tarptautinëje
MTEP statistikoje
3. Kiek tai ámanoma, ta pati metodika turëtø bûti taikoma tiek defliaci-
jai, tiek konvertavimui. Kadangi ne visos ðalys narës turi visà MTEP deflia-
toriø ir MTEP konverteriø rinkiná, Vadove rekomenduojama naudoti netie-
sioginá bendrojo vidaus produkto (BVP) defliatoriø ir BVP perkamosios ga-
lios paritetà (BVP–PGP), kurie leidþia apytiksliai iðmatuoti vidutines faktines
MTEP vykdymo „alternatyviàsias iðlaidas“.

Specialûs MTEP defliatoriai ir valiutos konverteriai
4. Netiesioginis BVP defliatorius ir BVP perkamosios galios paritetas yra
produkcija grindþiami tarplaikiniai ir tarpvalstybiniai defliatoriai. Ðiame priede
siûlomas bûdas specialius MTEP defliatorius ir perkamosios galios paritetus su-
daryti arba kompiliuojant kainø rodiklius panaudojant (indëlio á) MTEP iðlaidø
kainø tyrimø duomenis, arba derinant pakaitines kainas ar kainø rodiklius.

5. Valiutos konverteriai daugiausia yra svarbûs tarptautiniams palygini-
mams, þinoma, áskaitant ávertintø augimo tempø palyginimus. Taèiau valiu-
tos konverteriø pasirinkimas yra svarbus, kai tiriamas MTEP skirstymas pagal
sektorius arba kitoks ar kai bûtina atsiþvelgti á santykinius tarptautinius kainø
lygio pakitimus, kad MTEP bûtø galima palyginti su kitais ekonominiais kin-

239

9 PRIEDAS

tamaisiais. Pavyzdþiui, MTEP áverèiui, iðreikðtam kaip BVP proporcija, net jei
abu dydþiai sumaþinti iki „pastoviø kainø“ naudojant atitinkamus nacionali-
nius kainø rodiklius, vis tiek átakos turi MTEP veiklø ir visø gamybiniø veiklø
(t.y. BVP) santykiniø kainø lygiø skirtumai, lyginant su tam tikru tarptautiniu
vidurkiu. Kitaip tariant, santykiui átakos gali turëti tai, kad lyginant su kitomis
veiklomis vykdyti MTEP santykinai yra brangu arba pigu.

MTEP defliatoriø poreikis
6. MTEP defliatoriai yra pagrásti, jei tikima, jog MTEP iðlaidos pakeistos
visiðkai kitaip nei bendrosios iðlaidos ir (arba) jei tarp sektoriø ar pramonës
ðakø MTEP kainø tendencijos labai pakito. Apskritai bûtø logiðka manyti,
jog dël produktyvumo padidëjimo netiesioginis BVP (produkcijos) defliato-
rius per ilgà laikà turëtø didëti ne taip greitai kaip „tikrasis“ (indëlio á) MTEP
defliatorius.

7. Optimalus sprendimas yra apskaièiuoti specialius MTEP defliatorius,
pagrástus MTEP bûdingais svoriais ir kainomis. Dël kainø tyrimø realizavi-
mo iðlaidø ir sudëtingumo defliatorius galima naudoti tik specializuotai ana-
lizei. Labiausiai áprastas modelis yra taikyti svorius, gautus ið MTEP statisti-
niø tyrimø, derinant juos su pakaitinëmis kainomis.

Ankstesnës EBPO ir nacionalinës pastangos
8. EBPOD darbe ið pradþiø buvo vadovaujamasi penkiomis gairëmis,
iðdëstytomis treèiajame Frascati vadovo leidime (OECD, 1976):
– defliatoriai turëtø bûti sudaryti vienarûðiams ûkio sektoriams, nesvarbu,

ar jie atitinka esamà skirstymo á sektorius modelá;
– jie turëtø bûti Laspeyres formos;
– atsiþvelgiant á santykinæ darbo jëgos MTEP veikloje svarbà (beveik 50

proc iðlaidø), jai turëtø bûti skiriamas ypatingas dëmesys;
– praktinës charakteristikos turëtø bûti virðesnës uþ teorines subtilybes;
– esami informacijos ðaltiniai turëtø bûti kuo geriau panaudojami.

9. Praeito amþiaus aðtuntajame deðimtmetyje ðalys narës ir EBPO Sek-
retoriatas dirbo ðioje srityje, ypaè rengdami defliatorius verslo ámoniø sek-
toriui. Ávairiuose pasitarimuose nacionaliniai ekspertai pateikdavo praneði-
mus apie jø patirtá. Kai kurios metodikos buvo labai detalios, taèiau daugu-
ma apskritai vadovavosi EBPO parengtais veikimo bûdais, iðdëstytais leidi-
nyje „Pramoniniø MTEP tendencijos atrinktose EBPO ðalyse narëse, 1967–
1979)“ (Trends in Industrial R&D in Selected OECD Member Countries,
1967–1979) (OECD, 1979).

10. Taigi á ketvirtàjá Frascati vadovo leidimà (OECD, 1981) buvo átrauk-
tas specialus skyrius, kuriame apraðyti gana paprasti bûdai, kaip apskaièiuoti

240

9 PRIEDAS

MTEP defliatorius taikant svorius, gautus ið MTEP statistiniø tyrimø, bei pa-
kaitines kainas, gautas ið ávairiø nacionaliniø ir tarptautiniø ðaltiniø. Ðie me-
todai buvo pateikti greièiau kaip pavyzdþiai ásivaizduojamos ðalies verslo
ámoniø sektoriui, o ne kaip techninë forma. Buvo paaiðkinti ir iliustruoti trys
metodai:
– sudëtinio indekso skaièiaus taikymas visoms iðlaidoms naudojant pasto-

vius svorius;
– tas pats, bet naudojant kintanèius svorius;
– atskirø kainø rodikliø taikymas individualiems iðlaidø punktams sekto-

riaus poklasiuose;
– pateiktos papildomos detalës, kaip parengti darbo iðlaidø subsvertinius

rodiklius. MTEP defliatoriø skaièiavimo techninis pateikimas buvo átrauk-
tas kaip 4 priedas.

Indekso skaièiaus formulës parinkimas
11. Rekomendacija naudoti Laspeyres formulæ turi bûti iðnagrinëta ið nau-
jo. Hill (1988) atkreipë dëmesá á tai, kad teorinë paþanga parodë, jog pa-
prastai naudojamos indekso skaièiaus formulës (Laspeyres, Paasche ir kt.)
turi trûkumø su svarbiomis pasekmëmis ekonominei analizei ir politikos for-
mavimui. Jis argumentuoja grandininiø rodikliø, turinèiø patraukliø savybiø
tiek teoriniu, tiek praktiniu poþiûriu, taikymà ir iðryðkina tradiciniø Laspey-
res ar Paasche fiksuotø svoriniø rodikliø paklaidas.

12. Defliacijà ið esmës sudaro situacijø palyginimas dviem skirtingais
laiko momentais. Gerai þinomas Laspeyres ir Paasche rodikliø polinkis lai-
kui bëgant diverguoti („rodikliø skaièiø sklaida“). Grandininis indeksas tu-
rëtø bûti naudojamas, kai dvi lyginamos situacijos yra nepanaðios ir kai
sàsaja galima kertant tarpiná taðkà. Idealiu atveju tarpinë situacija yra
tada, kai santykiniø kainø struktûra yra apytikriai iðreiðkiama tam tikru
santykiniø kainø vidurkiu dviejose lyginamose situacijose. Tokiu atveju
grandinës sudarymas sumaþina indekso skaièiø sklaidà (tarp Laspeyres ir
Paasche).

13. Kodël grandinës sudarymas? Realiame pasaulyje rodikliø indeksø skai-
èiø sudarytojai susiduria su problema, kai tam tikri produktai yra randami
tik vienoje ið dviejø situacijø. Kiekybës vektorius visada uþbaigtas (jo ele-
mentai yra teigiami arba lygûs nuliui). Taèiau trûksta daugelio kainø (t.y. nëra
produktø), nes nepraktiðka siûlyti ávertinti ðeðëlines kainas dideliu mastu, ka-
dangi seni produktai ið apyvartos dingsta dël moralinio susidëvëjimo, o nauji
produktai atsiranda dël technologijø paþangos. Tai ypaè tinka produktams,
kurie galëtø bûti átraukiami á MTEP kainø rodiklius.

241

9 PRIEDAS

14. Kuo daugiau laikotarpiai yra nutolæ vienas nuo kito, tuo didesnë
problema. Dviejø laikotarpiø visos iðlaidø vertës dalis, kurià faktiðkai ap-
ima tiesioginis kainø palyginimas, maþëja. Primygtinis reikalavimas tiesio-
giai palyginti du laikotarpius reiðkia, kad pripaþástama, jog santykinës kai-
nos gali bûti gautos tik nedidelei iðlaidø daliai abiem laikotarpiais (be to,
indekso skaièiaus sklaida tarp Laspeyres ir Paasche rodikliø turi tendenci-
jà bûti labai didelë).

15. Jei naudojamas grandininis indeksas, o galimos panaudoti informa-
cijos apie kainas kiekis labai didëja, tai tinka kiekvienai sàsajai. Taip pat
tiesa, kad informacijos apie kainà kiekis, faktiðkai naudotas nuo pirmo iki
paskutinio laikotarpio, bus dar didesnis.

16. Jei kainø ir kiekiø raida yra gana sklandi, susiejimo grandinë bus þe-
mesnë nei tiesioginio Laspeyres rodiklio, ir atvirkðèiai – Paasche grandinës
atveju dël to maþës indekso skaièiaus sklaida. Hill apibûdina ribiná „sklan-
daus“ grandininio indekso atvejá („sklandusis“ Divisia indeksas), kuris paða-
lina indekso skaièiaus problemà ir gana gerai veikia.

Defliacijos agregavimo lygio pasirinkimas
17. Galima parengti vienà MTEP kainø indeksà visoms bendrosioms vi-
dinëmis iðlaidoms MTEP (GERD), po vienà kiekvienam sektoriui ar net po
vienà kiekvienai verslo ámoniø sektoriaus pramonës ðakai ar kiekvienai
aukðtojo mokslo sektoriaus mokslo krypèiai. Pasirinkimas priklausys nuo
to, ar yra dideliø skirtumø tarp skirtingø MTEP iðlaidø vertinës struktûros
lygiø ir ar yra dideliø kainø tendencijø lygiø skirtumø tam paèiam iðlai-
dø punktui. Pavyzdþiui, tikëtina, jog tyrëjø atlyginimø ir algø tendencijos
universitetuose, kuriuose jas daþnai fiksuoja vieðojo sektoriaus mokëjimø
sutartys, bus kitokios nei pramonës bendrovëse. Kita vertus, diskutuotina,
ar skirtingose pramonës ðakose tyrëjø atlyginimø ir algø kitimo tendenci-
jos smarkiai skirsis. Pasirinkimà taip pat lemia galimybë gauti tinkamas
kainø sekas, gautas ið konkreèiø kainø tyrimø, arba naudojant pakaitinius
rodiklius.

Svoriø sistemos sudarymas
Bendroji dalis

18. Paprasta ávertinimo sistema gali bûti iðvesta ið rekomenduojamo skirs-
tymo pagal iðlaidø rûðá. Toliau pateikiamas 1989 ir 1999 m. vidurkio pa-
skirstymas EBPO erdvës pramonës ðakose.

242

9 PRIEDAS

 Procentai

1989 1999

Darbo iðlaidos 43 44

Kitos einamosios iðlaidos 43 45

Þemë ir pastatai 3 2

Árankiai ir áranga 10 9

Ið viso 100 100

Iðsamesnis darbo iðlaidø traktavimas
19. Darbas paprastai yra vienas svarbiausiø iðlaidø straipsniø. Todël pa-
geidaujama, kai tik ámanoma gauti tinkamus atlyginimø kainø rodiklius, su-
kurti kiekvieno sektoriaus darbo iðlaidø posistemæ.

Svoriø sistemos
20. Darbo iðlaidos paprastai neskirstomos pagal MTEP personalo kate-
gorijas, taèiau personalo ir atlyginimo santykiai gali bûti naudojami áverti-
nant skirtingø personalo kategorijø darbo iðlaidø santykinius svorius daugik-
lius, kaip nurodyta lentelëje.

Kiekybës Santykiniai darbo Darbo iðlaidø

santykis (%) uþmokesèio santykiai santykis (%)

Tyrëjai 50 1,00 = 50,00 59,7

Techniniai darbuotojai 25 0,75 = 18,75 22,4

Kitas pagalbinis personalas 25 0,60 = 15,00 17,9

Ið viso 100 83,75 100,0

Detalesnis kitø einamøjø iðlaidø traktavimas
21. Kitø einamøjø iðlaidø dalis sparèiai iðaugo. Ankstesnëse Vadovo re-
dakcijose buvo rekomenduojama ðià kategorijà suskirstyti á:
– medþiagas;
– kitas einamàsias iðlaidas.

Nuo to laiko ðis skirstymas jau nebenaudojamas EBPO ir daugumoje nacio-
naliniø statistiniø apþvalgø. Todël sunku sukurti smulkesnæ svoriø sistemà.

243

9 PRIEDAS

Pakaitiniø kainø rodikliø parinkimas
Bendrasis modelis
22. Jei neámanoma atlikti indëliø á MTEP prasmingø kainø tyrimø, pa-
kaitinës kainos rodiklius kiekvienai svoriø sistemoje identifikuotai klasei ga-
lima parinkti ið ðalies nacionaliniø sàskaitø ar kitø bendrøjø ðaltiniø; arba
galima pabandyti nustatyti sekas, kuriø savybës yra panaðiausios á MTEP. Ka-
dangi galutinis rezultatas turës polinká jautriau reaguoti á kainø, o ne svoriø
sekos raidà, pakaitiniø kainø rodikliø pasirinkimas yra vienintelis svarbiau-
sias sprendimas sudarant MTEP defliatoriø, ir tai turëtø bûti atliekama labai
atsargiai. Neámanoma pateikti tvirtø detaliø rekomendacijø, kadangi skirtin-
gose ðalyse galimø gauti oficialiø kainø indeksø kiekis ir tipas skiriasi. Be
to, kai kurios sekos bûtø svarbios pramoniniø MTEP defliatoriui, bet, pvz.,
netiktø universitetiniø MTEP defliatoriui.

Darbo iðlaidø pakaitiniai rodikliai
23. Darbo iðlaidø atveju kiekybiniai duomenys (tyrëjø skaièius ir pan.) pa-
prastai yra prieinami, ir galimi du bendrieji modeliai: vidutiniø MTEP darbo
iðlaidø naudojimas bendram MTEP asmenø skaièiui per metus; atskirø pakai-
tiniø rodikliø sekø, pagrástø duomenimis apie algas ir atlyginimus, naudojimas.
Pirmasis sekø tipas yra bûdingas MTEP, taèiau nëra labai tikslus, jei per ana-
lizuojamà laikotarpá labai pasikeièia MTEP darbo jëgos pareigybiniø kvalifika-
cijø struktûra. Atsiþvelgiant á tai, kad tokie pokyèiai vyko daugumoje ðaliø na-
riø, pageidautina taikyti antràjá modelá. Ðiuo atveju svarbu atrinkti sekas, ku-
rios bûtø kuo tinkamesnës palyginimui su duomenimis apie MTEP. Todël duo-
menys apie uþdarbá yra apskritai tinkamesni nei tarifiniai atlygiai, o savaitinis
ar mënesinis uþdarbis – tinkamesnis uþ valandiná atlyginimà. Atlyginimo skaliø
kaip darbo iðlaidø tendencijø pakaitiniø rodikliø naudojimas kelia dideliø
problemø, ypaè susijusiø su „rangø dreifu“, darbdavio iðmokø socialiniam
draudimui ir kitø papildomø lengvatø pokyèiais, taip pat su maþëjanèiu dar-
bo sànaudø „kiekiu“ dël trumpesniø darbo valandø ir ilgesniø atostogø.

24. Privataus sektoriaus tendencijø atskyrimas nuo vieðojo sektoriaus yra
áprastas dalykas. Skirstant darbo iðlaidas ir sudarant rodiklius atskiroms pra-
monës ðakoms gali bûti daromi kompromisiniai sprendimai. Pavyzdþiui, at-
lyginimo rodiklius galima gauti visiems pramonëje dirbantiems mokslinin-
kams ir inþinieriams arba visiems techniniams darbuotojams, taèiau jie gali
bûti nesuskirstyti pagal atskiras pramonës ðakas. Kita vertus, ðiose pramo-
nës ðakose gali bûti gaunami „vidutiniai savaitiniai darbo uþmokesèiai“. Me-
todo pasirinkimas priklausys nuo to, ar tyrëjø atlyginimai keièiasi kartu su
jø pramonës ðakos daugumos darbuotojø atlyginimais, ar kartu su kitø pra-
monës ðakø tyrëjø atlyginimais.

244

9 PRIEDAS

Kitø einamøjø iðlaidø pakaitiniai rodikliai

25. Tai pati sudëtingiausia nagrinëjama sritis. MTEP statistiniai tyrimai pa-
prastai nieko neatskleidþia apie átrauktà iðlaidø tipø balansà, ir neaiðku, kurios
yra bûdingos MTEP, o kurios – bûdingos pramonei (arba bûdingos sektoriui).

26. Kitoms einamosioms iðlaidoms gali bûti naudojamas platus pakaiti-
niø rodikliø spektras. Pavyzdþiui, vidutinis apdirbamojoje pramonëje nau-
dojamø medþiagø ir atsargø didmeniniø kainø indeksas, numanomas pra-
monës vidaus produkto kainø indeksas bei vartotojiðkø kainø indeksas (CPI)
(iðskyrus maistà ir gërimus) – visi yra panaudoti.

27. Kai rodikliai skaièiuojami atskiroms pramonës ðakoms, rodiklius ga-
lima naudoti jø bendroms sànaudø iðlaidoms, taèiau jie gali ir nebûti bû-
dingi MTEP. Pavyzdþiui, yra manoma, kad einamosios iðlaidos didëja dau-
giausia dël auganèio pagalbiniø paslaugø atsisakymo (tai atitinka pagalbi-
nio personalo vienam tyrëjui vidurkio maþëjimà) ir didesnio nuomojamos
technikos naudojimo.

Iðlaidø ilgalaikiam turtui pakaitiniai rodikliai

28. Iðlaidos þemei ir pastatams apima palyginti maþà MTEP iðlaidø dalá,
todël tinkamas pakaitinis rodiklis gali bûti lengvai parenkamas ið atitinka-
mos bendrojo pagrindinio kapitalo formavimo (GFCF) klasës nacionalinëse
sàskaitose. Toks pat modelis gali bûti taikomas MTEP iðlaidoms prietaisams
ir árangai, taèiau neaiðku, kiek tokie bendrieji kainø rodikliai atspindi MTEP
iðlaidø prietaisams pokyèius.

Valiutos konverteriai, skirti MTEP
Specialiø valiutos konverteriø poreikis
29. BVP perkamosios galios paritetø naudojimas MTEP iðlaidø konver-
tavimui á bendràjà atsiskaitymø valiutà, tokià kaip JAV doleris ar euras (t.y.
nuvertëjanèià priklausomai nuo ðalies), ið tikrøjø apima derinimà atsiþvel-
giant á kainø lygiø skirtumus tarp ðaliø, o ne á MTEP skirtø kainø lygiø skir-
tumus. Jeigu vienoje ðalyje, lyginant su kita, MTEP vykdymas yra palyginti
brangus, BVP perkamosios galios paritetø taikymas iðkreips faktiniø MTEP
iðlaidø palyginimà.

30. Tarplaikiniø defliatoriø atveju idealus sprendimas yra apskaièiuoti
specifinius valiutos konverterius, pagrástus santykinëmis indëlio á MTEP kai-
nomis. Taèiau vëlgi tam tikslui skirti kainø tyrimai (taikant standartiná indë-
lio á MTEP „krepðelá“) bûtø brangûs ir sudëtingi. Praktiðkesnis sprendimas
bûtø naudoti svorius ið MTEP tyrimø ir detalius paritetus ið bendros perka-
mosios galios paritetø nustatymø, vykdytø EBPO ir Eurostat Tarptautinio pa-

245

9 PRIEDAS

lyginimo projekto (ICP), atlikto globojant Jungtiniø Tautø statistikos biurui,
kontekste. Didþiausià sunkumà kelia tai, kad bendrieji perkamosios galios
paritetai yra apskaièiuojami naudojant standartiná prekiø ir paslaugø krep-
ðelá, átrauktà á BVP arba, tiksliau, á galutinæ paklausà (t. y. produkcijà), tuo
tarpu didþiausià MTEP iðlaidø dalá sudaro indëlis á MTEP.

Ankstesnës EBPO ir nacionalinës pastangos
31. Pirmosiose EBPO ataskaitose apie MTEP statistikà, iðleistose 1960 me-
tø pradþioje, buvo naudojami perkamosios galios paritetai, pagrásti MTEP
svoriais ir kainø santykiais, iðvestais ið atlyginimø studijø bei ið 1960 m. kon-
troliniø bendrøjø perkamosios galios paritetø skaièiavimø (Freeman ir Young,
1965; OECD, 1968). Tolesni bandymai buvo vykdomi praeito amþiaus að-
tuntojo deðimtmeèio pabaigoje, kai tapo prieinami nauji perkamosios ga-
lios paritetø rinkiniai. Ði situacija buvo apibûdinta ðio Vadovo ketvirtojo lei-
dimo (OECD, 1981) 7 skyriuje. Nuo 1990 m. EBPO ðalims narëms perka-
mosios galios paritetai buvo skaièiuojami kas treji metai (1993, 1996, 1999)
ir kasmet ES ðalyse. Dabar renkami duomenys 2002 m. ciklui.

Metodas
32. MTEP perkamosios galios paritetø skaièiavimo metodika turëtø ati-
tikti Tarptautinio palyginimo projekto kontekste sukurtà metodikà.

33. EBPO ir Eurostat EBPO ðalims narëms reguliariai skaièiuoja BVP per-
kamosios galios paritetus (ir jo iðlaidø dedamàsias). Nors EBPO skelbiami
perkamosios galios paritetai yra iðreikðti nacionalinës valiutos vienetais, ati-
tinkanèiais vienà JAV dolerá, o Eurostat skelbiami – nacionalinës valiutos vie-
netais, atitinkanèiais vienà eurà, jie yra:
– suderinami (t. y. Prancûzijos ir Vokietijos perkamosios galios paritetas,

gautas dalijant perkamosios galios paritetus eurais ðioms dviem ðalims,
yra toks pat, kaip dalijant perkamosios galios paritetus JAV doleriais), ka-
dangi skaièiavimuose buvo pritaikytas ES ðaliø „bloko nekintamumas“;

– tranzityviniai (perkamosios galios paritetà tarp A ir B ðaliø padauginus
ið perkamosios galios pariteto tarp B ir C ðaliø, gaunamas perkamosios
galios paritetas tarp A ir C ðaliø).

Agregavimo lygio, kuriame apskaièiuojami MTEP konverteriai,
pasirinkimas
34. Idealiu atveju pasirinktas lygis turëtø atitikti MTEP defliatoriams pa-
sirinktà lygá. Praktikoje specialûs MTEP perkamosios galios paritetø kursai
galëtø bûti apskaièiuojami verslo ámoniø ir vieðajam sektoriams, galbût ið-
skiriant valstybës ir aukðtojo mokslo sektorius.

246

9 PRIEDAS

Svoriø sistema
35. Defliatoriams svoriø sistema gali bûti iðvesta ið rekomenduojamo skirs-
tymo pagal iðlaidø rûðá. Kadangi skaièiuojant perkamosios galios paritetus
tuo paèiu metu naudojami visø lyginamøjø ðaliø svorio ir kainø duomenys
(kad bûtø uþtikrintas tranzityvumas), bûtina turëti visoms grupëje esanèioms
ðalims suderintà svoriø rinkiná.

Pakaitiniø kainø parinkimas
36. Idealiu atveju turëtø bûti naudojami duomenys, gauti ið (indëlio á)
MTEP iðlaidø standartinio „krepðelio“ kainø tyrimø kiekvienoje svorio kate-
gorijoje. Kaip ir priklausanèiø nuo laikotarpio kainø rodikliø atveju, tokia
praktika bûtø brangi ir ypaè sudëtinga, ir jos galima atsisakyti dël visø prak-
tiniø tikslø. Kitas geriausias sprendimas bûtø taikyti pakaitines kainas (kuriø
geriausias ðaltinis yra ið Tarptautinio palyginimo projekto (ICP) jau gaunami
lyginamøjø kainø duomenø rinkiniai), jas prireikus derinant su pakaitiniais,
priklausomais nuo ðalies kainø rodikliais (t. y. Tarptautinio palyginimo pro-
jekte (ICP) iðskaidyti paritetai skaièiuojami galutinëms iðlaidø dedamosioms).

Darbo iðlaidos
37. Tarptautinio palyginimo projekte (ICP) verslo ámoniø sektoriui neren-
kama nei tarpiniø, nei pirminø sànaudø duomenø, taigi nëra ir duomenø apie
atlyginimus ar algas. Taèiau kai teikiamos paslaugos skirtos ne rinkai, Tarp-
tautinio palyginimo projekte (ICP) naudojamos sànaudø kainos ir tuo bûdu
átraukiami duomenys apie visas uþimtumo kompensacijas pasirinktam stan-
dartiniam profesijø krepðeliui vieðajame sektoriuje, ypaè ðvietimo, sveikatos
prieþiûros ir bendrøjø valstybiniø paslaugø. Ðià informacijà bûtø galima pa-
pildyti duomenimis, gautais ið mokslininkø ir inþinieriø arba ið tam tikrø ver-
slo valdymo kategorijø gaunamø atlyginimø ar algø tarptautiniø apþvalgø.

Kitos einamosios iðlaidos
38. Ir vël pagrindinë problema yra trûkumas duomenø apie tarpinio var-
tojimo, nesvarbu, ar MTEP veiklai, ar ne, kainas verslo ámoniø sektoriuje.
Tam tikros galutinës prekës ir paslaugos, kuriø kainos parenkamos Tarptau-
tinio palyginimo projekto (ICP) kontekste, taip pat gali bûti MTEP sànaudo-
mis (t. y. „kitomis einamosiomis iðlaidomis“).

Iðlaidos ilgalaikiam turtui ásigyti
39. Tinkami iðlaidø þemei ir pastatams ar árankiams ir árangai pakaitiniai ro-
dikliai gali bûti gaunami ið Tarptautinio palyginimo projekto (ICP), darant
anksèiau nurodytas tarplaikiniø defliatoriø vertinimo iðlygas.

247

9 PRIEDAS

10 priedas

Papildomi patarimai, kaip klasifikuoti didelius MTEP
projektus, ypaè gynybos ir aviakosminës pramonës srityse

Ávadas
1. Ðio priedo tikslas yra pateikti papildomus patarimus, kaip MTEP sta-
tistiniuose tyrimuose ir ataskaitose, siunèiamose á EBPO, traktuoti didelius
plëtros projektus. Takoskyra tarp eksperimentinës plëtros ir kitø pramoniniø
veiklø (apimanèiø dvi ið dalies sutampanèias kitas inovaciniø veiklø, gamy-
bos ir susijusiø techniniø veiklø grupes) yra apibûdinta ðio Vadovo 1 sky-
riaus 1.5.3 skirsnyje bei 2 skyriaus 2.2.3 ir 2.3.4 skirsniuose. Takoskyra tarp
MTEP ir kitø susijusiø moksliniø ir technologiniø veiklø yra nagrinëjama 1
skyriaus 1.5.2 skirsnyje ir 2 skyriaus 2.2.2 bei 2.3.3 skirsniuose. Ypaè sun-
ku nustatyti dideliø ir brangiø plëtros projektø skirtingumus gynybos ir avia-
kosminës pramonës srityse. Nepaisant to, ðiame priede nagrinëjami bendrieji
klausimai yra svarbûs visoms pramonës ðakoms.

2. Daugelá metø kai kurios ðalys nuolatos susiduria su problemomis su-
derindamos MTEP iðlaidas, apie kurias gynybos ministerijos praneða kaip apie
patirtas sudarius sutartis su verslo ámoniø sektoriumi, ir sumà, apie kurià buvo
pareikðta, kad jà gynybos pramonë gavo ið valstybës MTEP vykdyti. Papras-
tai valstybës biudþetu pagrásti duomenys turi tendencijà bûti didesni ir dël
to gali susidaryti þymûs gynybos MTEP apimèiø, apie kurias praneðama vals-
tybës biudþeto asignavimuose arba iðlaidose MTEP (GBOARD) ir bendrose
vidinëse iðlaidose MTEP (GERD), skirtumai. Buvo aiðkinama, kad ðie skirtu-
mai atsirado dël keliø veiksniø, tokiø kaip sutarèiø su subrangovais sudary-
mas ir tarptautinio bendradarbiavimo projektai, bet ðie skirtumai taip pat ið-
këlë klausimø dël tikslaus Vadove pateiktos MTEP apibrëþties taikymo, ypaè
valstybës biudþeto asignavimø arba iðlaidø MTEP (GBOARD) sekose.

3. Pirmoje ðio priedo dalyje yra palyginamos kategorijos ir terminai, var-
tojami Jungtinës Karalystës, JAV ir Prancûzijos gynybos ir aviakosminës pra-
monës srityse. Antroje dalyje analizuojami gynybos MTEP projektø pavyz-
dþiai. Abiejose dalyse taip pat pateikiami patarimai, kaip atskirti Vadove api-
brëþtà MTEP sàvokà ir susijusias veiklas, kurios nëra áskaitomos kaip MTEP.
Visame priede terminas „ikigamybinë plëtra“ yra vartojamas apibûdinti ne-

248

10 PRIEDAS

eksperimentiniam darbui su gynybos arba aviakosminiu produktu ar siste-
ma prieð juos atiduodant á gamybà, o dar tiksliau – veikloms, kurios nëra
mokslinës ir technologinës inovacijos dalis.

Terminija ir kategorijos, vartojamos Prancûzijoje, Jungtinëje Karalys-
tëje ir JAV

4. Vienas bûdingø sunkumø vartojant fundamentiniø moksliniø tyrimø,
taikomøjø moksliniø tyrimø bei eksperimentinës plëtros sàvokas gynybos ir
aviakosminës pramonës ðakose yra tas, kad ðios pramonës ðakos daþniau-
siai yra linkusios turëti savo terminijà. Ði terminija kiekvienoje ðalyje yra skir-
tinga ir daþnai prieðtarauja Vadove vartojamoms kategorijoms. Ðiame skir-
snyje parodomi sunkumai Vadovo kategorijas lyginant su terminais, vartoja-
mais Prancûzijos, Jungtinës Karalystës ir JAV gynybos ministerijose, bei su
pagrindiniø aviakosminiø kompanijø vartojama pramonës klasifikacija.

5. Ðiø ðaliø gynybos ir aviakosminës pramonës ðakose áprastai vartoja-
mø terminø sàraðas yra pateiktas 1 lentelëje, o 2 lentelëje parodyta, kaip
ðiuo metu kai kurie ið tø terminø yra suprantami ðiose trijose ðalyse Frascati
vadovo terminijos ir MTEP apibrëþties sàvokomis.

Jungtinëje Karalystëje vartojamos kategorijos ir terminai
6. Jungtinës Karalystës metiniuose valstybës finansuojamuose MTEP sta-
tistiniuose tyrimuose yra vartojamos dvi taikomøjø moksliniø tyrimø kate-
gorijos, kurios yra pateikiamø EBPO skaièiø apie valstybës biudþeto asigna-
vimus arba iðlaidas MTEP (GBOARD) pagrindas:

„Strateginiai moksliniai tyrimai yra apibrëþiami kaip taikomieji moks-
liniai tyrimai, esantys teminëje srityje, kuri dar nëra paþengusi tiek,
kad bûtø galima aiðkiai apibrëþti ámanomà pritaikymà“;

„Nestrateginio pobûdþio taikomøjø mokslinø tyrimø tikslas yra pakan-
kamai specifiniai ir detalizuoti produktai, procesai, sistemos ir pan.“

(Cabinet Office, 1991, Annex C, paragraphs 4–5)

7. Jungtinës Karalystës Gynybos ministerijos parengtoje vidaus studijo-
je apie takoskyrà tarp MTEP ir ikigamybinës plëtros buvo nurodytos tokios
ne MTEP „moksliniø ir techniniø inovacijø“ kategorijos:
– naujø produktø rinkodara;
– patentinis darbas (þr. toliau);
– finansiniai ir organizaciniai pokyèiai;
– galutinis produktas ar projektavimo inþinerija;
– mechaninis apdorojimas ir pramonës inþinerija;
– gamybos paleidimas;
– demonstravimas vartotojams (þr. toliau).

249

10 PRIEDAS

1 lentelë. Gynybos ir aviakosminës pramonës srityse
áprastai vartojami terminai

Terminas Labiausiai tikëtina klasifikacija1

Basic research (baziniai moksliniai tyrimai) FUNDAMENTINIAI

MOKSLINIAI TYRIMAI

Fundamental research (fundamentiniai moksliniai tyrimai) –,,–

Upstream research (ankstyvosios moksliniø tyrimø stadijos) –,,–

Upstream studies (ankstyvosios tyrimø stadijos) –,,–

Applied research (taikomieji moksliniai tyrimai) TAIKOMIEJI

MOKSLINIAI TYRIMAI

Demonstration model (demonstracinis modelis) –,,–

Demonstration project (demonstracinis projektas) –,,–

Explaratory development (tiriamoji plëtra) –,,–

Upstream studies (ankstyvosios tyrimø stadijos) –,,–

Experimental development (eksperimentinë plëtra) EKSPERIMENTINË PLËTRA

Advanced development (perspektyvioji plëtra) –,,–

Pilot plant (initially) (bandomoji gamykla (pradþioje)) –,,–

Prototype (prototipas) –,,–

Proving model (bandomasis modelis) –,,–

Proving project (bandomasis projektas) –,,–

Systems design and specifications studies (sistemø dizaino

ir specifikacijø studijos) –,,–

Systems-oriented preliminary project (á sistemas orientuotas

preliminarus projektas) –,,–

Technical demonstrations (techninës demonstracijos) –,,–

Feedback R&D (gráþtamojo ryðio MTEP) MTEP (veikla neapibrëþta)

Research, development, test and evaluation (moksliniai

tyrimai, plëtra, bandymai ir vertinimas) –,,–

Design engineering (projektavimo inþinerija) miðri MTEP/ ne MTEP

Feasibility studieës (ágyvendinamumo studijos) MTEP/ikigamybinë veikla

Further development (tolesnë plëtra) MTEP/ikigamybinë veikla

Maintenance and repairs (techninë prieþiûra ir remontas) MTEP/ikigamybinë veikla

Project definition (projekto apibrëþimas) MTEP/ikigamybinë veikla

Engineering development (inþinerinë plëtra) MTEP/ikigamybinë veikla

250

10 PRIEDAS

1 lentelës tæsinys. Gynybos ir aviakosminës pramonës srityse
áprastai vartojami terminai

Terminas Labiausiai tikëtina klasifikacija1

Engineering projects (inþineriniai projektai) MTEP/ikigamybinë veikla

Operational development (baigiamieji eksploataciniai darbai) MTEP/ikigamybinë veikla

Policy and operational studies (koncepcijos ir lauko

bandymai) ne MTEP

Industrial engineering (pramonës inþinerija) MTEP/ikigamybinë veikla

Post-certification development (plëtra po sertifikavimo) MTEP/ikigamybinë veikla

Trial production batch (bandomosios gamybos partija) MTEP/ikigamybinë veikla

User demonstration (demonstracijos vartotojams) MTEP/ikigamybinë veikla

Documentation (dokumentacija) Mokslo ir technologijø inovacijos

Initial development (pirminë plëtra) Mokslo ir technologijø inovacijos

Manufacturingstart-up (gamybos paleidimas) Mokslo ir technologijø inovacijos

New product marketing (naujø produktø rinkodara) Mokslo ir technologijø inovacijos

Patent work (patentinis darbas) Mokslo ir technologijø inovacijos

Product engineering (produktø inþinerija) Mokslo ir technologijø inovacijos

Tooling (mechaninis apdirbimas) Mokslo ir technologijø inovacijos

Post-design services (paslaugos, teikiamos atlikus

projektavimo darbus) Pramoninë veikla

Series production (serijinë gamyba) Pramoninë veikla

Related S&T activities (su mokslu ir technologijomis susijusi veikla) ne MTEP

S&T innovation (mokslo ir technologijø inovacijos) ne MTEP

1 Tai tik gairës. Faktinë klasifikacija pagal MTEP tipus, kaip apibrëþta ðiame Vadove, priklauso

nuo konkretaus projekto pobûdþio bei konteksto, kuriame ðis terminas yra vartojamas.

Ðaltinis: EBPO.

251

10 PRIEDAS

2 lentelë. Dabartinë Prancûzijos, Jungtinës Karalystës
ir JAV terminologijos klasifikacija Frascati vadove

Frascati vadovas Jungtinë Karalystë JAV Prancûzija

MOKSLINIAI TYRIMAI IR EKSPERIMENTINË PLËTRA

Fundamentiniai Fundamentiniai Fundamentiniai Fundamentiniai moksliniai
moksliniai tyrimai moksliniai moksliniai tyrimai (0)

tyrimai (0) tyrimai (0) Ankstyvosios tyrimø stadijos (0)
Taip pat þr. Moksliniø
tyrimø darbas (0)
Taip pat þr. Moksliniai tyrimai (P)

Taikomieji moks- Strateginiai taiko- Taikomieji Taikomieji moksliniai tyrimai (0)
liniai tyrimai mieji moksliniai moksliniai Demonstracinis projektas (0)

tyrimai (0) tyrimai (0) Demonstracinis modelis (P)

Specifiniai taikomieji
moksliniai tyrimai (0)

Tiriamoji plëtra (0)
Plëtra (0)
Bendrieji moksliniai tyrimai (P)
Preliminarus projektas (P)
Bandomasis projektas (P)
Bandomasis modelis (P)
Moksliniø tyrimø darbai (0)
Á sistemas orientuoti moks-
liniai tyrimai (I)

Eksperimentinë Eksperimentinë Paþangioji tech- Plëtra (0)
plëtra plëtra (P) nologijø plëtra (0) Apibrëþta plëtra (0)

Demonstracija Prototipas (P)
ir patikra (0) Bandomoji gamykla (P)
Inþinerijos ir apdir-
bamosios pramonës
plëtra (0)
Valdymo parama (0)
Operaciniø sistemø
plëtra (0)

NE MTEP VEIKLA

Ikigamybinë plëtra Mokslinës ir tech- Mokslo ir technologijø
ninës inovacijos (P) paslaugos (P)

Mokslo ir technologijø specia-
listø rengimas ir plëtra (P)

Kita susijusi mokslinë
ir techninë veikla (0)

0 = Oficiali (Gynybos ministerijos) terminologija.
P = Pramonës terminologija.

Ðaltinis: EBPO.

252

10 PRIEDAS

8. Vadove (1 skyriaus 1.5.3 skirsnis) nurodomas „demonstravimas“ kaip
„inovacija, kuria naudojamasi visu arba beveik visu mastu realioje aplinko-
je“, siekiant padëti politikai ar reklamai, esantis uþ MTEP ribø. Taèiau bûti-
na skirti toká demonstravimà vartotojams nuo techninio demonstravimo, kuris
yra MTEP dalis. Prancûziðki terminai „demonstracinis projektas“ ir „demonst-
racinis modelis“ yra skirti pastarajam.

9. Patentinis darbas, produktø ir dizaino inþinerija, demonstravimai,
duomenø rinkimas, bandymai ir ágyvendinamumo studijos – visa tai gali bûti
MTEP projekto dalis kaip pagrindiná projektà paremiantis darbas (þr. 2 sky-
riaus 2.3.4 skirsná). Panaðiai gamybinë veikla gali apimti „gráþtamojo ryðio“
MTEP, kad bûtø iðspræstos techninës problemos, kylanèios jau pradëjus ga-
mybà. Tai yra visos sritys, kuriose gali bûti sunku „eksperimentinæ plëtrà“
atskirti nuo „ikigamybinës plëtros“, o jose nebûtinai laikomasi paprasto tie-
sinio modelio – þingsniø nuo fundamentiniø moksliniø tyrimø iki gamybos.

10. Jungtinës Karalystës studijoje taip pat nurodomos tokios nepriklau-
sanèios MTEP „giminingos mokslinës ir techninës veiklos“:
– bendrosios paskirties duomenø rinkimas;
– bandymai ir standartizavimas;
– ágyvendinamumo studijos;
– su politika susijusios studijos;
– gamyba ir susijusios techninës veiklos.

11. Apþvalgoje padaryta iðvada, kad „galutinio produkto ar dizaino in-
þinerija“, „ágyvendinamumo studijos“ bei „gamyba ir susijusios techninës
veiklos“ yra daþniausiai klaidingai á MTEP átraukiamos sritys.

JAV kategorijos ir terminija
12. JAV gynybos departamentas vidiniam naudojimui apibrëþia septynias
kategorijas (6.1 – 6.7) kaip savo moksliniø tyrimø, plëtros, bandymø ir áver-
tinimo biudþeto dalá: fundamentiniai moksliniai tyrimai, taikomieji moksli-
niai tyrimai, paþangiø technologijø plëtra, demonstravimas ir patikra, inþi-
nerija, pramoninë plëtra, valdymo parama ir operaciniø sistemø plëtra. Vi-
sos ðios lëðos priskiriamos MTEP ataskaitose Nacionaliniam mokslo fondui,
vadinasi, ir valstybës biudþeto asignavimø arba iðlaidø MTEP (GBOARD) ata-
skaitose EBPO. Taèiau ðio MTEP darbo vykdytojai, kurie taip pat teikia ata-
skaitas Nacionaliniam mokslo fondui (ir todël sudaro pagrindà bendrøjø vi-
diniø iðlaidø MTEP (GERD) galutinei sumai), gali skirstyti skirtingai.

13. 6.1 ir 6.2 veiklø finansavimas sudaro vadinamàjà Gynybos departa-
mento Technologijø bazës programà, kuri daþnai nurodoma kaip parspek-
tyviausia Gynybos departamento technologiniø pajëgumø investicija. Bûtent
ðioje programoje iðtiriamos ir tobulinamos (kartais labai ilgai) naujos tech-

253

10 PRIEDAS

nologijos ir jø karinio pritaikymo potencialas. Paþangiø technologijø plët-
ros (6.3) veiklos yra numatytos padëti technologijoms pereiti ið laboratori-
jos á lauko sàlygas. Kartu paëmus, 6.1 – 6.3 veiklos sudaro vadinamàjà Gy-
nybos departamento mokslo ir technologijø (S&T) programà.

Formalios moksliniø tyrimø, plëtros, bandymø ir ávertinimo (RDT&E)
biudþeto veiklø apibrëþtys
14. Biudþetinë veikla 6.1. Fundamentiniai moksliniai tyrimai yra apibrë-
þiami kaip sistemingos studijos, skirtos gauti daugiau þiniø ar geriau suprasti
fundamentinius reiðkiniø ar stebimø faktø aspektus, nenumatant tø procesø
ar produktø specialaus pritaikymo. Jie apima veiklas, nukreiptas á tokiø moks-
lo srièiø, kaip fizika, inþinerija, aplinkosauga ir gyvybës mokslai, susijusiø
su ilgalaikiais nacionalinio saugumo poreikiais, esminiø þiniø ir supratimo
didinimà. Jie sudaro pagrindà tolesnei taikomøjø moksliniø tyrimø ir paþan-
giø technologijø plëtrai su gynyba susijusiø technologijø srityje bei naujiems
ir patobulintiems kariuomenës funkciniams gebëjimams.

15. Biudþetinë veikla 6.2. Taikomieji moksliniai tyrimai yra apibrëþiami
kaip sistemingos studijos, siekiant gauti þiniø ar supratimo, bûtinø nustatyti
priemonëms, kuriomis galima patenkinti pripaþintà ir specifiná poreiká. Ðios
veiklos metu vilèiø teikiantys fundamentiniai moksliniai tyrimai virsta spren-
dimais, tenkinanèiais plaèius karinius poreikius, kuriems trûksta plëtros pro-
jektø. Vyraujanti ðios kategorijos savybë yra ta, kad ji yra orientuota á spe-
cifinius karinius poreikius, siekiant plëtoti ir ávertinti siûlomø sprendimø ágy-
vendinamumà bei praktiðkumà ir nustatyti jø parametrus.

16. Biudþetinë veikla 6.3. Paþangiø technologijø plëtra apima visas pa-
stangas, susijusias su technikos tobulinimu ir jos integravimu lauko eksperi-
mentuose ir bandymuose. Rezultatai yra daugiau technologinio ágyvendina-
mumo árodymas ir veiksmingumo bei technologiðkumo ávertinimas, o ne
technikos tobulinimas karinës tarnybos tikslams. Ðios kategorijos projektai
tiesiogiai tinka identifikuotiems kariniams poreikiams.

17. Biudþetinë veikla 6.4. Demonstravimas ir patikra apima visas pastan-
gas, kuriø reikia siekiant ávertinti integruotas technologijas kuo realesnëje
veikianèioje aplinkoje, kad bûtø galima ávertinti paþangiø technologijø cha-
rakteristikas ar galimybes sumaþinti kainas.

18. Biudþetinë veikla 6.5. Inþinerinë ir pramoninë plëtra apima ginkluotës
projektus inþinerinës ir pramoninës plëtros srityje, kurie negavo leidimo ga-
mybai visa apimtimi. Ðià sritá apibûdina didþiausi tiekimo objektø projektai.

19. Biudþetinë veikla 6.6. Moksliniø tyrimø, plëtros, bandymø ir áverti-
nimo (RDT&E) valdymo parama apima paramà bendriesiems moksliniams
tyrimams ir plëtrai reikalingiems árenginiams ir operacijoms. Á jà átraukiami

254

10 PRIEDAS

bandymø poligonai, karinë statyba, laboratorijø techninis aprûpinimas, ban-
domøjø lëktuvø ir laivø eksploatavimas ir techninis aptarnavimas bei studi-
jos ir analizës MTEP programoms remti. Laboratorijø personalui skirtos ið-
laidos tiek vidinës struktûros laboratorijoje, tiek rangovo valdomoje labora-
torijoje atskira eilute priskiriamos priklausomai nuo sàlygø, fundamentiniø
moksliniø tyrimø, taikomøjø moksliniø tyrimø arba paþangiø technologijø
plëtros programoms.

20. Biudþetinë veikla 6.7. Koviniø sistemø plëtra apima tuos plëtros pro-
jektus, kuriais remiamos plëtros ágijimo programos, arba tuos, kurie moder-
nizuoja projektus, tebeesanèius inþinerinës ir gamybinës plëtros stadijoje,
iðskyrus tuos, kurie aprobuoti gamybai. Á ðià sritá taip pat áeina pagrindiniø
sistemø bandymai ir moksliniai tyrimai esamø ginklø sistemø modernizavi-
mo srityje.

21. JAV gynybos departamentas apie pagrindines sistemø plëtros veiklas
(apibrëþtas taip, kad apimtø biudþeto veiklas nuo 6.4 iki 6.7) praneða atski-
rai nuo paþangiø technologijø plëtros (6.3). Pateikiant ataskaitas, EBPO vi-
sos gynybos plëtros veiklos (nuo 6.3 iki 6.7) Nacionaliniame mokslo fonde
skirstant á kategorijas priskiriamos „eksperimentinei plëtrai“. Didþioji dalis
darbø, priskirtø paþangiø technologijø plëtrai (6.3), demonstravimui ir pa-
tikrai (6.4), inþinerinei ir pramoninei plëtrai (6.5), be abejoniø yra „eksperi-
mentinë plëtra“. Kadangi „koviniø sistemø plëtra“ (6.7) palaiko projektø, kurie
gavo „leidimus pradëti gamybà“, plëtrà, tai bent tam tikra dalis ðiø lëðø ga-
li bûti laikoma ikigamybine plëtra ir todël atsiduria uþ eksperimentinës plëtros
apibrëþties ribø.

Prancûzijoje vartojamos kategorijos ir terminija
22. Prancûzijos gynybos ministerija taiko Vadovo standartus, taèiau tam
tikro projekto klasifikavimas pagal veiklos rûðá priklauso nuo jo vietos spren-
dimø priëmimo procese, taip pat ir nuo darbo pobûdþio. Todël terminas „les
études en amont“ (ankstyvoji tyrimø stadija) apima fundamentinius ir taiko-
muosius mokslinius tyrimus, áskaitant paieðkomuosius tyrimus (apimanèius
ir fundamentinius, ir taikomuosius) ir paieðkinæ plëtrà (apibrëþianèià naujø
technologiniø patobulinimø koviná pritaikymà). Terminas „développements
décidés“ (apibrëþtoji plëtra) yra taikomas eksperimentinei plëtrai. Jis apima
gamybai ir eksploatacijai skirtø prototipø tobulinimo uþdaviná, t. y. visà darbà
iki faktinës gamybos pradþios.

23. Prancûzijos aviakosminëje pramonëje terminas „moksliniai tyrimai“
yra vartojamas, norint aprëpti tiek fundamentinius, tiek taikomuosius moks-
linius tyrimus. Terminai „plëtra“, „prototipas“ ir „bandomoji gamykla“ pa-
prastai turëtø sutapti su Vadove apibrëþta eksperimentinës plëtros sàvoka.

255

10 PRIEDAS

„Mokslinës ir technologinës paslaugos“ bei „Ðvietimas ir plëtra“ paprastai á
MTEP neturëtø bûti átraukiami. Taèiau ágaliotos valdþios institucijos tikrina
sprendimus dël tikslios klasifikacijos kartu su suinteresuota bendrove, kad ji
atitiktø Vadovo terminus.

Pavyzdþiai
24. Ðiame skirsnyje pateikiami keli pagrindiniø technologinës plëtros pro-
jektø gynybos ir aviakosminës pramonës srityse pavyzdþiai. Tikslas yra pa-
rodyti, kaip galima taikyti Vadove pateiktas kategorijas ir kur gali kilti sun-
kumø.

A pavyzdys
25. Projekto apraðymas:

Nustatyti nepusiausvyriniø árenginio struktûrø ágyvendinamumà ir ver-
tæ bei padaryti taip, kad unikalios siaurajuosèiø puslaidininkiø savy-
bës taptø panaudojamos optoelektronikoje bei didelës spartos logi-
nëse funkcijose esant aplinkos temperatûrai. Jei pavyktø, ateityje grei-
taveikëje elektronikoje naudojamø naujøjø árenginiø charakteristikos
bûtø ið esmës pranaðesnës uþ silicio ir galio arsenido árenginiø cha-
rakteristikas. Planuojama identifikuoti naudingus nepusiausvyrinius
árenginius, patvirtinti kai kuriuos pagrindinius siaurajuosèiø puslaidi-
ninkiniø medþiagø parametrus, juos panaudoti numatant árenginio
charakteristikas ir galiausiai, atrinkus tinkamus árenginius, iðtirti jø
praktinio realizavimo galimybes ir juos paprastai apibûdinti.

26. Ðis projektas dabar yra strateginiø taikomøjø moksliniø tyrimø eta-
pe, kadangi jis yra orientuotas á pritaikymø grupæ, o ne á konkretø pritaiky-
mà. Jis turëjo atsirasti po fundamentiniø moksliniø tyrimø, kuriø metu, grei-
èiausiai universitete, buvo atrastos nepusiausvyrinës árenginio struktûros. Ið-
kelta hipotezë apie potencialià galimø pritaikymø sritá optoelektronikoje ir
didelës spartos loginëse funkcijose yra hipotetinë, ir ðiais tyrimais nustato-
mi galimi pritaikymai. Bandymai atliekami, siekiant „patvirtinti kai kuriuos
pagrindinius parametrus“, taèiau ðie bandymai taip pat galëtø bûti ir taiko-
møjø moksliniø tyrimø dalis tiriant neþinomas sritis, apie kurias fundamen-
tiniø moksliniø tyrimø metu iðkilo tik prielaidos.

27. Kai identifikuojami tinkami átaisai, jø „praktinis realizavimas“ tampa
eksperimentinës plëtros objektu. Ankstyvieji prototipø modeliai, skirti „juos
paprastai apibûdinti“, galëtø bûti ðios eksperimentinës plëtros etapu. Vëles-
ni modeliai ir demonstravimas klientams ar vartotojams (þr. 7 paragrafà) tu-
rëtø bûti greièiau ikigamybinë, o ne eksperimentinë plëtra.

256

10 PRIEDAS

B pavyzdys
28. Projekto apraðymas:

X yra trumpo nuotolio aviacinës gynybos raketinë sistema, kuri bu-
vo planuota bûsianti evoliucionuojanti ir todël pajëgi reaguoti á ky-
lanèià grësmæ. X2 yra kuriama kaip pati naujausia X ðeimos narë.
Projektas apima naujos X2 raketos ir naujos antþeminës árangos kû-
rimà bei gamybà. Plëtros programa yra skirta didelei sistemai, kuriai
bûtina keliø sudëtingø technologijø, tokiø kaip elektroninës optikos,
komandiniø ryðiø, tiek sekimo, tiek panoraminës þvalgos radarø, sà-
veika. Tai leis operatoriui susekti daugiau taikiniø, geriau juos atpa-
þástant ir prireikus paleisti daugiapakopes raketas. Kai valdoma vie-
na raketa, galima panaudoti ðiluminá vaizdà ið elektroninio optinio
(EO) sekiklio, sekant visà raketos kelià iki taikinio, taèiau kita raketa
negali bûti iððauta, kol EO sekiklis vël neatsilaisvins. Valdant kelias
raketas, pirmàjà raketà ið pradþiø gali valdyti EO sekiklis, taèiau vë-
liau valdymas perduodamas radariniam sekikliui, kad ðis perimtø tai-
kiná ir taip atlaisvintø EO sekiklá, kuris pradëtø valdyti antràjà raketà
dar pirmajai raketai nespëjus pasiekti taikinio. Programoje siekiama
integruoti puslaidininkiø posistemius, gautus aukðtøjø technologijø su-
brangovø, vadovaujant vienam generaliniam rangovui.

29. „Mark II“ modeliø tobulinimas gynybos technologijoje yra áprastas,
todël nebûtinai lengva nuspræsti, kuri tokio tobulinimo dalis yra eksperimen-
tinë. Ðiuo atveju skirtumas tarp vienpakopiø raketø sistemos ir daugiapako-
piø raketø sistemos yra per didelis, kad pastarosios tobulinimà bûtø galima
siûlyti pavadinti eksperimentine plëtra. Taèiau projektas (kaip áprasta gyny-
bos technologijoje) yra sudëtingos sistemos, apimanèios skirtingus árenginius
ir skirtingas technologijas, plëtra. Teoriðkai projektà bûtø galima iðskaidyti á
kelis smulkesnius projektus, kuriø dalá vykdytø subrangovai. Kai kurie smul-
kesni projektai, apimantys esamos technologijos taikymà esamai árangai, gali
ir nebûti MTEP. Subrangovas, vykdantis toká smulkesná projektà, neturëtø jo
laikyti eksperimentine plëtra. Taèiau finansuojanti organizacija ir pagrindi-
nis rangovas gali nesugebëti ðitaip suskaidyti projekto lëðas.

30. B pavyzdys apima tiek eksperimentinæ plëtrà, tiek gamybà. Vëlesniuo-
se projekto etapuose reikëtø iðskirti gamybos aspektà, kad bûtø galima at-
skirti ribinius ikigamybinius ir gamybos elementus.

C pavyzdys
31. Ðarvuotojo tanko kûrimo programos etapai ir tolesnë modernizavi-
mo programa yra pateikti 3 lentelëje.

32. Koncepcijà pagrindþiantis projektas yra ant taikomøjø moksliniø tyrimø
ribos ir gali bûti uþbaigtas taikomøjø moksliniø tyrimø projekto pabaigoje.

257

10 PRIEDAS

33. Pradinëje kûrimo programoje gali atrodyti, kad detalus projektavimas
ir sistemø kompleksinimas yra eksperimentinë plëtra. Á sistemø kompleksi-
nimà áeina bandymai, o tai yra eksperimentinës plëtros etapo dalis. Jei to-
bulinimo metu modernizavimo plëtros programa turi pereiti visus iðvardy-
tus etapus, tikëtina, kad vyksta esminiai patobulinimai, ir darbas áskaitomas
kaip eksperimentinë plëtra. Tariant, kad modernizavimas yra tokio pobûdþio
darbas, vël pasirodo, kad sistemø projektavimo ir jø kompleksinimo etapai
yra eksperimentinë plëtra.

3 lentelë. Ðarvuoto tanko kûrimas

1. PIRMINË PLËTROS PROGRAMA

Vartotojo eksploataciniai reikalavimai Ko tikimasi ið árangos komplekto lauko sàlygomis

Detali specifikacija Ko árangos komplektui reikia, kad jis atliktø savo

funkcijà

Konceptualus sprendimas/principo Pradinis projektas, norint parodyti, kad galima

pagrindimas tenkinti specifikacijà

Detalus projektavimas Posistemio projektavimas, árangos/subrangovø,

galinèiø geriausiai ágyvendinti specifikacijà,

identifikavimas, esamo árangos komplekto perþiûra,

po to komplekto modifikavimas ir prireikus naujo

árangos komplekto projektavimas

Sistemø kompleksinimas Visø posistemiø surinkimas ir iðbandymas, siekiant

uþtikrinti, kad viskas kartu funkcionuotø taip, kaip

reikalaujama

Bandymai Ekstensyvûs bandymai, kad bûtø parodyta, jog

specifikacijos yra realizuotos

Projektiniai pakeitimai/modifikavimas Ámontuoti modifikacijas, identifikuotas kaip bandymø

rezultatas

Demonstracija vartotojams Klientas atlieka savus bandymus, kad ásitikintø, jog

produktas atitinka já tenkinanèias specifikacijas

Projekto priëmimas Suderinamas gamybos standartas, parengiamas

techniniø duomenø paketas

Gamyba Serijinë gamyba pagal suderintà gamybos standartà

Paslaugos uþbaigus projektavimo Gamybos standarto modifikacija, kai produktu

darbus pradëta naudotis. Tai apima modifikacijø

projektavimà ir modifikavimo komplekto gamybà

258

10 PRIEDAS

3 lentelës tæsinys. Ðarvuoto tanko kûrimas

2. MODERNIZAVIMO PLËTROS PROGRAMA

Nustatyti padidintus eksploatavimo Ko tikimasi ið modernizuotos árangos

reikalavimus

Detalios patobulinimø Koks bus árangos komplekto pajëgumas, já

specifikacijos patobulinus

Sistemø projektavimas Patobulintos sistemos projektavimas, panaudojant

esamà kovinës maðinos árangà ir naujà plëtros

programos árangà

Sistemø kompleksinimas Visø posistemiø surinkimas ir bandymai, kad bûtø

uþtikrinta, jog viskas funkcionuoja kaip reikalaujama

Bandymai Ekstensyvûs bandymai, kad bûtø parodyta, jog

patobulinta specifikacija yra pasiekta

Projektiniai pakeitimai/ Ámontuoti modifikacijas, identifikuotas kaip bandymø

modifikavimas rezultatas

Demonstravimas vartotojams Klientas atlieka savus bandymus, kad ásitikintø, jog

produktas atitinka já tenkinanèias specifikacijas

Projekto patvirtinimas Suderinamas gamybos standartas, parengiamas

techniniø duomenø paketas

Modifikavimo komplekto gamyba/ Serijinë gamyba/modifikavimas pagal patvirtintus

karinës maðinos modernizavimas gamybos standartus

Paslaugos uþbaigus projektavimo Jau naudojamø medþiagø modifikavimas pagal

darbus patobulintus standartus. Ðis etapas reikalauja

modifikacijø projekto ir modifikavimo komplekto

gamybos

Ðaltinis: EBPO.

34. Bandymø ir projektiniø pakeitimø/modifikavimo etapai sudaro „gráþ-
tamojo ryðio“ situacijà. Didelë ðio darbo dalis bûtø eksperimentinë plëtra.
Tam tikra dalis gal ir nebûtø.

35. Demonstravimas vartotojams ir projektavimo etapø priëmimas turë-
tø bûti greièiau ikigamybinë, o ne eksperimentinë plëtra, todël jie nepaten-
ka á MTEP.

36. Paslaugø teikimo etapas pabaigus projektavimo darbus yra lyginamas
su projekiniø pakeitimø/modifikavimo etapu. Jame galëtø bûti tam tikra eks-
perimentinë plëtra, bet daþniausiai taip nëra.

259

10 PRIEDAS

D pavyzdys
37. Projekto apraðymas:

Naikintuvas bomboneðis, þinomas kaip QWETY, sëkmingai praëjo
moksliniø tyrimø, technologinio demonstravimo, projektavimo ir pir-
minio tobulinimo etapus atliekant ikigamybinius lëktuvo bandomuo-
sius skrydþius. Dabar reikalingi papildomi korpusai, kad skraidymo
aparatas bûtø patobulintas ir integruotas á puolimo ið oro/gynybos sis-
temà uþtikrinant visà koviná pajëgumà. Tam papildomai gali prireikti
deðimties lëktuvø.

38. Pirmasis etapas yra kompleksinës puolimo ið oro/gynybos sistemos
sukûrimas. Ðiame etape sujungiami sukurti komponentai ir posistemiai, ku-
rie ðiame kontekste anksèiau nebuvo integruoti. Tam reikia didelës bando-
møjø skrydþiø programos, kurià atliktø deðimt lëktuvø, o tai gali bûti labai
brangu ir sudaryti pagrindinæ iðlaidø dedamàjà prieð gamybà. Dalyje dar-
bø, atliktø ðio etapo metu, nëra naujoviðkumo elemento, bûtino juos klasi-
fikuojant kaip MTEP. Todël ðiame etape iðlaidos turëtø bûti iðskaidytos:
– eksperimentinei plëtrai (MTEP);
– ikigamybinei plëtrai (ne MTEP).

39. Ðiø dviejø kategorijø atskyrimas reikalauja inþinerinio sprendimo nu-
statant, kur baigiasi naujoviðkumo elementas, o darbas tampa áprastu kom-
pleksinës sistemos tobulinimu. Ðio projekto etapo apibûdinimas vël parodo,
kaip sunku gali bûti eksperimentinæ plëtrà atskirti nuo ikigamybinës plëtros.
„Inþinerinio sprendimo“ reikalingumas pabrëþia ðá sunkumà.

40. Antrasis etapas apima integruotos puolimo ið oro /gynybos sistemos
bandymus. Kai árodoma, kad sistema veikia pirmame etape, plëtros projek-
te galima pradëti gaminti koviniams bandymams skirtà bandomàjà produk-
cijos partijà. Uþsakymas pradëti serijinæ gamybà priklauso nuo jø sëkmës.
Remiantis Vadovu, ðis darbas yra ne MTEP, o ikigamybinë plëtra. Taèiau ban-
dymø metu gali kilti problemø, ir joms iðspræsti gali prireikti naujos ekspe-
rimentinës plëtros. Ðis darbas Vadove apibûdinamas kaip „gráþtamojo ryðio
MTEP“ ir turëtø bûti átrauktas kaip MTEP.

41. Treèiasis etapas susijæs su serijine gamyba. Tai nëra MTEP.

260

11 PRIEDAS

11 priedas

MTEP personalo kategorijø pagal profesijà
Frascati vadove ir ISCO-88 klasiø atitikmenys

1. ISCO-88 klasës, á kurias áeina tyrëjai ir kitø kategorijø MTEP perso-
nalas, yra pateiktos 1 lentelëje. Ji turëtø bûti skaitoma tik viena kryptimi,
pvz., tyrëjø galima rasti tarp sveikatos prieþiûros specialistø (ISCO-88, 222
þemesnioji grupë), taèiau ne visi sveikatos prieþiûros specialistai yra tyrëjai.
Lentelë taip pat neapima tam tikrø MTEP personalo kategorijø, pvz., esan-
èiø „ginkluotosiose pajëgose“ (ISCO-88, 0 pagrindinë grupë) ir podiplomi-
niø studijø studentø, neuþregistruotø specifinio darbo grupëje.

1 lentelë. MTEP personalo kategorijø pagal profesijà Frascati vadove
ir ISCO-88 klasiø atitikmenys

Tarptautinis standartinis profesijø klasifikatorius (ISCO) (ILO, 1990) susideda ið
aukðèiausio agregavimo lygio deðimties pagrindiniø grupiø, kurios suskirstytos á
28 smulkesnes pagrindines grupes (116 þemesniø grupiø ir 390 vienetiniø grupiø)

TYRËJAI – ISCO-88 KLASËS (smulkesnës pagrindinës ir þemesnës grupës)

21 Fizikos, matematikos ir inþinerijos mokslø specialistai

211 Fizikai, chemikai ir giminiðkø profesijø specialistai

212 Matematikai, statistikai ir giminiðkø profesijø specialistai

213 Skaièiavimo technikos specialistai

214 Architektai, inþinieriai ir giminiðkø profesijø specialistai

22 Gyvosios gamtos mokslø ir sveikatos prieþiûros specialistai

221 Gyvosios gamtos mokslø specialistai

222 Sveikatos prieþiûros specialistai (iðskyrus slaugos specialistus)

23 Mokymo specialistai

231 Kolegijø, universitetø ir aukðtojo mokslo ástaigø dëstytojai

261

11 PRIEDAS

1 lentelës tæsinys. MTEP personalo kategorijø pagal profesijà
Frascati vadove ir ISCO-88 klasiø atitikmenys

24 Kiti specialistai

241 Verslo specialistai

242 Teisës specialistai

243 Archyvarai, bibliotekininkai ir giminiðkø profesijø specialistai

244 Socialiniø mokslø ir giminiðkø profesijø specialistai

Be to, 1237 vienetinë grupë Moksliniø tyrimø ir plëtros padaliniø vadovai

TECHNIKAI IR JIEMS PRILYGINAMI DARBUOTOJAI – ISCO-88 KLASËS (smulkesnës
pagrindinës ir antrinës grupës):

31 Fiziniø mokslø ir inþinerijos jaunesnieji specialistai

311 Fiziniø mokslø ir inþinerijos technikai

312 Jaunesnieji kompiuterijos specialistai

313 Optinës ir elektroninës árangos operatoriai

314 Laivø ir orlaiviø valdymo vadovai ir technikai

315 Saugos ir kokybës inspektoriai

32 Jaunesnieji gyvosios gamtos mokslø, sveikatos prieþiûros specialistai

321 Gyvosios gamtos mokslø technikai ir jaunesnieji giminiðkø profesijø

specialistai

322 Jaunesnieji ðiuolaikinës sveikatos prieþiûros specialistai (iðskyrus slaugos

specialistus)

Be to, 3434 vienetinë grupë Statistikos, matematikos ir giminiðkø profesijø jaunesnieji

specialistai

KITI APTARNAUJANTYS DARBUOTOJAI – ISCO-88 KLASËS (pagrindinës grupës):

4 Jaunesnieji tarnautojai

6 Kvalifikuoti prekinio þemës ûkio ir þuvininkystës darbininkai

8 Árenginiø, maðinø operatoriai ir surinkëjai

Be to, 343 þemesnioji grupë

Jaunesnieji administravimo darbuotojai (iðskyrus 3434 vienetinæ grupæ)1

1 Ástatymø leidëjai, vyresnieji pareigûnai ir vadovai, niekur kitur nepriskirti

1 Statistikai, matematikai ir jaunesnieji giminiðkø profesijø specialistai (èia átraukti á „techni-

kus ir jiems prilyginamus darbuotojus“).

Ðaltinis: EBPO.

262

AKRONIMAI

263

AKRONIMAI

Akronimai

 Akronimai Terminai

Angl. Liet. Angl. Liet.

CEC – Commission of the Europos bendrijø

European Communities komisija

CERN – European Organization Europos branduoliniø

for Nuclear Research tyrimø organizacija

COFOG – Classification of the Valdymo funkcijø

purposes of government klasifikatorius

DPI PVP Domestic product Pramonës vidaus

of industry produktas

ECE EEK United Nations Jungtiniø Tautø

Economic Commission Europos ekonominë

for Europe komisija

EC EB European Community Europos Bendrija

EU ES European Union Europos Sàjunga

FTE VDDE Full-time equivalence Visos darbo dienos

on R&D ekvivalentas MTEP

GBAORD – Government budget Valstybës biudþeto

appropriations or asignavimai arba

outlays for R&D iðlaidos MTEP

GDP BVP Gross domestic product Bendras vidaus

produktas

GERD – Gross domestic Bendrosios vidaus

expenditure on R&D iðlaidos moksliniams

tyrimams ir eksperi-

mentinei plëtrai

GFCF – Gross fixed capital Bendrojo pagrindinio

formation kapitalo formavimas

GNERD – Gross national Bendrosios naciona-

expenditure on R&D linës iðlaidos MTEP

264

AKRONIMAI

Tæsinys

 Akronimai Terminai

Angl. Liet. Angl. Liet.

GUF BUL General university Bendrosios universiteto

funds lëðos

HERD AMMTEP Higher education R&D Aukðtojo mokslo MTEP

HRST MTÞI Human resources Mokslo ir technologijø

for science and þmoniø iðtekliai

technology

ICP TPP International Comparison Tarptautinio palyginimo

Project projektas

ICT IRT Information and com- Informacinës ir ryðiø

munication technology technologijos

ILO TDO International Labour Tarptautinë darbo

Organization organizacija

ISCED – International standard Tarptautinis standar-

classification of education tizuotas ðvietimo

klasifikatorius

ISCO – International standard clas- Tarptautinis standartinis

sification of occupations profesijø klasifikatorius

ISIC – International standard Tarptautinis standartinis

industrial classification visø ekonominës veiklos

rûðiø klasifikatorius

NABS – Nomenclature for the Moksliniø programø ir

analysis and comparison biudþetø analizës ir

of scientific programmes palyginimø nomenklatûra

and budgets

NACE – General Industrial Clas- Statistinis Europos

sification of Economic Bendrijos ekonominës

Activities within the veiklos rûðiø

European Union klasifikatorius

NAS NSS System of National Nacionaliniø sàskaitø

Accounts sistema

NESTI – Working party of national Mokslo ir technologijø

experts on science and rodikliø nacionaliniø

technology indicators ekspertø grupë

265

AKRONIMAI

Tæsinys

 Akronimai Terminai

Angl. Liet. Angl. Liet.

NPI NPÁ Non-profit institution Ne pelno institucija

NPSH NPÁANÛ Non-profit institutions Ne pelno institucijos,
serving households aptarnaujanèios namø

ûkius

NSE GMI Natural sciences and Gamtos mokslai ir
engineering inþinerija

NSF – National Science Nacionalinis mokslo
Foundation fondas

PNP – Private non-profit Privatus ne pelno
sektorius

PPP PGP Purchasing power parity Perkamosios galios
paritetas

R&D MTEP Research and experi- Moksliniai tyrimai ir
mental development eksperimentinë plëtra

RD&D – Research, development Moksliniai tyrimai ir
and demonstration eksperimentinë plëtra

ir demonstravimas

RDT&E MTEPBV Research, development, Moksliniai tyrimai,
test and evaluation plëtra, bandymai ir

vertinimas

SEO SET Socio-economic Socialiniai ekonominiai
objectives tikslai

SITC – Standard international Standartinis tarptautinës
trade classification prekybos klasifikatorius

SSH SHM Social sciences and Socialiniai ir humani-
humanities tariniai mokslai

STA MTV Scientific and techno Mokslinë ir techno-
logical activities loginë veikla

STET MTÐM Scientific and technical Mokslinis ir techninis
education and training mokymas ir specialistø

rengimas

STID MTID Scientific and techno- Mokslinë ir technolo-
logical information and ginë informacija ir
documentation dokumentacija

266

AKRONIMAI

Tæsinys

 Akronimai Terminai

Angl. Liet. Angl. Liet.

STS MTP Scientific and techno- Mokslinës ir techno-

logical services loginës paslaugos

TBP TMB Technology Balance Technologiniø mokë-

of Payments jimø balansas

TEP TEP Technology-Economy Technologijos-ekono-

programme mikos programa

UNESCO – United Nations Educa Jungtiniø Tautø ðvieti-

tional, Scientific and mo, mokslo ir kultûros

Cultural Organization organizacija

UN JT United Nations Jungtinës Tautos

VAT PVM Value-added tax Pridëtinës vertës

mokestis

267

LITERATÛROS ÐALTINIAI

Literatûros ðaltiniai

Cabinet Office (1991),
R&D „91. Annual Review of Government Funded Research and Development, HMSO
Publications Centre, London.

Carson, C.S. and B.T. Grimm (1991),
„Satellite Accounts in a Modernized and Extended System of Economic Accounts“, Busi-
ness Economics, January.

Commission of the European Communities (CEC),
International Monetary Fund, Organisation for Economic Co-operation and Development,
United Nations and World Bank (1994), System of National Accounts, 1993.

Eurostat (1986),
„Nomenclature for the Analysis and Comparison of Scientific Programmes and Budgets
(NABS): 1983 version“, Luxembourg.

Eurostat (1990),
„Council Regulation (EEC) No. 3037/90 of 9 October 1990 on the Statistical Classifica-
tion of Economic Activities in the European Community“, Official Journal of the Europe-
an Communities, No. L 293/1, 24 October.

Eurostat (annual),
Research and Development: Annual Statistics, Luxembourg.

Eurostat (1994),
„Nomenclature for the Analysis and Comparison of Scientific Programmes and Budgets“,
Luxembourg.

Freeman, C. and A. Young (1965),
The Research and Development Effort in Western Europe, North America and the Soviet
Union: An Experimental International Comparison of Research Expenditures and Manpo-
wer in 1962, OECD, Paris.

Freeman, C., ed. (1987),
Output Measurement in Science and Technology: Essays in Honor of Yvan Fabian, Else-
vier Science Publishers B.V., Amsterdam.

Glennan, T.K., Jr., W.F. Hederman, Jr., L.L. Johnson and R.A. Rettig (1978),
The Role of Demonstration in Federal R&D Policy, The Rand Corporation.

Hatzichronoglou, T. (1997),
„Revision of the High-technology Sector and Product Classification“, OECD, STI Working
Paper 1997/2), Paris.

268

LITERATÛROS ÐALTINIAI

Hill, P. (1988),
„Recent Developments in Index Number Theory and Practice“, OECD Economic Studies,
No. 10 (Spring).

International Labour Organization (1968),
International Standard Classification of Occupations (ISCO), Geneva.

International Labour Organization (1990),
International Standard Classification of Occupations: ISCO-88, Geneva.

Nordforsk (1976),
Statslige udgifter til forskning og udviklingsarbejde i de nordiske lande 1975. En budget
analyse, Stockholm.

Nordforsk (1983),
Retningslinier for analyse af statslige bevillinger til forskning og udviklingsarbejde, Stoc-
kholm.

Nordforsk (1986),
R&D Statistics in the Higher Education Sector: Work on Improved Guidelines, Oslo.

OECD (1963),
„Proposed Standard Practice for Surveys of Research and Development: The Measurement
of Scientific and Technical Activities“, Directorate for Scientific Affairs, DAS/PD/62.47,
Paris.

OECD (1968),
Statistical Tables and Notes („International Statistical Year for Research and Development:
A Study of Resources Devoted to R&D in OECD Member countries in 1963/64“), Vol. 2,
Paris.

OECD (1970),
„Proposed Standard Practice for Surveys of Research and Experimental Development: The
Measurement of Scientific and Technical Activities“, DAS/SPR/70.40, Directorate for Scien-
tific Affairs, Paris.

OECD (1976),
Proposed Standard Practice for Surveys of Research and Experimental Development: „Fras-
cati Manual“, The Measurement of Scientific and Technical Activities Series, Paris.

OECD (1979),
Trends in Industrial R&D in Selected OECD Member Countries 1967–1975, Paris.

OECD (1981),
Proposed Standard Practice for Surveys of Research and Experimental Development: „Fras-
cati Manual 1980“, The Measurement of Scientific and Technical Activities Series, Paris.

OECD (1984),
OECD Science and Technology Indicators: No. 1 – Resources Devoted to R&D, Paris.

OECD (1986),
OECD Science and Technology Indicators: No. 2 – R&D, Invention and Competitiveness,
Paris.

269

LITERATÛROS ÐALTINIAI

OECD (1989a),
OECD Science and Technology Indicators, No. 3 – R&D, Production and Diffusion of
Technology, Paris.

OECD (1989b),
R&D Statistics and Output Measurement in the Higher Education Sector: „Frascati Manu-
al“ Supplement, The Measurement of Scientific and Technological Activities Series, Paris.

OECD (1990),
„Proposed Standard Method of Compiling and Interpreting Technology Balance of Pay-
ments Data: TBP Manual 1990“, The Measurement of Scientific and Technological Acti-
vities Series, Paris.

OECD (1992),
OECD Proposed Guidelines for Collecting and Interpreting Technological Innovation Da-
ta – Oslo Manual, Paris.

OECD (1994a),
Proposed Standard Practice for Surveys of Research and Experimental Development, „Fras-
cati Manual 1993“, The Measurement of Scientific and Technological Activities Series,
Paris.

OECD (1994b),
„Using Patent Data as Science and Technology Indicators – Patent Manual 1994: The
Measurement of Scientific and Technological Activities“, OCDE/ GD(94)114,1994, Paris

OECD/Eurostat (1995),
The Measurement of Human Resources Devoted to Science and Technology – Canberra
Manual: The Measurement of Scientific and Technological Activities, Paris.

OECD/Eurostat (1997a),
Proposed Guidelines for Collecting and Interpreting Technological Innovation Data – Os-
lo Manual, The Measurement of Scientific and Technical Activities Series, Paris.

OECD (1997b),
Manual for Better Training Statistics – Conceptual, Measurement and Survey Issues, Paris.

OECD (1999),
Classifying Educational Programmes, Manual for ISCED-97 Implementation in OECD Coun-
tries, Paris.

OECD (2001),
Measuring Expenditure on Health-related R&D, Paris.

OECD (2002),
„Measuring the Information Economy“, Paris.

OECD (Biannual),
Main Science and Technology Indicators, Paris.

OECD (every second year),
Basic Science and Technology Statistics, Paris.

270

LITERATÛROS ÐALTINIAI

OECD (every second year),
OECD Science, Technology and Industry Scoreboard, Paris.

OECD (every second year),
OECD Science, Technology and Industry Outlook, Paris.

OECD (every second year),
OECD Information Technology Outlook, Paris.

Okubo, Y. (1997),
„Bibliometric Indicators and Analysis of Research Systems, Methods and Examples“, OECD,
STI Working Paper 1997/1, Paris.

RICYT/OEC/CYTED (2001),
„Normalización de Indicadores de Innovación Tecnológica en América Latina yel Cari-
be: Manual de Bogotá“, available at: www.ricyt.edu.ar/

UNESCO (1976),
„International Standard Classification of Education (ISCED)“, COM/ST/ISCED, Paris.

UNESCO (1978),
„Recommendation Concerning the International Standardization of Statistics on Science
and Technology“, Paris, November.

UNESCO (1984a),
Guide to the Collection of Statistics on Science and Technology, Rev. 1, ST 84/WS/19,
December.

UNESCO (1984b),
Manual for Statistics on Scientific and Technological Activities, ST.84/WS/12, Paris.

UNESCO (1984c),
„Guide to Statistics on Scientific and Technological Information and Documentation (STID)
(Provisional)“, ST.84/WS/18, Paris.

UNESCO (1997),
ISCED (International Standard Classification of Education), Paris

UNESCO (Annual until 1999),
UNESCO Statistical Yearbook, Paris.

United Nations (1968),
A System of National Accounts, Studies in Methods Series F, No. 2, Rev. 3, New York.

United Nations (1982),
Provisional Guidelines on Standard International Age Classifications, Statistical Papers, Se-
ries M, No. 74, New York.

United Nations (1986),
Standard International Trade Classification Revision 3, Statistical Papers Series M, No. 34,
Rev. 3, New York.

United Nations (1990),
International Standard Industrial Classification of All Economic Activities, Statistical Pa-
pers Series M, No. 4, Rev. 3, New York.

http://www.ricyt.edu.ar/

271

RODYKLË PAGAL PUNKTO NUMERÁ

Rodyklë pagal punkto numerá

administravimas ir kita pagalbinë veikla 26, 81–83, 131–132, 289–293, 5.1 lent.
akademinio personalo savarankiðkas mokymasis 99–101
aplinkos kontrolë ir prieþiûra 285, 505
aprûpinimas áranga ir pramoninë inþinerija 126–129, 2.3 lent.
asmenø skaièius 326–328
ataskaitø rengimas EBPO ar kitoms tarptautinëms organizacijoms 473
atsiskaitymo vienetas 153
aukðtojo mokslo sektorius

apibrëþtis 206
aprëptis 207–209
kitos nacionalinës subklasifikacijos 227–228
MTEP daliø áverèiai; iðlaidos ir personalas statistiniuose tyrimuose

ribinës MTEP veiklos 2 pried. (22)
centrinës administracijos duomenys (jø panaudojimas) 2 pried. (20, 37–42)
tiesioginës valstybës lëðos 2 pried. (62, 69–70)
MTEP daliø ávertinimas 2 pried. (4–5)
bendrosios universiteto lëðos (GUF) 2 pried. (61–64)
árankiai ir áranga 2 pried. (52)
darbo iðlaidos 2 pried. (47–50, 54)
þemë ir pastatai 2 pried. (53)
kitais ðaltiniais paremti metodai 2 pried. (25–33)
kitos einamosios iðlaidos 2 pried. (51, 62, 65–68)
atsakymø rodikliai 2 pried. (23–24)
lëðø ðaltiniai 2 pried. (55–60)
statistiniø tyrimø procedûros 2 pried. (1–3)
laiko panaudos staistiniai tyrimai 2 pried. (6–19)
koeficientø taikymas 2 pried. (34–37, 43–44)

MTEP, susijæ su sveikatos apsauga 4 pried. (23, 25–26)
ribinës tyrimø institucijos 214–221
statistinis vienetas 225
statistiniø tyrimø metodologija ir procedûros 447–448

aukðtøjø technologijø pramonë ir produktai 7 pried. (26–33)
bandomoji gamyba 120–121, 2.3 lent.
bandomosios gamyklos 111, 116–119, 2.3 lent.
bendrasis vidaus produktas (BVP) 3 pried. (11)
bendrojo pagrindinio kapitalo formavimas 3 pried. (25)
bendrosios nacionalinës iðlaidos MTEP (GNERD) 426–427, 6.2 lent.
bendrosios paskirties duomenø rinkimas 71, 103
bendrosios universitetø lëðos, þr.: vieðosios bendrosios universiteto lëðos 2 pried. (36)
bendrosios vidinës iðlaidos MTEP (GERD) 423–425, 6.1 lent., 4 pried. (8, 14–15, 33)

272

RODYKLË PAGAL PUNKTO NUMERÁ

bibliometrija 7 pried. (21–25)
biotechnologija 60

EBPO taikoma apibrëþtis 4 pried. (51, 55–56)
biudþetinës lëðos
darbas su respondentais 451–462
demonstravimas 23
didelio masto projektai ir brangios bandomosios gamyklos 118–119, 10 pried. (1–41)
EBPO metodologiniai vadovai ir dokumentai 9, 16, 1.1 lent., 7 pried. (12, 20, 25, 33,

40, 48)
einamieji bandymai 2.3 lent.
einamosios iðlaidos 360

apibrëþtis 358–359
iðlaidos MTEP personalo socialinei paramai ir pensijoms 369–370
kitos einamosios iðlaidos 364
MTEP personalo darbo iðlaidos 361–363
netiesioginës iðlaidos 365
pridëtinës vertës mokestis (PVM) 371–373
tyrimø materialinës techninës bazës nuoma 366–368
valstybës biudþeto asignavimai arba iðlaidos MTEP (GBOARD) 485

eksperimentinë plëtra 64
apibrëþtis 249–250

Eurostat (Europos Sàjungos statistikos biuras) 6 pried. (8–9)
fiskaliniai MTEP skatinimai 401, 493
Frascati vadovas

padëkos 1 pried. (26–33)
pagrindiniai pakeitimai 6 leidime 1 pried. (16–25)
trumpa istorija ir kilmë 1 pried. (1–15)

fundamentiniai moksliniai tyrimai 64, 241–242
apibrëþtis 240
tiksliniai fundamentiniai moksliniai tyrimai 243

gamyba ir susijusios veiklos 80
gamtos ir inþineriniai mokslai

MTEP tipai; pavyzdþiai 253
garantinis aptarnavimas ir gedimø paieðka bei paðalinimas 2.3 lent.
gedimø paieðka ir paðalinimas 122, 2.3 lent.
gynybos MTEP 281–284, 515, 10 pried. (1–41)
globalizacijos rodikliai

EBPO vadovas 181
gráþtamojo ryðio MTEP 123
ágyvendinamumo tyrimai 73
imties ëmimas

aukðtojo mokslo sektorius 4 pried. (12–19)
verslo ámoniø sektorius 441

indëlio á MTEP matai 29
informacinës ir ryðiø technologijos (ICT) 59
informacinës visuomenës statistika ir rodikliai 7 pried. (49–54)
inovacijø statistika 7 pried. (34–40)
investicijø á MTEP maþinimas 386
áprastinis programinës árangos kûrimas 77

273

RODYKLË PAGAL PUNKTO NUMERÁ

iðimtinai tik MTEP finasavimo veikla 82
iðlaidos ilgalaikiam materialiajam turtui ásigyti

MTEP ilgalaikio turto pardavimas 386
apibrëþtis 374–376
bibliotekos 387–388
árankiai ir áranga 381
kompoiteriø programinë áranga 382–383
MTEP dalies iðlaidose identifikavimas 385
susitarimai dël einamøjø iðlaidø ir ilgalaikio materialiojo turto ásigijimo iðlaidø

atskyrimo 384
valstybës funkcijø klasifikatorius (COFOG) 188, 3 pried. (20)
þemë ir pastatai 377–380

iðlaidos MTEP personalo socialinei paramai ir pensijoms 369–370
iðlaidø apskaita (MTEP iðlaidos Nacionaliniø sàskaitø sistemoje) 3 pried. (28–30)
iðorinës iðlaidos

apibrëþtis 408–412
vykdytojø ir finansavimo ðaltiniø ataskaitos 413–421

ávertinimo procedûros 463–472
Jungtiniø Tautø ðvietimo, mokslo ir kultûros organizacija UNESCO

(United Nations Educational, Scientific and Cultural Organisation) 6 pried. (2–7)
kalnakasyba ir þvalgymas 106–108
Kanberos vadovas

Mokslo ir technikos srityje dirbanèiø þmoniø iðtekliø matavimo
vadovas, EBPO 328, 7 pried. (48)

kiti aptarnaujantys darbuotojai 310–311, 11 pried. (1, 1 lent.)
apibrëþtis 309

kitos einamosios iðlaidos 364
kitos inovacinës veiklos 79
kitos pramoninës veiklos 78
kitos susijusios mokslinës ir technologinës veiklos 69–77
klasifikavimas pagal institucijas 152

atsiskaitymo vienetas 153
sektoriai 156–162, 3.1 pav.
statistinis vienetas 154–155

klinikiniai bandymai 130
kompiuterinë programinë áranga

iðlaidos ilgalaikiam materialiajam turtui ásigyti 382–383
kosminës erdvës tyrimas 105
lëðø ðaltiniai

matavimo metodai 389–392
MTEP lëðø srautø nustatymo kriterijai 393
MTEP lëðø srautø ðaltiniø identifikavimas 403
MTEP skirti ir jiems naudojami pervedimai 402
sutartys su subrangovais ir tarpininkais 404
tiesioginis pervedimas 394–401
vieðosios bendrosios universiteto lëðos (GUF) 405–407

ligoninës 4 pried. (32)
statistiniø tyrimø metodologija ir procedûros 449–450

modeliniai statistiniai tyrimai biotechnologijos srityje 4 pried. (47–56)

274

RODYKLË PAGAL PUNKTO NUMERÁ

mokymas ir specialistø rengimas 68
mokslinës ir techninës informacijos paslaugos 70
mokslinës ir technologinës veiklos (STA) 19–20
moksliniai tyrimai ir eksperimentuinë plëtra (MTEP)

apibrëþtis 17–18, 63–64
moksliniø programø ir jø biudþeto analizës ir palyginimo

nomenklatûra (NABS) 502, 4 pried. (8, 11, 41)
moksliniø tyrimø materialinës techninës bazës nuoma 366–368
mokslo ir technologijø sritys 200–202, 222–226, 273–276, 3.2 lent., 2 pried. (42),

4 pried. (21–22, 40, 42, 44–45)
MTEP skaièiuojamosios prognozës ir naujausi áverèiai 8 pried. (1–26)
MTEP identifikavimas programinës árangos kûrimo, socialiniø mokslø

ir paslaugø teikimo veiklose 25, 133–151
MTEP administravimas ir kita pagalbinë veikla 26
MTEP defliatoriai ir valiutos konverteriai 9 pried. (1–39)
MTEP gynybos ir aviakosminëje pramonëje 10 pried. (1–41, 1–3 lent.)
MTEP globalizacija ir bendradarbiavimas 39–41
MTEP ilgalaikio turto pardavimas 386
MTEP infrastruktûra 37
MTEP ir susijusios veiklos 84–85

atskyrimo kriterijai 2.1 lent.
MTEP ir technologinës inovacijos 21–24
MTEP iðlaidos 34–36, 356–357

skirstymas pagal regionus 422
MTEP klasifikacijos sistemos 42–49
MTEP koeficientai 2 pried. (48–49, 54)
MTEP personalas 30–33

apibrëþtis 294–296
aukðtojo mokslo diplomai (ISCED 5B lygmuo) 315
daktaro (PhD) lygis (ISCED 6 lygmuo) 313
iðskirstymas pagal regionus 355
kategorijos 297–299
kitos kvalifikacijos 318
klasifikavimas pagal formaliosios kvalifikacijos lygá 312, 5.2 lent.
klasifikavimas pagal profesijas 300
kryþminë klasifikacija pagal pareigas ir kvalifikacijà 352–354, 5.4 lent.
matavimas ir duomenø rinkimas 325
MTEP ir netiesioginë pagalbinë veikla 289–293, 5.1 lent.
podiplominiø studijø studentø traktuotë 319–324
povidurinio iðsilavinimo bet ne aukðtojo mokslo diplomai (ISCED 4 lygmuo) 316
rekomenduojami nacionaliniai suvestiniai rodikliai ir kintamieji 346–351, 5.3 lent a–b
vidurinio iðsilavinimo diplomai (ISCED 3 lygmuo) 317
þemiau daktaro (PhD) lygio (ISCED 5A lygmuo) 314

MTEP personalo darbo iðlaidos 361–363
MTEP personalo iðskirstymas pagal lytá 347
MTEP programinës árangos kûrime, socialiniuose bei humanitariniuose moksluose

ir paslaugø srityje 133–151
MTEP regioninis pasiskirstymas 61, 355, 422, 5 pried. (1–6)

275

RODYKLË PAGAL PUNKTO NUMERÁ

MTEP skirstymas pagal funkcijas
mokslo ir technologijø sritys 273–276
MTEP tipas 238–256
produktø grupës 267–272
socialiniai ekonominiai tikslai 277–280
traktavimas 236–237, 4.1 lent.

MTEP statistiniai tyrimai
duomenø patikimumas ir tarptautinis palyginamumas 50–52

MTEP statistiniø tyrimø aprëptis 431
MTEP tikslai (taip pat þr. socialiniai ekonominiai tikslai)
MTEP tipai

kriterijai 251–252
MTEP, susijæ su biotechnologija 4 pried. (51–56)
MTEP, susijæ su sveikatos apsauga 58, 4 pried. (1–33, 1–3 lent.)
MTEP, susijæ su informacinëmis ir ryðiø technologijomis (ICT) 4 pried. (34–41)
nacionalinës pastangos MTEP srityje 38, 423–425, 6.1 lent.
Nacionaliniø sàskaitø sistema (SNA) ir Frascati vadovas 13, 157–160, 3 pried. (1–32, 1–5 lent.)
ne pelno institucijos (NPI) 166–168
netiesiogiai apmokamos einamosios iðlaidos 365
netiesioginës pagalbinës veiklos 83, 131–132, 289–293, 5.1 lent.
nusidëvëjimas (iðskyrimas ið iðlaidø) 34, 374–375
palydovinës sàskaitos nacionaliniø sàskaitø sistemoje 3 pried. (31–32)
paskolos ir netiesioginis pramoniniø MTEP finansavimas

átraukimas á MTEP staistinius tyrimus 400
paskolos ir netiesioginis pramoniniø MTEP finansavimas, valstybës biudþeto

asignavimai arba iðlaidos MTEP (GBOARD) 492
paslaugø teikimo veiklos

MTEP identifikavimas 25, 133–134
MTEP identifikavimo kriterijai 149
MTEP identifikavimo problemos 145–148
MTEP pavyzdþiai bankininkystëje ir kai kuriose kitose paslaugø teikimo

veiklose 150–151
pastatai – MTEP iðlaidos ilgalaikiam materialiajam turtui ásigyti 377–378, 385, 2 pried. (53)
patentavimas ir licencijavimas 75, 2.3 lent.
patentø statistika 7 pried. (4–12)
podiplominiø studijø studentai, doktorantûros (PhD) lygis 89–94
povidurinis mokymas 210
pramoninë inþinerija ir aprûpinimas áranga 126–129, 2.3 lent.
pramoninis projektavimas ir brëþiniai 124–125, 2.3 lent.
pridëtinës iðlaidos 26, 83, 131–132, 292–293, 296, 364
pridëtinës vertës mokestis 371–373
privati ámonë 164
privatus ne pelno sektorius (PNP)

apibrëþtis 194
aprëptis 195–199
mokslo ir technologijø sritys 200–204
MTEP, susijæ su sveikatos apsauga 4 pried. (27–28)

276

RODYKLË PAGAL PUNKTO NUMERÁ

statistinis vienetas 203
statistiniø tyrimø metodologija ir procedûros 446

produktø grupës 257–261
klasifikacija, MTEP, susijæ su informacinëmis ir ryðiø technologijomis (ICT) 4 pried. (39)
produkto naudojimo kriterijus 267
rekomendacijos 272
skirstymo kriterijai 262–266

programinë áranga
MTEP identifikavimas 25, 133–139
MTEP pavyzdþiai 140–142
MTEP tipø pavyzdþiai 256
programinë áranga Nacionalinëje sàsakaitø sistemoje 3 pried. (27)

prototipai 114–115, 2.3 lent.
RICYT (Red Iberoamericana de Indicatores de Ciencia y Tecnología)

Lotynø Amerikos mokslo ir technologijø rodikliø tinklas) 6 pried. (13–15)
sektoriai

sektoriai nacionaliniø sàskaitø sistemoje ir Frascati vadovas 3 pried. (14–19, 1–3 lent.)
sektoriø pasirinkimas 157–159
skirstymo á sektorius prieþastys 156
skirstymo á sektorius problemos 160–162, 3.1 pav.
skirstymo pagal funkcijas naudingumas 4.1 lent.

socialiniai ekonominiai tikslai 277–288, 4 pried. (21–22, 44, 3 lent.)
aplinkos kontrolë ir prieþiûra 505
energijos gamyba, skirstymas ir racionalus naudojimas 507
gynyba 515
infrastruktûra ir bendrasis þemës naudojimo planavimas 504
kiti civiliniai moksliniai tyrimai 514
kosminës erdvës tyrimas ir naudojimas 511
moksliniai tyrimai, finansuojami ið bendrøjø universiteto lëðø 512
NABS (Moksliniø programø ir biudþetø analizës ir palyginimø nomenklatûra) 502,

8.1 lent.
netiksliniai moksliniai tyrimai 513
Nordforsk 8.2 lent.
pagrindinës sunkumø sritys 516–519
pramoninë gamyba ir technologija 509
skirstymo kriterijai 497–501
socialinës struktûros ir santykiai 510
þemës tyrimas ir naudojimas 503
þemës ûkio gamyba ir technologija 508
þmogaus sveikatos apsauga ir gerinimas 506

socialiniai ir humanitariniai mokslai
átraukimas 27–28
MTEP bendrieji pavyzdþiai 143–144
MTEP identifikavimas 25, 133–134
tyrimø tipø pavyzdþiai 254–255, 4.2 lent.

socialiniø sistemø plëtra 109
specializuota sveikatos prieþiûra 74, 97–98
statistinio vieneto parinkimas

aukðtojo mokslo sektorius 225

277

RODYKLË PAGAL PUNKTO NUMERÁ

privatus ne pelno (PNP) sektorius 203
valstybës sektorius 189
verslo ámoniø sektorius 170–173

Statistinis Europos Bendrijos ekonominës veiklos rûðiø klasifikatorius (NACE) 169
statistiniø tyrimø metodologija ir procedûros 428–430
strateginiai tyrimai

Jungtinëje Karalystëje vartojama apibrëþtis 10 pried. (6)
taikomøjø tyrimø elementas 248

studijos, susijusios su politika 76, 119
sveikatos apsaugos pramonë 4 pried. (16–17)
Ðiaurës Europos pramoninis fondas (Nordforsk) 6 pried. (10–12)
taikomieji moksliniai tyrimai 64, 246–248

apibrëþtis 245
takoskyra tarp MTEP ir kitø veiklø

administravimas ir kita pagalbinë veikla 131–132
mokymo bei specialistø rengimo atvejai 86–88
MTEP ir kitos pramoninës veiklos 110–112
MTEP ir kitø pramoniniø veiklø atvejai 2.3 lent.
MTEP ir mokymas bei specialistø rengimas ISCED 6-uoju lygiu 94, 2.2 lent.
MTEP ir susijusiø moksliniø ir technologiniø veiklø atvejai 104, 110, 113

tarpinis vartojimas (MTEP traktavimas nacionalinioø sàskaitø
sistemoje (SNA) 3 pried. (26–27)

Tarptautinis standartinis gamybinis visø ekonominës veiklos rûðiø klasifi-
katorius (ISIC) 169, 174–176, 189, 261, 3.1 lent., 4 pried. (14, 36–38, 43, 2 lent.)

Tarptautinis standartinis profesijø klasifikatorius (ISCO) 297, 300–301, 307, 310–311, 11
pried. (1 lent.)

Tarptautinis standartizuotas ðvietimo klasifikatorius (ISCED) 297, 305, 323, 5.2 lent.
technikai ir jiems prilyginti darbuotojai 307–308, 11 pried. (1, 1 lent.)

apibrëþtis 306
uþduoèiø pavyzdþiai 308

technologiniø mokëjimø balansas (TBP) 7 pried. (13–20)
testavimas ir standartizavimas 72
tyrëjai 302–305, 11 pried. (1, 1 lent.)

amþius 348
apibrëþtis 301

tiriama populiacija ir statistiniø tyrimø respondentai 432–450
universitatai (tap pat þr. aukðtojo mokslo sektorius)
universitetinës ligoninës ir klinikos 211–213
uþsienis

apibrëþtis 229
lëðø ðaltinio ar jø paskirties geografinë sritis 233–235
pagrindinë institucinë subklasifikacija 231–232
valstybës biudþeto asignavimai arba iðlaidos MTEP 496

vadovavimas studentams 95–96
valstybës biudþeto asignavimai arba iðlaidos MTEP (GBOARD) 487–490
valstybës biudþeto asignavimai arba iðlaidos MTEP (GBOARD) 53–57, 474–496, 4 pried.

(8–10, 13, 1 lent.)
daugiameèiø projektø traktavimas 495
palyginimas su bendrosiomis vidinëmis iðlaidomis MTEP (GERD) 520–526

278

RODYKLË PAGAL PUNKTO NUMERÁ

valstybës sektorius
apibrëþtis 184
aprëptis 185–187
institucijos tipas 193
klasifikacija 188–190
klasifikavimo kriterijai 190
MTEP, susijæ su sveikatos apsauga 4 pried. (29–30)
statistinis vienetas 189
statistiniø tyrimø metodologija ir procedûros 443–445
subklasifikacija 191
valdymo lygis 192
valstybës biudþeto asignavimai arba iðlaidos MTEP (GBOARD) 484

valstybinë ámonë 165
veiklos, iðskirtinos ið MTEP 65–67
verslo ámoniø sektorius

apibrëþtis 163
institucijos dydis 182–183
institucijos tipas 177–179
klasifikavimo kriterijai 174–176
MTEP, susijæ su sveikatos apsauga 4 pried. (14–18, 2 lent.)
privati ámonë 179
statistinis vienetas 170–173
statistiniø tyrimø metodologija ir procedûros 435–442
uþsienio daugianacionalinë ámonë 181
valstybinë ámonë 179–180

vidinës iðlaidos
apibrëþtis 358–359

vieða patikrinimø kontrolë, reikalavimas laikytis standartø, reglamentø 2.3 lent.
vieðosios bendrosios universiteto lëðos (GUF) kaip lëðø ðaltinis 405–406, 2 pried. (61–64)

valstybës biudþeto asignavimai arba iðlaidos MTEP (GBOARD) 492
vietos valdþia 185, 192, 484
visos darbo dienos ekvivalentas (VDDE) 331–332, 335–337, 2 pried. (43–44)

apskaièiavimas 343–345
aukðtojo mokslo sektorius 338–340
darbo laiko trukmës apibrëþtis 341–342
nustatyta data skaièiavimams 341–342
skaièiavimas asmenimis per metus 333–334

þmoniø iðtekliai mokslo ir technologijø srityje (HRST) 7 pried. (41–48)

279

RODYKLË PAGAL PUNKTO NUMERÁ (ANGLØ KALBA)

Rodyklë pagal punkto numerá (anglø kalba)

Abroad
Definition of 229
Geographic area of origin or destination of funds 233–235

Government budget appropriations or outlays for R&D (GBAORD) 496
Principal institutional sub-classification 231–232

Activities to be excluded from R&D 65–67
Administration and other supporting activities 26, 81–83, 131–132, 289–293, Table 5.1
After-sales services and trouble-shooting Table 2.3
Applied research 64, 246–248

Definition of 245
Basic research 64, 241–242

Definition of 240
Oriented basic research 243

Bibliometrics Ann. 7 (21–25)
Biotechnology 60

OECD definition of Ann. 4 (51, 55–56)
Biotechnology-related R&D Ann. 4 (51–56)
Borderline between R&D and other activities

Administration and other supporting activities 131–132
R&D and education and training at ISCED level 6 94, Table 2.2
R&D and education and training; cases 86–88
R&D and other industrial activities 110–112
R&D and other industrial activities; cases Table 2.3

R&D and related scientific and technological activities; cases 104, 110, 113
Budgetary funds

Government budget appropriations or outlays for R&D (GBAORD) 487–490
Buildings as capital R&D expenditure 377–378, 385, Ann. 2 (53)

Business enterprise sector
Criteria for classification 174–176
Definition of 163
Foreign multinational enterprise 181
Health-related R&D Ann. 4 (14–18, Table 2)
Private enterprise 179
Public enterprise 179–180
Size of institution 182–183
Statistical unit 170–173
Survey methodology and procedures 435–442
Type of institution 177–179

Canberra Manual
OECD Manual on the Measurement of Human
Resources Devoted to S&T 328, Ann. 7 (48)

280

RODYKLË PAGAL PUNKTO NUMERÁ (ANGLØ KALBA)

Capital expenditures
Computer software 382–383
Conventions for distinguishing between current and capital items 384
Definition of 374–376
Identifying the R&D content of capital expenditures 385
Instruments and equipment 381
Land and buildings 377–380
Libraries 387–388
Sale of R&D capital goods 386
Classification of the purpose of government (COFOG) 188, Ann. 3 (20)

Classification systems for R&D 42–49
Clinical trials 130
Computer software

Capital expenditures 382–383
Control and care of the environment 285, 505
Current cost 360

Definition of 358–359
Government budget appropriations or outlays for R&D (GBAORD) 485

Indirectly paid costs 365
Other current costs 364
Rents for research facilities 366–368
Social security costs and pensions for R&D personnel 369–370
Value-added tax (VAT) 371–373
Labour costs of R&D personnel 361–363

Defence R&D 281–284, 515, Ann. 10 (1–41)
Deflators and currency converters for R&D Ann. 9 (1–39)
Demonstration 23
Depreciation (exclusion of) 34, 374–375
Development of social system 109
Disinvestment in R&D 386
Education and training 68
Estimation procedures 463–472
EUROSTAT (Statistical Office of the European Union) Ann. 6 (8–9)
Expenditure account (R&D in SNA) Ann. 3 (28–30)
Experimental development 64

Definition of 249–250
Extramural expenditures

Definition of 408–412
Performer-based and source-based reporting 413–421

Feasibility studies 73
Feedback R&D 123
Field of science and technology (FOS) 200–202, 222–226, 273–276, Table 3.2,

Ann. 2 (42), Ann. 4 (21–22, 40, 42, 44–45)
Fiscal incentives for R&D 401, 493
Frascati Manual

Acknowledgements Ann. 1 (26–33)
Brief history and origins Ann. 1 (1–15)
Main changes in the sixth edition Ann. 1 (16–25)

Full time equivalence (FTE) 331–332, 335–337, Ann. 2 (43–44)

281

RODYKLË PAGAL PUNKTO NUMERÁ (ANGLØ KALBA)

Calculation of full-time equivalence 343–345
Definition of working time 341–342
Fixed date for calculation 341–342
Higher education sector 338–340
Person-years for calculation 333–334

Functional distribution of R&D
Approach 236–237, Table 4.1
Fields of science and technology (FOS) 273–276
Product field 267–272
Socio-economic objectives (SEO) 277–280
Type of R&D 238–256

Fundamental research (see: Basic research)
Gender breakdown of R&D personnel 347
General purpose of data collection 71, 103
General university funds (GUF) (see: Public general university funds) 405, Ann. 2 (36)
Globalisation Indicators

OECD Manual of 181
Globalisation of R&D and R&D co-operation 39–41
Government budget appropriation or outlays for R&D (GBAORD) 53–57, 474–496,

Ann. 4 (8–10, 13, Table 1)
Treatment of multi-annual projects 495
Comparison with GERD 520–526

Government sector
Classification 188–190
Coverage of 185–187
Criterion for classification 190
Definition of 184

Government budget appropriation or outlays for R&D (GBAORD) 484
Health-related R&D Ann. 4 (29–30)
Level of government 192
Statistical unit 189
Sub-classification 191
Survey methodology and procedures 443–445
Type of institution 193

Gross domestic expenditure on R&D (GERD) 423–425, Table 6.1, Ann. 4 (8, 14–15, 33)
Gross domestic product (GDP) Ann. 3 (11)
Gross fixed capital formation (GFCF) Ann. 3 (25)
Gross national expenditure on R&D (GNERD) 426–427, Table 6.2
Headcount 326–328
Health service industry Ann. 4 (16–17)
Health-related R&D 58, Ann. 4 (1–33, Table 1–3)
Higher education sector

Borderline research institutions 214–221
Coverage of 207–209
Definition of 206
Estimates of R&D shares; expenditures and personnel in surveys

Borderline R&D activities. Ann 2 (22)
Central administration data (use of) Ann. 2 (20, 37–42)
Direct government funds Ann. 2 (62, 69–70)

282

RODYKLË PAGAL PUNKTO NUMERÁ (ANGLØ KALBA)

Estimation of shares of R&D Ann. 2 (4–5)
General university funds (GUF) Ann. 2 (61–64)
Instruments and equipment Ann. 2 (52)
Labour costs Ann. 2 (47–50, 54)
Land and buildings Ann. 2 (53)
Method based on other sources Ann. 2 (25–33)
Other current costs Ann. 2 (51, 62, 65–68)
Response rates Ann. 2 (23–24)
Source of funds Ann. 2 (55–60)
Survey procedures Ann. 2 (1–3)
Time-use surveys Ann. 2 (6–19)
Use of coefficients Ann. 2 (34–37, 43–44)

Health-related R&D Ann. 4 (23, 25–26)
Other institutional sub-classifications 227–228
Statistical unit 225
Survey methodology and procedures 447–448

High-technology products and industries Ann. 7 (26–33)
Hospitals Ann. 4 (32)

Survey methodology and procedures 449–450
Human resources for science and technology (HRST) Ann. 7 (41–48)
ICT-related R&D Ann. 4 (34–41)
Identification of R&D in software, social sciences and service activities 25, 133–151
Indirectly paid current costs 365
Indirect supporting activities 83, 131–132, 289–293, Table 5.1
Industrial classification of economic activities within the European Union (NACE) 169
Industrial design and drawing 124–125, Table 2.3
Industrial engineering and tooling up 126–129, Table 2.3
Information and communication technology (ICT) 59
Information society statistics and indicators Ann. 7 (49–54)
Innovation statistics Ann. 7 (34–40)
Institutional classification 152

Reporting unit 153
Sectoring 156–162, Figure 3.1
Statistical unit 154–155

Intermediate consumption (treatment of R&D in SNA) Ann. 3 (26–27)
International Standard Classification of Education (ISCED) 297, 305, 323, Table 5.2
International Standard Classification of Occupation (ISCO) 297, 300–301, 307, 310–311,

Ann. 11 (Table 1)
International Standard Industrial Classification (ISIC) 169, 174–176, 189, 261, Table 3.1,

Ann. 4 (14, 36–38, 43, Table 2)
Intramural expenditures

Definition of 358–359
Labour costs of R&D personnel 361–363
Large-scale projects and costly “pilot plants” 118–119, Ann. 10 (1–41)
Loans and indirect funding of industrial R&D

Government budget appropriation or outlays for R&D (GBAORD) 492
Inclusion in R&D surveys 400

Local government 185, 192, 484
Measures of R&D inputs 29

283

RODYKLË PAGAL PUNKTO NUMERÁ (ANGLØ KALBA)

Methodological manuals and documents of the OECD 9, 16, Table 1.1, Ann. 7 (12,
20, 25, 33, 40, 48)

Mining and prospecting 106–108
Model surveys of biotechnology Ann. 4 (47–56)
National R&D efforts (see also: GERD) 38, 423–425, Table 6.1
Natural sciences and engineering

Type of R&D; examples 253
Nomenclature for the analysis and comparison of scientific programmes

and budgets (NABS) 502, Ann. 4 (8, 11, 41)
Non-profit institutions (NPI) 166–168
Nordforsk (Nordic Industrial Fund) Ann. 6 (10–12)
Objectives of R&D (see also: Socio-economic objectives) 000
Other current costs 364
Other industrial activities 78
Other innovation activities 79
Other related scientific and technological activities 69–77
Other supporting staff 310–311, Ann. 11 (1, Table 1)

Definition of 309
Overhead costs 26, 83, 131–132, 292–293, 296, 364
Patent and licence work 75, Table 2.3
Patent statistics Ann. 7 (4–12)
Personal education of academic staff 99–101
Pilot plants 111, 116–119, Table 2.3
Policy-related studies 76, 119
Postgraduate students at the PhD level 89–94
Post-secondary education 210
Private enterprise 164
Private non-profit (PNP) sector

Coverage of 195–199
Definition of 194
Fields of science and technology (FOS) 200–204
Health-related R&D Ann. 4 (27–28)
Statistical unit 203
Survey methodology and procedures 446

Product field 257–261
Classification; ICT-related R&D Ann. 4 (39)
Criteria for distribution 262–266
Recommendation 272
Use of product criterion 267

Production and related activities 80
Projections and up-to-date estimates of R&D Ann. 8 (1–26)
Prototypes 114–115, Table 2.3
Public enterprise 165
Public general university funds (GUF) as source of funds 405–406, Ann. 2 (61–64)

Government budget appropriation or outlays for R&D (GBAORD) 492
Public inspection control, enforcement of standards, regulations Table 2.3
Purely R&D-financing activities 82
R&D administration and other supporting activities 26

284

RODYKLË PAGAL PUNKTO NUMERÁ (ANGLØ KALBA)

R&D and related activities 84–85
Criteria for distinguishing Table 2.1

R&D and technological innovation 21–24
R&D coefficients Ann. 2 (48–49, 54)
R&D expenditures 34–36, 356–357

Regional breakdown of 422
R&D facilities 37
R&D in defence and aerospace industries Ann. 10 (1–41, Table 1–3)
R&D in software development, social sciences and humanities and in

service activities 133–151
R&D personnel 30–33

Below the PhD level (ISCED level 5A) 314
Categories of 297–299
Classification by level of formal qualification 312, Table 5.2
Classification by occupation 300
Cross-classification by occupation and qualification 352–354, Table 5.4
Definition of 294–296
Diplomas of secondary education (ISCED level 3) 317
Measurement and data collection 325
Other qualifications 318
PhD level (ISCED level 6) 313

Post-secondary non-tertiary diplomas (ISCED level 4) 316
R&D and indirect support activities 289–293, Table 5.1
Recommended national aggregates and variables 346–351, Table 5.3 a–b
Regional breakdown 355
Tertiary level diplomas (ISCED level 5B) 315
Treatment of postgraduate students 319–324

R&D surveys
Reliability of data and international comparability 50–52

Regional distribution of R&D 61, 355, 422, Ann. 5 (1–6)
Rents for research facilities 366–368
Reporting to the OECD or other international organisations 473
Reporting unit 153
Research and experimental development (R&D)

Definition of 17–18, 63–64
Researchers 302–305, Ann. 11 (1, Table 1)

Age of 348
Definition of 301

RICYT (Red Iberoamericana de Indicadores de Ciencia y Technologia) Ann. 6 (13–15)
Routine software development 77
Routine tests Table 2.3
Sale of R&D capital goods 386
Sampling

Business enterprise sector 441
Higher education sector Ann. 4 (12–19)

Satellite account in the SNA Ann. 3 (31–32)
Scientific and technical information services 70
Scientific and technological activities (STA) 19–20

285

RODYKLË PAGAL PUNKTO NUMERÁ (ANGLØ KALBA)

Scope of R&D surveys 431
Sectors

Choice of sectors 157–159
Problems of sectoring 160–162, Figure 3.1
Reasons for sectoring 156
SNA sectors and Frascati Manual Ann. 3 (14–19, Table 1–3)

Service activities
Criteria for identifying R&D 149
Examples of R&D in banking and some other service activities 150–151
Identification of R&D 25, 133–134
Problems for identifying R&D 145–148

Social sciences and humanities (SSH)
Examples of type of research 254–255, Table 4.2
General examples of R&D 143–144
Identification of R&D 25, 133–134
Inclusion of 27–28

Social security costs and pensions for R&D personnel 369–370
Socio-economic objectives (SEO) 277–288, Ann. 4 (21–22, 44, Table 3)

Agricultural production and technology 508
Control and care of the environment 505
Criteria for distribution 497–501
Defence 515
Exploration and exploitation of space 511
Exploration and exploitation of the Earth 503
Industrial production and technology 509
Infrastructure and general planning of land use 504
NABS 502, Table 8.1
Nordforsk Table 8.2
Non-oriented research 513
Other civil research 514
Principal areas of difficulty 516–519
Protection and improvement of human health 506
Protection, distribution and rational utilisation of energy 507
Research financed from general university funds 512
Social structures and relationships x 512

Software
Examples of R&D 140–142
Examples of types of R&D 256
Identification of R&D 25, 133–139
In SNA Ann. 3 (27)

Source of funds
Criteria for identifying flows of R&D funds 393
Direct transfer 394–401
Identifying the sources of flows of R&D funds 403
Method of measurement 389–392
Public general university funds (GUF) 405–407
Subcontracting and intermediaries 404
Transfer both intended and used for R&D 402

Space exploration 105
Specialised health care 74, 97–98
Statistical unit (choice of)

Business enterprise sector 170–173
Government sector 189
Higher education sector 225
Private non-profit (PNP) sector 203

Strategic research
Element of applied research 248
UK definition of Ann. 10 (6)

Supervision of students 95–96
Survey methodology and procedures 428–430
System of national accounts (SNA) and Frascati Manual 13, 157–160, Ann. 3 (1–32,

Table 1–5)
Target population and survey respondents 432–450
Technicians and equivalent staff 307–308, Ann. 11 (1, Table 1)

Definition of 306
Example of tasks 308

Technology balance of payments (TBP) Ann. 7 (13–20)
Testing and standardisation 72
Tooling up and industrial engineering 126–129, Table 2.3
Trial production 120–121, Table 2.3
Trouble-shooting 122, Table 2.3
Types of R&D

Criteria for 251–252
UNESCO (United Nations Educational, Scientific and Cultural Organisation) Ann. 6 (2–7)
Universities (see also: Higher education sector)
University hospitals and clinics 211–213
Utility of functional distributions Table 4.1
Value-added tax (VAT) 371–373
Working with respondents 451–462

STANDARTINË PRAKTIKA, SIÛLOMA MOKSLINIØ TYRIMØ
IR EKSPERIMENTINËS PLËTROS STATISTINIAMS TYRIMAMS

F r a s c a t i v a d o v a s 2 0 0 2

2007 04 03. 18 sp.l.
Iðleido leidykla „Eugrimas“, Kalvarijø g. 98-36, LT-08211 Vilnius

Tel./faks. (8-5) 273 39 55, el. paðtas info@eugrimas.lt, www.eugrimas.lt
Spausdino AB „Auðra“ spaustuvë, Vytauto pr. 23, LT-44352 Kaunas

mailto:info@eugrimas.lt
http://www.eugrimas.lt/

Fr-119 Frascati vadovas, 2002: standartinë praktika, siûloma moksliniø tyrimø
ir eksperimentinës plëtros statistiniams tyrimams. – Vilnius : Eugrimas,
2007. – 286 p.

ISBN 978-9955-682-68-4
Teikiame skaitytojams Ekonominio bendradarbiavimo ir plëtros organizacijos

(EBPO) leidinio Frascati Manual 2002: Proposed Standard Practice for Surveys on Re-
search and Experimental Development (já trumpai vadinsime Frascati vadovu) verti-
mà á lietuviø kalbà. Ðis leidinys, kaip ir kelios ankstesnës Frascati vadovo versijos,
yra parengtas EBPO darbo grupës ir yra skirtas detaliai apibrëþti sàvokà „moksliniai
tyrimai ir eksperimentinë plëtra“ (MTEP), nustatyti rodiklius, kuriais matuojamas MTEP
veiklos intensyvumas, ir parodyti, kokias veiklas galima (ir reikia) ar negalima priskir-
ti MTEP.

UDK 311(036)

Originali ðios knygos versija buvo iðleista pavadinimu
Frascati Manual 2002: Proposed Standard Practice for Surveys on Research
and Experimental Development, ISBN 9264199039.
© 2002 Ekonominio bendradarbiavimo ir plëtros organizacija (OECD), Paryþius.
Ðis vertimas leidþiamas pagal susitarimà su OECD. Tai nëra oficialus OECD vertimas.

www.oecd.org/publishing/translations - OECD publikacijø vertimai
www.oecdbookshop.org - OECD e. knygynas
www.sourceoecd.org - OECD e. biblioteka
www.oecd.org/oecddirect - OECD pavadinimø praneðimo tarnyba

L E I D Y K L A

A K A D E M I N Ë I R P R O F E S I N Ë L I T E R A T Û R A

Teikiame skaitytojams Ekonominio bendradarbiavimo ir plëtros organizacijos
(EBPO) leidinio Frascati Manual 2002: Proposed Standard Practice
for Surveys on Research and Experimental Development (já trumpai
vadinsime Frascati vadovu) vertimà á lietuviø kalbà. Ðis leidinys, kaip ir kelios
ankstesnës Frascati vadovo versijos, yra parengtas EBPO darbo grupës ir yra
skirtas detaliai apibrëþti sàvokà „moksliniai tyrimai ir eksperimentinë plëtra“
(MTEP), nustatyti rodiklius, kuriais matuojamas MTEP veiklos intensyvumas,
ir parodyti, kokias veiklas galima (ir reikia) ar negalima priskirti MTEP.

http://www.oecd.org/publishing/translations/
http://www.oecdbookshop.org/
http://www.sourceoecd.org/
http://www.oecd.org/oecddirect/

	Ekonominio bendradarbiavimo ir plėtros organizacija

	Pratarmė

	Pratarmė lietuviškajam leidimui

	Turinys

	1 skyrius. Frascati vadovo tikslas ir taikymo sritis

	1.1. Įžanginis žodis MTEP duomenų naudotojams

	1.2. Frascati vadovo aprėptis ir MTEP statistinių duomenų naudojimas

	1.3. Frascati vadovo ir kitų tarptautinių standartų santykis

	1.1 lentelė. EBPO metodologiniai vadovai

	1.4. Indėlis į MTEP ir MTEP produkcija

	1.5. MTEP ir su jais susijusi veikla

	1.5.1. Moksliniai tyrimai ir eksperimentinė plėtra (MTEP)

	1.5.2. Mokslinė ir technologinė veikla

	1.5.3. MTEP ir technologinės inovacijos

	1.5.4. MTEP identifikavimas programinės įrangos kūrimo, socialinių mokslų ir paslaugų teikimo veiklose

	1.5.5. MTEP administravimas ir kita pagalbinė veikla

	1.6. MTEP visose mokslų ir technologijų srityse

	1.7. Indėlio į MTEP matai

	1.7.1. MTEP personalas

	1.7.2. MTEP išlaidos
	1.7.3. MTEP infrastruktūra
	1.7.4. Nacionalinės pastangos MTEP srityje

	1.8. MTEP globalizacija ir bendradarbiavimas MTEP
	1.9. MTEP klasifikavimo sistemos
	1.9.1. Klasifikavimas pagal institucijas
	1.9.2. Funkcinis skirstymas

	1.10. MTEP statistiniai tyrimai, duomenų patikimumas ir tarptautinis palyginamumas

	1.11. Valstybės biudžeto asignavimai arba išlaidos MTEP (GBAORD)

	1.12. Ypač svarbūs klausimai
	1.13. Baigiamasis žodis tiems, kurie naudojasi MTEP duomenimis

	2 skyrius. Pagrindinės apibrėžtys ir sąvokos
	2.1. Moksliniai tyrimai ir eksperimentinė plėtra (MTEP)
	2.2. Veikla, kuri neturi būti įtraukta į MTEP
	2.2.1. Mokymas ir rengimas
	2.2.2. Kita susijusi mokslinė ir technologinė veikla
	2.2.3. Kita pramoninė veikla
	2.2.4. Administravimas ir kita pagalbinė veikla

	2.3. MTEP ribos
	2.3.1. MTEP atskyrimo nuo su ja susijusių veiklos rūšių kriterijai
	2.1 lentelė. Papildomi kriterijai, leidžiantys atskirti MTEP nuo su ja susijusios mokslinės, technologinės ir pramoninės veiklos

	2.3.2. Problemos, kylančios MTEP ir mokymo bei specialistų rengimo sandūroje
	2.2 lentelė. Takoskyra tarp MTEP ir mokymo bei rengimo ISCED 6-uoju lygiu

	2.3.3. Problemos MTEP ir su jais susijusių mokslinės ir technologinės veiklų sandūroje
	2.3.4. Problemos MTEP ir kitos pramoninės veiklos sandūroje
	2.3 lentelė. Keli atvejai MTEP ir kitų pramoninės veiklos rūšių sandūroje

	2.3.5. Problemos MTEP administravimo ir netiesioginės pagalbinės veiklos sandūroje

	2.4. MTEP identifikavimas kuriant programinę įrangą, socialiniuose ir humanitariniuose moksluose, paslaugų srityje bei skirtingose pramonės šakose
	2.4.1. MTEP identifikavimas kuriant programinę įrangą
	2.4.2. MTEP identifikavimas socialiniuose ir humanitariniuose moksluose
	2.4.3. Specialios problemos, kylančios identifikuojant MTEP paslaugų teikimo srityje

	3 skyrius. Klasifikavimas pagal institucijas
	3.1. Traktavimas
	3.2. Atsiskaitymo vienetai ir statistiniai vienetai
	3.2.1. Atsiskaitymo vienetas
	3.2.2. Statistinis vienetas

	3.3. Sektoriai
	3.3.1. Skirstymo į sektorius priežastys
	3.3.2. Sektorių pasirinkimas
	3.3.3. Skirstymo į sektorius problemos
	3.1 paveikslas. MTEP vienetų skirstymo į sektorius sprendimų priėmimo schema

	3.4. Verslo įmonių sektorius
	3.4.1. Aprėptis
	3.4.2. Pagrindinių sektorių klasifikavimas į smulkesnius sektorius
	3.1 lentelė. Tarptautinis standartinis ekonominės veiklos rūšių klasifikatorius, sudarytas MTEP statistiniams duomenims rinkti

	3.4.3. Kitas smulkesnis klasifikavimas pagal institucijas

	3.5. Valstybės sektorius
	3.5.1. Aprėptis
	3.5.2. Pagrindinis sektorių skirstymas į smulkesnius sektorius
	3.5.3. Kitas smulkesnis klasifikavimas pagal institucijas

	3.6. Privatus ne pelno sektorius
	3.6.1. Aprėptis
	3.6.2. Smulkesnis pagrindinio sektoriaus klasifikavimas
	3.2 lentelė. Mokslo ir technologijų sritys

	3.6.3. Kitas smulkesnis klasifikavimas pagal institucijas

	3.7. Aukštojo mokslo sektorius
	3.7.1. Aprėptis
	3.7.2. Smulkesnis pagrindinio sektoriaus klasifikavimas
	3.7.3. Kitas smulkesnis klasifikavimas pagal institucijas

	3.8. Užsienio sektorius
	3.8.1. Aprėptis
	3.8.2. Smulkesnis pagrindinio sektoriaus klasifikavimas
	3.8.3. Kitas smulkesnis klasifikavimas pagal institucijas
	3.8.4. Geografinė lėšų kilmė ar jų paskirtis

	4 skyrius. Skirstymas pagal funkcijas
	4.1. Traktavimas
	4.1 lentelė. Skirstymo pagal funkcijas naudingumas

	4.2. MTEP rūšys
	4.2.1. Skirstymo pagal MTEP rūšis naudojimas
	4.2.2. Skirstymo sąrašas
	4.2.3. Kriterijai MTEP rūšims atskirti
	4.2 lentelė. Trys mokslinių tyrimų rūšys socialinių ir humanitarinių mokslų srityse

	4.3. Produktų grupės
	4.3.1. Skirstymo pagal produktų grupes naudojimas
	4.3.2. Skirstymo sąrašas
	4.3.3. Skirstymo kriterijai

	4.4. Mokslo ir technologijų sritys
	4.4.1. Skirstymo pagal mokslo ir technologijų sritį naudojimas
	4.4.2. Skirstymo sąrašas
	4.4.3. Skirstymo kriterijai

	4.5. Socialiniai ekonominiai tikslai
	4.5.1. Skirstymo pagal socialinius ekonominius tikslus naudojimas
	4.5.2. Minimalus rekomenduojamas skirstymas
	4.5.3. Skirstymo sąrašas
	4.5.4. Skirstymo kriterijai

	5 skyrius. MTEP personalo matavimas
	5.1. Įvadas

	5.1 lentelė. MTEP ir netiesioginės pagalbinės veiklos

	5.2. MTEP personalo aprėptis ir apibrėžimas
	5.2.1. Pirminė aprėptis
	5.2.2. MTEP personalo kategorijos
	5.2.3. Klasifikavimas pagal profesijas
	5.2.4. Klasifikavimas pagal formaliosios kvalifikacijos lygį
	5.2 lentelė. ISCED lygių ir Frascati vadovo klasių rinkinio MTEP personalui klasifikuoti pagal formaliąją kvalifikaciją standartų atitikimas

	5.2.5. Podiplominių studijų studentų traktuotė

	5.3. Matavimas ir duomenų rinkimas
	5.3.1. Įvadas
	5.3.2. Asmenų skaičius
	5.3.3. Duomenys apie visos darbo dienos ekvivalentà (FTE)
	5.3.4. Rekomenduojami nacionaliniai suvestiniai rodikliai ir kintamieji
	5.3a lentelė. Bendras nacionalinis MTEP personalas pagal sektorius ir pareigas
	5.3b lentelė. Bendras nacionalinis MTEP personalas pagal sektorius ir kvalifikacijos lygį

	5.3.5. Kryžminė personalo klasifikacija pagal pareigas ir kvalifikaciją
	5.4. lentelė. MTEP personalas, klasifikuojamas pagal pareigas ir formaliąją kvalifikaciją

	5.3.6. Regioniniai duomenys

	6 skyrius. MTEP skirtų išlaidų matavimas
	6.1. Įvadas
	6.2. Vidinės išlaidos
	6.2.1. Apibrėžtis
	6.2.2. Einamosios išlaidos
	6.2.3. Išlaidos ilgalaikiam materialiajam turtui įsigyti

	6.3. Finansavimo šaltiniai
	6.3.1. Matavimo metodai
	6.3.2. MTEP lėšų srautų nustatymo kriterijai
	6.3.3. MTEP lėšų srautų šaltinių nustatymas

	6.4. Išorinės išlaidos
	6.5. Ataskaitų pagal vykdytoją ir pagal šaltinį skirtumų suderinimas
	6.6. Regioninis skirstymas
	6.7. Nacionaliniai suminiai skaičiai
	6.7.1. Bendrosios vidinės išlaidos MTEP (GERD)
	6.1 lentelė. Bendrosios vidinės išlaidos MTEP (GERD)

	6.7.2. Bendrosios šalies išlaidos MTEP (GNERD)
	6.2 lentelė. Bendrosios šalies išlaidos MTEP (GNERD)

	7 skyrius. Statistinių tyrimų rengimo metodika ir procedūros
	7.1. Įvadas
	7.2. MTEP statistinių tyrimų taikymo sritis
	7.3. Tiriamos populiacijos ir statistinių tyrimų respondentų nustatymas
	7.3.1. Verslo įmonių sektorius
	7.3.2. Valstybės sektorius
	7.3.3. Privatus ne pelno sektorius
	7.3.4. Aukštojo mokslo sektorius
	7.3.5. Ligoninės

	7.4. Darbas su respondentais
	7.4.1. Bendradarbiavimo skatinimas
	7.4.2. Darbiniai kriterijai

	7.5. Įvertinimo procedūros
	7.5.1 Vieneto nereagavimas ir neatsakymas į klausimus
	7.5.2. Įvertinimo procedūros aukštojo mokslo sektoriuje

	7.6. Ataskaitų rengimas EBPO ar kitoms tarptautinėms organizacijoms

	8 skyrius. Valstybės biudžeto asignavimai arba išlaidos siekiant socialinių ekonominių MTEP tikslų (GBOARD)
	8.1. Įvadas
	8.2. Santykis su kitais tarptautiniais standartais
	8.3. Biudžetinių duomenų apie valstybės biudžeto asignavimus arba išlaidas (GBOARD) šaltiniai
	8.4. MTEP aprėptis
	8.4.1. Pagrindinis apibrėžimas
	8.4.2. Mokslo ir technologijų sritys
	8.4.3. MTEP identifikavimas

	8.5. Pažyminio „valstybės“ (=valstybinis) apibrėžtis
	8.6. Valstybės biudžeto asignavimų ir išlaidų aprėptis
	8.6.1. Vidinės ir išorinės išlaidos
	8.6.2. Finansavimu ir vykdytojų duomenimis paremtų ataskaitų sudarymas
	8.6.3. Biudžeto lėšos
	8.6.4. Tiesioginis ir netiesioginis finansavimas
	8.6.5. Išlaidų rūšys
	8.6.6. Valstybės biudžeto asignavimai arba išlaidos MTEP (GBOARD), skirtos užsienyje vykdomiems MTEP

	8.7. Skirstymas pagal socialinius ekonominius tikslus
	8.7.1. Skirstymo kriterijai
	8.7.2. Biudžeto straipsnių skirstymas
	8.7.3. Skirstymas
	8.7.4. Socialiniai ekonominiai tikslai – SET (SEO)
	8.1 lentelė. Standartinė palyginamoji NABS 1992 ir ankstesnių EBPO valstybės biudžeto asignavimų arba išlaidų MTEP (GBOARD) tikslų lentelė
	8.2 lentelė. Standartinė palyginamoji NABS 1992 ir Nordforsk valstybės biudžeto asignavimų arba išlaidų MTEP (GBOARD) tikslų lentelė

	8.7.5. Pagrindinės sunkumų sritys

	8.8. Pagrindiniai skirtumai tarp duomenų apie valstybės biudžeto asignavimus arba išlaidas MTEP (GBOARD) ir duomenų apie bendrąsias vidines išlaidas MTEP (GERD)
	8.8.1. Bendrieji skirtumai
	8.8.2. Valstybės biudžeto asignavimai arba išlaidos MTEP (GBOARD) ir valstybės finansuojamos bendrosios vidinės išlaidos MTEP (GERD)
	8.8.3. Valstybės biudžeto asignavimai arba išlaidos MTEP (GBOARD) ir bendrosios vidinės išlaidos MTEP (GERD) pagal socialinius ekonominius tikslus

	1 priedas. Trumpa dabartinio Vadovo istorija ir kilmė
	2 priedas. MTEP duomenų gavimas aukštojo mokslo sektoriuje
	3 priedas. MTEP traktavimas Jungtinių Tautų nacionalinių sąskaitų sistemoje
	1 lentelė. Nacionalinių sąskaitų sistemos ir Frascati vadovo sektorių suvestinė
	2 lentelė. Nacionalinių sąskaitų sistemos sektoriai ir gamintojai
	3 lentelė. Nacionalinių sąskaitų sistemoje vienetų, neabejotinai arba tikriausiai įtrauktų į Frascati vadovo aukštojo mokslo sektorių, skirstymas į sektorius
	4 lentelė. Valstybės išlaidų ir namų ūkius aptarnaujančių ne pelno institucijų galutinio vartojimo išlaidų klasifikatorius Nacionalinių sąskaitų sistemoje
	5 lentelė. Bendroji produkcija ir suminiai vidiniai MTEP

	4 priedas. Su sveikata, informacinėmis ir ryšių technologijomis (ICT) bei biotechnologija susiję MTEP
	1 lentelė. Su sveikata susijusiių MTEP identifikavimas valstybės biudžeto asignavimuose arba išlaidose MTEP (GBOARD)
	2 lentelė. Su sveikata susiję MTEP iš vykdytojų praneštų duomenų: verslo įmonių sektorius
	3 lentelė. Su sveikata susijusių MTEP identifikavimas pagal mokslo sritį ir socialinius ekonominius tikslus

	5 priedas. Regioninių MTEP duomenų gavimo metodai
	6 priedas. Kitų tarptautinių organizacijų darbai mokslo ir technologijų (S&T) rodiklių srityje
	7 priedas. Kiti mokslo ir technologijų rodikliai
	8 priedas. MTEP skirtų išteklių naujausių įverčių ir skaičiuojamųjų prognozių gavimo praktiniai metodai
	9 priedas. MTEP defliatoriai ir valiutos konverteriai
	10 priedas. Papildomi patarimai, kaip klasifikuoti didelius MTEP projektus, ypač gynybos ir aviakosminės pramonės srityse
	1 lentelė. Gynybos ir aviakosminės pramonės srityse įprastai vartojami terminai
	2 lentelė. Dabartinė Prancūzijos, Jungtinės Karalystės ir JAV terminologijos klasifikacija Frascati vadove
	3 lentelė. Šarvuoto tanko kūrimas

	11 priedas. MTEP personalo kategorijų pagal profesiją Frascati vadove ir ISCO-88 klasių atitikmenys
	1 lentelė. MTEP personalo kategorijų pagal profesiją Frascati vadove ir ISCO-88 klasių atitikmenys

	Akronimai
	Literatūros šaltiniai
	Rodyklė pagal punkto numerį
	Rodyklė pagal punkto numerį (anglų kalba)

