
Regionálna inovačná stratégia Košického kraja 2016+

REGIONÁLNA INOVAČNÝ EKOSYSTÉM KSK

Subjekty verejnej správy

1. Košický samosprávny kraj

Hlavným cieľom Košického samosprávneho kraja (KSK) je zvýšiť inovačnú výkonnosť a

regionálnu konkurencieschopnosť, a tým zabezpečovať zlepšovanie podmienok pre život a

prácu obyvateľov na danom území. Realizuje aktivity zamerané na celé spektrum oblastí, od

hospodárskej cez sociálnu, legislatívnu, koncepčnú a realizačnú. Aktivity regionálneho

rozvoja zabezpečuje Odbor regionálneho rozvoja, územného plánovania a životného

prostredia, ktoré tiež zabezpečuje vypracovanie, plnenie a vyhodnocovanie Programu

hospodárskeho a sociálneho rozvoja Košického samosprávneho kraja a iných strategických

dokumentov, medzi ktoré patrí i Regionálna inovačná stratégia. Odbor aktívne sleduje

rozvojové, technologické a biznis príležitostí a trendy vo vybraných oblastiach ekonomiky

a sociálnej agendy v Európe a vo svete.

Medzi kľúčové aktivity KSK v oblasti regionálneho inovačného rozvoja do roku 2020 patria:

1. vypracovanie, koordinácia plnenia a vyhodnocovanie Programu hospodárskeho

a sociálneho rozvoja KSK, Regionálnej integrovanej územnej stratégie, Regionálnej

inovačnej stratégie KSK,

2. vypracovanie a plnenie stratégií a rozvojových plánov,

3. štúdie uskutočniteľnosti v kľúčových oblastiach hosp. a sociálneho záujmu,

4. hľadanie investičných príležitosti a komunikácia s domácimi a zahraničnými

investormi,

5. podpora klastrov technologických a inovačných platforiem, EZÚS,

6. podpora start-upov a inovačných voucherov,

7. prevádzkovanie inovatívnych centier odborného vzdelávania,

8. podpora kľúčových inovačných klastrov a klastrových iniciatív,

9. vypracovanie odborných stanovísk a pripomienok k jednotlivým politikám a zámerov,

ktoré ovplyvnia rozvoj kraja,

10. návrh a podpora implementácie kľúčových rozvojových projektov v kraji,

11. vytváranie a rozvíjanie spolupráce s verejným, súkromným a akademickým sektorom,

12. sledovanie a vyhodnotenie príležitostí a trendov v oblasti ekonomiky a sociálne

agendy na úrovni SR, EÚ a OECD.

 http://web.vucke.sk

1. Mesto Košice

Vízia Mesta Košice v oblasti podpory podnikania a inovácií je vybudovať moderné mesto

s vysokokvalifikovanou pracovnou silou, s vysokým inovačným a kreatívnym potenciálom

koncentrovanom v inovačnom dištrikte/okrsku Košíc, viď. nasledujúci obrázok.

http://web.vucke.sk/sk/samosprava/urad/organizacna-struktura/orrpaip.html
http://web.vucke.sk/sk/samosprava/urad/organizacna-struktura/orrpaip.html
http://web.vucke.sk/

Regionálna inovačná stratégia Košického kraja 2016+

Obr. 35 Inovačný dištrikt v meste Košice

Zdroj: vlastné spracovanie

Mesto preto vytvára priaznivé podmienky na podporu podnikania, a to najmä vytváraním

prepojení a kontaktov na dostupné klastre, obchodnú komoru, výskumné organizácie a iné

podporné inovačné inštitúcie. Aktivity regionálneho rozvoja zabezpečuje oddelenie

strategického rozvoja, ktoré tiež zabezpečuje spracovanie stratégie regionálneho rozvoja

a vypracovanie programov hospodárskeho rozvoja a sociálneho rozvoja. V máji 2015 bol

aktualizovaný aj Program rozvoja mesta Košice 2015 – 2020, ktorý predstavuje základný

dokument v zmysle zákona o podpore regionálneho rozvoja pre čerpanie finančných

prostriedkov štrukturálnych fondov pre roky 2014 – 2020.

Mesto Košice pripravilo v roku 2015 publikáciu „Guide to investment in Košice“ na

pritiahnutie nových investorov do mesta a okolia.

http://www.kosice.sk

http://www.kosice.sk/

Regionálna inovačná stratégia Košického kraja 2016+

Univerzity

Košice sú významným univerzitným a vysokoškolským vzdelávacím a výskumným centrom.

V Košickom kraji sa nachádzajú 3 univerzity (Technická univerzita - 9 fakúlt, Univerzita

P.J.Šafárika – 5 fakúlt a Univerzita veterinárnej medicíny) a jedna súkromná vysoká škola

neuniverzitného charakteru (Vysoká škola bezpečnostného manažérstva). Zastúpené sú tu aj

fakulty niektorých ďalších vysokých škôl so sídlom mimo Košíc (Podnikovohospodárska

fakulta Ekonomickej univerzity v Bratislave, Teologická fakulta Katolíckej univerzity v

Ružomberku).

2. Technická univerzita v Košiciach

Technická univerzita v Košiciach (TUKE) so sídlom v Košiciach je verejná vysoká škola

univerzitného typu so silnou orientáciou na výskum a vývoj. Dnes má TU v Košiciach deväť

fakúlt a okolo 16 tisíc študentov, okolo 700 doktorandov, pracuje na nej takmer 900

pedagógov a rovnaký počet výskumných a technicko-hospodárskych pracovníkov. Technická

univerzita v Košiciach pokrýva široké spektrum potrieb vzdelávania nielen pre región

východného Slovenska, ale v mnohých technických odboroch je jediným centrom vedy,

výskumu a vzdelávania nielen na Slovensku, ale aj v stredoeurópskom priestore. Úzko

spolupracuje s inými univerzitami a s priemyselným zázemím východoslovenského regiónu i

celého stredoeurópskeho regiónu.

Je poprednou technickou univerzitou na národnej a uznávanou technickou univerzitou na

medzinárodnej úrovni, rozvíja vedecké poznanie a na základe vlastných pôvodných výsledkov

a poskytuje excelentné vzdelávanie vo všetkých troch stupňoch vysokoškolského štúdia a

celoživotného vzdelávania. Svojim výskumom sa snaží napĺňať očakávané potreby priemyslu,

regiónu a spoločnosti.

Fakulty:

1. Fakulta baníctva, ekológie, riadenia a geotechnológií.

2. Hutnícka fakulta.

3. Strojnícka fakulta.

4. Fakulta elektrotechniky a informatiky.

5. Stavebná fakulta.

6. Ekonomická fakulta,

7. Fakulta výrobných technológií.

8. Fakulta umení.

9. Letecká fakulta.

Skladba a počet tvorivých pracovníkov

Vedeckú a umeleckú činnosť vykonávajú na TUKE učitelia a vedecko-výskumní pracovníci.

Skladba a počty zamestnancov na fakultách a pracoviskách TUKE sú uvedené v tab. 14

(prepočítaný stav k 31.12. 2013).

Regionálna inovačná stratégia Košického kraja 2016+

Tab. 14 Prepočítané počty učiteľov a výskumných zamestnancov s vysokoškolským vzdelaním podľa fakúlt.

Zdroj: Výročná správa o činnosti Technickej univerzity v Košiciach

Výskum

Rozvoj vzdelávania, výskumu a vývoja na univerzite bol aj v roku 2013 významne podporený

zo zdrojov štrukturálnych fondov dotovaných Európskou komisiou. Na univerzite sa

realizovalo 55 projektov podporených v celkovej výške sumou 194,2 mil. EUR. Technická

univerzita v Košiciach sa na spolufinancovaní týchto projektov podieľa sumou takmer 6 mil.

EUR čo tvorí 5% spoluúčasť na finančnom príspevku.

Najvýznamnejším celouniverzitným projektom TUKE koordinovanom v roku 2013 bol

projekt „Univerzitný vedecký park TECHNICOM pre inovačné aplikácie s podporou

znalostných technológií“, v skratke UVP TECHNICOM s celkovými výdavkami takmer 42

mil. €, v ktorom okrem TUKE ako hlavného partnera figurujú aj Univerzita Pavla Jozefa

Šafárika a Prešovská univerzita v Prešove na pozíciách partnerov. TUKE je prostredníctvom

Strojárskej a Hutníckej fakulty partnerom v ďalších dvoch projektoch univerzitných

vedeckých parkov.

Veľmi úspešne sa v roku 2013 uviedli projekty aplikovaného výskumu spracované na

fakultách univerzity, ktoré boli podporené sumou v celkovej výške 16,3 mil. EUR.

Granty

Tab. 15 Podiel fakúlt TUKE na prostriedkoch získaných v roku 2013 na riešenie projektov z domácich

a zahraničných zdrojov (údaje uvádzané v EUR)

Regionálna inovačná stratégia Košického kraja 2016+

Zdroj: Výročná správa o činnosti Technickej univerzity v Košiciach

Na obr. 36 je uvedené porovnanie množstva dotácií na domáce a zahraničné granty v roku

2013 na jednotlivých fakultách a pracoviskách TUKE.

Obr. 36 Porovnanie množstva dotácií na domáce a zahraničné granty v roku 2013 na jednotlivých fakultách

a pracoviskách TUKE

Zdroj: Výročná správa o činnosti Technickej univerzity v Košiciac

http://www.tuke.sk

1. Univerzita P.J.Šafárika

Univerzita Pavla Jozefa Šafárika v Košiciach (ďalej len „Univerzita“) patrí k významným a

uznávaným vzdelávacím a vedeckým ustanovizniam nielen v Slovenskej republike, ale aj vo

vyspelej Európe.

V súčasnom období má univerzita fakulty lekársku, prírodovedeckú, právnickú, fakultu

verejnej správy a filozofickú fakultu, ktoré pripravujú lekárov, odborníkov z prírodovedných

disciplín, matematiky a informatiky, učiteľov, právnikov, odborníkov pre oblasť verejnej

správy, filozofie, jazykov, psychológie a sociálnej práce. Absolventi tejto druhej najstaršej

klasickej slovenskej univerzity majú dobrú povesť doma i v zahraničí. Jej súčasťou sú aj

univerzitné pracoviská. Na univerzite sa realizujú všetky tri stupne vysokoškolského

vzdelávania, t.j. bakalárske, magisterské, resp. doktorské a doktorandské štúdium.

http://www.tuke.sk/

Regionálna inovačná stratégia Košického kraja 2016+

Hlavným poslaním Univerzity je poskytovať trojstupňové vysokoškolské vzdelávanie na

základe najnovších vedeckých poznatkov v širokom medzinárodnom kontexte, podľa

európskych trendov v tejto oblasti, Boloňskej deklarácie a ďalších dokumentov. Univerzita

poskytuje služby verejnosti šírením poznania prostredníctvom výskumu a vývoja, podporou

regionálnych a národných aktivít a umožnením ďalšieho vzdelávania občanov. Univerzita

poskytuje vzdelávanie na základe tvorivého vedeckého bádania. Hlavným cieľom v oblasti

vedy a výskumu je prispôsobiť univerzitu požiadavkám vnútorného a medzinárodného

prostredia.

Univerzita predpokladá účasť v ďalších európskych aktivitách zameraných na hodnotenie

kvality vzdelávania, vzájomné porovnávanie študijných programov a ďalšie.

Kvalifikačná štruktúra

V roku 2013 na UPJŠ pôsobilo celkovo 823 tvorivých zamestnancov. Z toho bolo 693

vysokoškolských učiteľov a 130 výskumných pracovníkov.

Oblasť vedy, výskumu, inovácií a umeleckej činnosti

V rokoch 2013 bolo na UPJŠ implementovaných 21 projektov z Európskeho fondu

regionálneho rozvoja v Operačnom programe Výskum a vývoj (prioritná os Podpora výskumu

a vývoja). Celková výška NFP týchto projektov predstavuje sumu 82 654 269,45 €.

Projekty podporované z domácich grantových schém

V roku 2013 sa na UPJŠ riešilo 181 projektov podporených z domácich grantových schém, z

toho 174 bolo výskumných projektov a 7 ostatných projektov v štruktúre:

Výskumné projekty:

1. 115 projektov VEGA, z toho 24 so začiatkom riešenia v roku 2013 (úspešnosť 51 %);

2. 19 projektov KEGA, z toho 7 so začiatkom riešenia v r. 2013 (úspešnosť 33 %);

3. 33 projektov APVV VV (24 – vedúcich riešiteľov z UPJŠ a 9 – spoluriešitelia z

UPJŠ), z toho 9 so začiatkom riešenia v roku 2013 (úspešnosť 52 %);

4. 5 projektov APVV typu „Podpora ľudského potenciálu v oblasti výskumu a vývoja a

popularizácia vedy“ (LPP), (5 – vedúcich riešiteľov z UPJŠ a 0 – spoluriešitelia z

UPJŠ), z toho žiaden so začiatkom riešenia v roku 2013;

5. 2 iné projekty, z toho 1 so začiatkom riešenia v roku 2013.

Ostatné projekty:

1. 4 projekty APVV typu bilaterálnej spolupráce, z toho 1 so začiatkom riešenia v roku

2013;

2. 3 iné projekty so začiatkom riešenia v roku 2013.

Projekty podporované zo zahraničných grantových schém

V roku 2013 sa riešilo 25 projektov podporených zo zahraničných grantových schém:

1. 6 projektov bolo financovaných Európskou komisiou (rámcové projekty), z toho 1 so

začiatkom riešenia v roku 2013 - projekt CELIM s celkovým financovaním vo výške 2

613 937 € (v roku 2013 – 1 699 059 €);

2. ďalších 13 výskumných projektov, z toho žiaden so začiatkom riešenia v r.2013;

3. 6 ostatných zahraničných projektov - iného ako výskumného charakteru, z toho 2 so

začiatkom riešenia v roku 2013.

Regionálna inovačná stratégia Košického kraja 2016+

Na riešenie zahraničných výskumných projektov a ostatných zahraničných projektov v roku

2013 získali zamestnanci UPJŠ súťaživou formou finančné prostriedky v celkovej výške 2

342 tis. €, z toho na riešenie zahraničných výskumných projektov 1 895 tis. €. Priemerná

suma získaných finančných prostriedkov zo zahraničných grantov na jedného tvorivého

zamestnanca UPJŠ predstavuje viac ako 2 845 €.

Medzinárodné vedeckovýskumné aktivity

V roku 2013 sa UPJŠ zapojila do európskeho výskumného priestoru formou získania

medzinárodných vedeckých projektov. Tieto sa realizovali v rámci medzivládnych dohôd, v

rámci medzinárodných projektov a na základe medzinárodných alebo medziuniverzitných

zmlúv. Prírodovedecká fakulta UPJŠ sa podieľala na štyroch rozsiahlych

vedeckovýskumných projektoch financovaných na základe medzivládnych dohôd.

Jej zamestnanci spolupracovali so Spojeným ústavom jadrového výskumu v Dubne (Rusko),

so švajčiarskym centrom CERN a tvoriví zamestnanci viacerých ústavov spolupracovali s

European XFEL GmbH a DESY (Deutsches Elektronen-Synchrotron) Hamburg v Nemecku

na vývoji unikátneho zariadenia XFEL (X-ray Free Electron La-ser) pre výskum štruktúry

látok. Projekt XFEL patrí k najprestížnejším projektom EÚ v konkurenčnom prostredí

svetovej vedy.

Vedecko-výskumné projekty v trvaní od jedného do piatich rokov s medzinárodnou par-

ticipáciou boli v roku 2013 riešené na Prírodovedeckej fakulte UPJŠ, Lekárskej fakulte UPJŠ,

Filozofickej fakulte UPJŠ a Fakulte verejnej správy UPJŠ. Financovanie projektov bolo zo

zdrojov EÚ – zo 7. Rámcového programu a ESF a zo zdrojov MŠ SR – hlavne z APVV. Malý

podiel predstavovali financie, získané z iných zahraničných grantových zdrojov, napríklad z

Medzinárodného vyšehradského fondu a časť financií bola z VEGA a KEGA. Partnermi v

projektoch boli prevažne inštitúcie v európskych krajinách.

Medzinárodná vedecko-výskumná spolupráca na základe medzinárodných alebo

medziuniverzitných zmlúv sa v roku 2013 realizovala na Lekárskej fakulte UPJŠ a na

Prírodovedeckej fakulte UPJŠ. Na Lekárskej fakulte UPJŠ pokračovalo z predchádzajúceho

obdobia všetkých 12 projektov na Ústave verejného zdravotníctva v spolupráci s Univerzitou

v Groningene v Holandsku. Zmluvnú spoluprácu s Univerzitou v Uppsale a Univerzitou v

Gotlande, vo Švédsku a VUT, Ústavom elektrotechnológie v Brne, ČR začala Prírodovedecká

fakulta UPJŠ.

http://www.upjs.sk

1. Univerzita veterinárskeho lekárstva a farmácie v Košiciach

Univerzita veterinárskeho lekárstva a farmácie v Košiciach, zriadená ako Vysoká škola

veterinárska, je jedinou inštitúciou svojho druhu pre univerzitné pregraduálne, graduálne a

postgraduálne veterinárske vzdelávanie v Slovenskej republike.

V súčasnosti poskytuje vzdelanie v akreditovaných študijných programoch kynológia,

bezpečnosť krmív a potravín, vzťah človek – zviera a jeho využitie v canisterapii a

hipoterapii, všeobecné veterinárske lekárstvo, hygiena potravín, farmácia, trh a kvalita

potravín a produkčné zdravie zvierat a ochrana životného prostredia.

Univerzita je dobre vybavená; má operačné sály, cvičebne, vyšetrovne, ustajňovacie priestory

a ďalšie. Klinická činnosť na klinikách je 24 hod. Univerzita má niekoľko kliník: Klinika

koní, Klinika prežúvavcov, Klinika ošípaných, Klinika malých zvierat a Klinika vtáctva a

http://www.upjs.sk/

Regionálna inovačná stratégia Košického kraja 2016+

exotických a voľne žijúcich zvierat. Univerzita má taktiež morfologický, chemický a

farmaceutický pavilón a niekoľko ďalších katedier.

Za dobrú považuje spoluprácu s veterinárnymi inštitúciami a vedeckými pracoviskami SAV

so sídlom v Košiciach a Bratislave, predovšetkým s Neuroimunologickým ústavom SAV v

Bratislave, Ústavom fyziológie hospodárskych zvierat SAV v Košiciach, Parazitologickým

ústavom SAV v Košiciach, Virologickým ústavom SAV v Bratislave a Inštitútom vzdelávania

veterinárnych lekárov v Košiciach. Univerzita úzko spolupracuje so Štátnou veterinárnou a

potravinovou správou Slovenskej republiky a Komorou veterinárnych lekárov Slovenskej

republiky. Na úrovni štátnej správy a samosprávy univerzita spolupracuje s Krajským úradom

v Košiciach, Košickým samosprávnym krajom a mestskými časťami Ťahanovce a Košice-

Sever.

http://www.uvm.sk

Ústavy SAV

Slovenská akadémia vied je zastúpená svojimi vynikajúcimi pracoviskami alokovanými v

Košiciach:

1. Ústav materiálového výskumu

2. Ústav experimentálnej fyziky

3. Ústav geotechniky

4. Neurobiologický ústav

5. Parazitologický ústav

6. Ústav fyziológie hospodárskych zvierat

7. Spoločenskovedný ústav

Ústav materiálového výskumu

Ústav materiálového výskumu SAV (ÚMV SAV) sa stal jedným z vedúcich inštitútov

strednej Európy v oblasti práškových technológií/materiálov, nano-materiálov a kompozitov s

keramickou matricou počas jeho 55-ročnej existencie.

Vedecká orientácia ÚMV SAV (84 zamestnancov, z toho 3 profesori, 5 DrSc., 33 PhD.) je

zameraná na rozvoj a skúšanie nových materiálov (fyzikálne a mechanické vlastnosti,

deformácia a charakteristika lomu rozličných materiálov pri nízkych, izbových a vysokých

teplotách) a nových technológií s aplikáciou v doprave, energetike, informatike atď.

Vedecké oddelenia

1. Oddelenie mikroštruktúry a mechanických vlastností ocelí.

2. Oddelenie mikroštruktúrneho inžinierstva ocelí.

3. Oddelenie difúznych a transformačných procesov v kovových systémoch.

4. Oddelenie práškovej metalurgie železa.

5. Oddelenie nanoštruktúrnych materiálov.

6. Oddelenie elektrokeramiky.

7. Oddelenie konštrukčnej keramiky.

Hlavné oblasti výskumu:
8. Progresívne ocele.

9. Progresívne práškové technológie/materiály.

http://www.uvm.sk/
http://www.imr.saske.sk/sk/39-40/konstrukcna_a_funkcna_keramika/progresivne_ocele
http://www.imr.saske.sk/sk/39-41/vyskumna_cinnost/moderne_praskove_technologie/materialy

Regionálna inovačná stratégia Košického kraja 2016+

10. Nanoštruktúrne materiály.

11. Konštrukčná a funkčná keramika.

Progresívne ocele

Aktivity v oblasti progresívnych ocelí (Oddelenie mikroštruktúry a mechanických vlastností

ocelí, Oddelenie mikroštruktúrneho inžinierstva ocelí a Oddelenie difúznych a

transformačných procesov v kovových systémoch) sa zameriavajú na výskum tvorby a vývoja

mikroštruktúry ocelí počas tepelného a tepelno-deformačného spracovania. Cieľom je

analyzovať a definovať vplyv mikroštruktúry a chemického zloženia na pevnostné,

deformačné a lomové vlastnosti, vrátane predikcie životnosti a spoľahlivosti ocelí pri rôznych

pracovných podmienkach.

http://www.imrnov.saske.sk

Ústav experimentálnej fyziky

V rámci budovania vedeckej základne SAV vznikol 1.1.1969 aj Ústav experimentálnej fyziky

SAV v Košiciach, aby sa tak vytvorila možnosť zapojiť do fyzikálneho bádania v širšom

meradle aj tvorivý ľudský potenciál východného Slovenska. V priebehu uplynulých rokov sa

v spolupráci s fyzikálnymi katedrami Prírodovedeckej fakulty UPJŠ podarilo vybudovať a

vyprofilovať ústav tak, že sa dnes cieľavedome orientuje na fyziku magnetických javov,

fyziku kovov, fyziku nízkych a supernízkych teplôt, subjadrovú fyziku, kozmickú fyziku a

biofyziku. Svojou výskumnou tematikou ústav vhodne a účelne doplňuje výskumný program

ostatných fyzikálnych pracovísk na Slovensku, pričom väčšina výskumných tém je pre ústav

špecifická a rieši sa na Slovensku len v Košiciach. Ústav je zameraný na základný výskum v

oblasti fyzikálnych vied (vo fyzike kondenzovaných látok, subjadrovej fyzike, kozmickej

fyzike a biofyzike), ako aj vo vybraných oblastiach chemických vied, biologických vied a

nanotechnológie. Z hľadiska štruktúry má ústav 7 vedeckých oddelení a 3 vedecké

laboratóriá.

Jeho súčasťou sú vedecké útvary

1. Oddelenie biofyziky.

2. Oddelenie fyziky kovov.

3. Oddelenie fyziky nízkych teplôt.

4. Oddelenie kozmickej fyziky a detašované pracovisko na Lomnickom štíte.

5. Oddelenie fyziky magnetických javov.

6. Oddelenie subjadrovej fyziky.

7. Oddelenie teoretickej fyziky.

8. Laboratórium experimentálnej chemickej fyziky.

9. Laboratórium materiálovej fyziky.

10. Laboratórium nanomateriálov a aplikovaného magnetizmu.

http://uef.saske.sk

Ústav geotechniky

Ústav geotechniky Slovenskej akadémie vied je podľa zriaďovacej listiny Predsedníctva SAV

zo dňa 19.12.2002 vedeckou organizáciou s príspevkovou formou hospodárenia. Útav

geotechniky SAV je svojím zameraním na oblasti základného a aplikovaného výskumu

rozpojovania hornín, úpravy nerastných surovín a odpadov, mechanochémie, minerálnych

http://www.imr.saske.sk/sk/39-42/konstrukcna_a_funkcna_keramika/nanostrukturne_materialy
http://www.imr.saske.sk/sk/39-43/vyskumna_cinnost/konstrukcna_a_funkcna_keramika
http://www.imrnov.saske.sk/
http://uef.saske.sk/obf/
http://uef.saske.sk/ofk/
http://uef.saske.sk/ofnt/
http://uef.saske.sk/okf/
http://uef.saske.sk/ofmj/
http://uef.saske.sk/osf/
http://uef.saske.sk/otf/
http://uef.saske.sk/lechf/
http://uef.saske.sk/lmf/
http://uef.saske.sk/lnam/
http://uef.saske.sk/

Regionálna inovačná stratégia Košického kraja 2016+

biotechnológií a ochrany životného prostredia súvisiaceho s banskou činnosťou výnimočný a

svojho druhu jediný na Slovensku.

Odborná činnosť ústavu je v súčastnosti orientovaná na:

1. základný výskum dejov v oblasti kontinuálneho porušovania horninového masívu a

skúmania stability podzemných diel a objektov, transportu energie a hmoty v procese

dezintegrácie horniny; základný výskum zákonitostí tvorby tuhých disperzií a

modifikácie ich vlastností fyzikálnymi, mechanickými, chemickými a

biotechnologickými postupmi; kvalitatívne a kvantitatívne hodnotenie interakcií fáz pri

tvorbe disperzných sústav a pri ich šírení v pracovnom a životnom prostredí,

1. využitie teoretických poznatkov z uvedených oblastí na rozpracovanie princípov

špičkových technológií v oblastiach: rozpojovania hornín, komplexného spracovania

nerastných surovín, monitorovania vybraných zložiek životného a pracovného

prostredia a enviromentálnych, chemických a geologických zmien na skládkach

odpadov s cieľom ekologickej revitalizácie,

2. poskytovanie poradenských a expertíznych služieb, ktoré súvisia s hlavnou činnosťou

ústavu,

3. vedeckú výchovu v zmysle všeobecne platných právnych predpisov,

4. publikáciu výsledkov vedeckovýskumnej činnosti prostredníctvom periodickej a

neperiodickej tlače. Vydávanie periodickej a neperiodickej tlače sa riadi uzneseniami

Predsedníctva SAV.

http://www.saske.sk/UGT

Neurobiologický ústav

Neurobiologický ústav SAV je výskumné pracovisko orientované na výskum akútnych

neurodegeneratívnych onemocnení nervového systému stavovcov. K hlavným témam patria

mozgovo-cievne poruchy ako jedny z najzávažnejších ochorení nervového systému u ľudí.

Projekty sú zamerané hlavne na štúdium mechanizmov poškodenia nervového systému

spôsobeného ischémiou (nedostatočné krvné zásobenie) alebo traumou (poranenie). Cieľom

experimentálnych štúdií je zníženie dôsledkov poškodenia prostredníctvom

neuroprotektívnych látok, neurotransplantácií a za využitia regeneračnej kapacity CNS.

http://www.neurobiology.sk

Parazitologický ústav

Parazitologický (predtým Helmintologický) ústav SAV je jediným pracoviskom na

Slovensku, ktoré komplexne skúma parazity a nimi vyvolávané ochorenia ľudí, zvierat a

rastlín so širokou medzinárodnou spoluprácou a uplatňovaním moderných molekulovo-

biologických postupov. Vedecké výsledky ústavu majú charakter prevažne základného

výskumu, v menšej miere strategického aplikovaného výskumu. Získané poznatky od r. 1953

významne obohatili parazitológiu v celosvetovom i regionálnom rozsahu. Význam a

originalitu poznatkov dokumentuje ich publikovanie vo svetových parazitologických

periodikách a monografiách, udelenie prestížnych medzinárodných ocenení, účasť zástupcov

ústavu vo výboroch orgánov svetových a európskych parazitologických spoločností a iné

domáce i medzinárodné uznania.

http://www.saske.sk/pau/iaps.htm

http://www.saske.sk/UGT
http://www.neurobiology.sk/
http://www.saske.sk/pau/iaps.htm

Regionálna inovačná stratégia Košického kraja 2016+

 Ústav fyziológie hospodárskych zvierat

Ústav bol založený v roku 1964 ako Oddelenie fyziológie hospodárskych zvierat na Ústave

experimentálnej biológie a stal sa samostatným ústavom SAV v roku 1969. Za svoju

dlhoročnú históriu sa vyprofiloval na jediné pracovisko Slovenskej akadémie vied základného

výskumu na Slovensku, ktoré sa zaoberá fyziológiou hospodárskych zvierat. Výskum je

zameraný hlavne na komplexný výskum fyziológie tráviaceho traktu z interdisciplinárneho

pohľadu na rôznych úrovniach, od molekulárnej cez bunkovú až ku systémovej, s dôrazom na

molekulárnu diagnostiku komenzálnej mikroflóry vo vzťahu ku zdravotne nezávadným

potravinám, ochrane zdravia zvierat a ľudí a fyziologické regulácie makroorganizmu.

http://www.saske.sk/ufhz

Spoločenskovedný ústav

Ide o etablované vedecko-výskumné pracovisko so zameraním na interdisciplinárny výskum

etnických vzťahov, najmä na problematiku menšín a sociálno-psychologický výskum stratégií

správania sa v náročných situáciách. Výskum reaguje aj aktuálne problémy spoločnosti,

akými sú napr. nezamestnanosť, otázky etnickej identity, rómska problematika a pod.

Má dve oddelenia:

1. Oddelenie histórie – zaoberá sa vedecko-výskumnou činnosťou v oblasti slovenských

dejín 20. storočia.

2. Oddelenie sociálnej psychológie – pre oddelenie je ťažiskové dlhodobé zameranie na

rozvoj sociálnej psychológie, teda systematické štúdium vzájomných interakcií ľudí a

ich sociálneho prostredia.

Spoločenskovedný ústav SAV vydáva internetový časopis Človek a spoločnosť – Individual.

www.svusav.sk

http://www.saske.sk/ufhz
http://www.svusav.sk/

Regionálna inovačná stratégia Košického kraja 2016+

INŠTITUCIONÁLNY SYSTÉM PODPORUJÚCI INOVÁCIE

A TRANSFER TECHNOLÓGII

Centrá excelentnosti

Centrá excelentnosti predstavujú špičkové výskumné pracoviská, ktoré sú zamerané na

konkrétne vedné oblasti alebo problematiku. Centrá väčšinou vznikajú pri výskumných

organizáciách, ktoré poskytujú kritickú masu poznatkov a výskumných pracovníkov.

1. Centrá excelentnosti na TUKE

V roku 2013 sa na jednotlivých fakultách TUKE implementovali projekty siedmych centier

excelentného výskumu s výškou finančnej podpory takmer 20 mil. EUR.

Týmito centrami sú:

1. Centrum informačných a komunikačných technológií pre znalostné systémy.

2. Centrum excelentného výskumu progresívnych stavebných konštrukcií, materiálov a

technológií.

3. Centrum excelentného výskumu získavania a spracovania zemských zdrojov.

4. Centrum excelentnosti výkonových elektronických systémov a materiálov pre ich

komponenty.

5. Centrum výskumu riadenia technických, environmentálnych a humánnych rizík pre

trvalý rozvoj produkcie a výrobkov v strojárstve.

6. Centrum excelentnosti biomedicínskych technológií.

7. Centrum excelentnosti integrovaného výskumu a využitia progresívnych materiálov a

technológií v oblasti automobilovej elektroniky.

Centrum informačných a komunikačných technológií pre znalostné systémy

Centrum je súčasťou FEI Technickej univerzity v Košiciach. Centrum bolo excelentným

pracoviskom výskumu a vývoja v oblasti podskupiny odborov vedy a techniky - Informačné

a komunikačné technológie, s dôrazom na odbory vedy a techniky zamerané na informačné,

komunikačné a znalostné technológie, pokrýva vybrané oblasti riadenia, automatizácie,

elektroniky a spracovania signálov.

Poslaním centra je vo všeobecnosti uskutočňovanie vedeckovýskumnej činnosti (základný a

aplikovaný výskum), vývoja a transferu technológií ako aj disseminácia výsledkov

dosiahnutých v oblasti vedeckovýskumnej činnosti, v oblasti vzdelávania a v oblasti

spolupráce s priemyselnou praxou.

Centrum excelentného výskumu progresívnych stavebných konštrukcií, materiálov

a technológií

Jeho činnosť súvisí s činnosťou laboratória digitálneho výskumu stavebných konštrukcií,

materiálov a technológií pomocou virtuálnej reality, čím sa dosiahlo prepojenie

experimentálneho výskumu so simulovaním parametrov tvorby nosných konštrukcií,

vnútorného prostredia budov, materiálového a environmentálneho riešenia, ako aj ekonomiky

a efektívnosti stavebných konštrukcií v digitálnom prostredí.

Centrum excelentného výskumu získavania a spracovania zemských zdrojov

Regionálna inovačná stratégia Košického kraja 2016+

Integrované v rámci Vývojovo-realizačného pracoviska získavania a spracovania surovín

(VRP), Fakulty baníctva, ekológie, riadenia a geotechnológií. Z hľadiska odbornej profilácie

sa VRP sústreďuje na problematiku získavania a spracovania surovín pre potreby podnikovej

praxe všetkých inovačných úrovniach (úroveň elementárneho procesu, komponentu, modulu,

agregátu a technológie) a v rámci celého inovačného cyklu (základný a aplikovaný výskum,

vývoj, transfer a realizácia) generovať a realizovať komerčne úspešné inovácie.

Spoločným motívom vyššie činností VRP je návrh koncepcie Digitálneho podniku a SMART

podniku pôsobiaceho v oblasti získavania a spracovania surovín a jej realizácia v praxi.

Centrum excelentnosti výkonových elektronických systémov a materiálov

Cieľom bolo vybudovanie centra excelentnosti pre výskum a vývoj v oblasti výkonových

elektronických systémov a materiálov pre ich komponenty. Projekt podporoval vysokoko

kvalifikované výskumno-vzdelávacie kolektívy, ktoré sú rozdelené podľa zamerania do

špecifikých cieľov:

1. Výskum a vývoj nových perspektívnych štruktúr výkonových polovodičových

meničov.

2. Výskum a implementácia nových sofistikovaných riadiacich algoritmov pre výkonové

elektronické systémy na pohybové aplikácie (meničové elektrické pohony).

3. Výskum metód a spôsobov obmedzenia nežiaduceho spätného vplyvu výkonových

polovodičových meničov na napájaciu aj spotrebiteľskú sieť, vrátane EMC.

4. Výskum a vývoj materiálov pre komponenty výkonových elektronických systémov.

Cieľom centra bolo tiež podporiť integráciu mladých výskumníkov, excelentných pracovísk a

pracovísk výskumu a vývoja do medzinárodnej spolupráce v oblasti výkonových

elektronických systémov a materiálov pre ich komponenty. TUKE je partnerom v tomto

centre, pričom iniciátorom je Žilinská univerzita v Žiline.

Centrum výskumu riadenia technických, environmentálnych a humánnych rizík pre

trvalý rozvoj produkcie a výrobkov v strojárstve

Cieľom projektu bolo vybudovanie excelentného pracoviska výskumu a vývoja, ktoré umožní

zvýšenie účasti vedy a techniky na celkovom rozvoji hospodárstva, vrátane budovania

výskumnej a vývojovej infraštruktúry s podporou moderných technológií a materiálov a s

previazanosťou na excelentné výskumné a vývojové kapacity v zahraničí.

Výstupom riešenia projektu bola progresívna sieťová vedecká a výskumná platforma, ktorá

zabezpečuje:

1. koordináciu aktivít a zabezpečenie kvality výstupov vedeckých a výskumných

pracovísk, resp. laboratórií,

2. synergické a komplementárne zameranie obsahu a rozsahu vedeckých a výskumných

aktivít,

3. účelnú koncentráciu kapacít, finančných a materiálových zdrojov pre vedecké a

výskumné aktivity tak, aby výsledky a produkty ich riešenia zodpovedali súčasnej

úrovni relevantného výskumu vo svete, a boli bázou pre zlepšenie podmienok účasti v

rámcových programoch EÚ.

Centrum excelentnosti biomedicínskych technológií

http://www.vrp.sk/

Regionálna inovačná stratégia Košického kraja 2016+

Partnermi projektu spolufinancovaného zo zdrojov EÚ boli Lekárska fakulta UPJŠ, Technická

univerzita, Ústav fyziológie hospodárskych zvierat SAV a Ústav materiálového výskumu

SAV a Univerzita veterinárskeho lekárstva a farmácie (všetci v Košiciach). Cieľom projektu

je vytvorenie centra excelentnosti na výskum a vývoj moderných biomateriálov pre klinickú

prax bolo dobudovanie infraštruktúry a iniciácia spoločného vedeckého výskumu pracovísk.

Projekt prispiel k modernizácii a skvalitneniu prístrojového vybavenia a infraštruktúry, čím

sa zvýšila vedecko-výskumná úroveň práce a poznatkového fondu v oblasti výskumu a

aplikácie nových typov biomateriálov, čo následne prispieva k rozvoju nových technológií

a materiálov, a ďalej zvýšuje hospodársky rast a konkurencieschopnosť regiónu.

Centrum excelentnosti integrovaného výskumu a využitia progresívnych materiálov a

technológií v oblasti automobilovej elektroniky

Projekt spočíval vo vybudovaní infraštruktúry excelentného pracoviska zameraného na

výskum možností využitia integrovaného výskumu a využitia progresívnych materiálov a

technológií v oblasti automobilovej elektroniky. Centrum excelencie bolo zamerané na oblasť

materiálového výskumu založeného na využití moderných experimentálnych metód a

počítačových technológií. Vďaka realizácii projektu vzniklo excelentné pracovisko

integrujúce špičkové riešiteľské tímy FEI TU v Košiciach, ktoré disponuje špičkovou

infraštruktúrou umožňujúcou tento potenciál využiť na získanie a riešenie významných

vedeckých projektov na národnej i medzinárodnej úrovni.

Centrá excelentnosti na Univerzite Pavla Jozefa Šafárika v Košiciach

Názov centra excelentnosti Základné pracovisko Spolupracujúce pracoviská

Centrum excelentnosti

pre individualizáciu

protinádorovej terapie

(CEX INDICATE)

Ústav farmakológie Lekárskej

fakulty UPJŠ v Košiciach

1. Ústav lekárskej biofyziky

Lekárskej fakulty UPJŠ v

Košiciach;

2. Neurochirurgická klinika

Lekárskej fakulty UPJŠ v

Košiciach a Fakultnej nemocnice

L. Pasteura v Košiciach;

3. Neurobiologický ústav

Slovenskej akadémie vied,

Košice;

4. Východoslovenský onkologický

ústav, Košice.

Centrum fyziky veľmi

nízkych teplôt

(CFNT)

Ústav fyzikálnych vied

Prírodovedeckej fakulty UPJŠ

v Košiciach

5. Ústav chemických vied

Prírodovedeckej fakulty UPJŠ v

Košiciach;

Ústav experimentálnej fyziky

Slovenskej akadémie vied,

Košice.

Centrum pre výskum

spoločenských aspektov

zdravia

(Kosice Institute for

Society and Health -

KISH)

Ústav humanitných vied

Prírodovedeckej fakulty UPJŠ

v Košiciach

6. Ústav matematických vied

Prírodovedeckej fakulty UPJŠ v

Košiciach;

7. Ústav sociálnej medicíny

Lekárskej fakulty UPJŠ v

Košiciach;

8. Neurologická klinika Lekárskej

https://www.upjs.sk/vyskum/centra-excelentnosti/indicate/
https://www.upjs.sk/vyskum/centra-excelentnosti/indicate/
https://www.upjs.sk/vyskum/centra-excelentnosti/indicate/
https://www.upjs.sk/vyskum/centra-excelentnosti/indicate/
http://www.saske.sk/CLTP/index_sk.html
http://www.saske.sk/CLTP/index_sk.html
http://www.saske.sk/CLTP/index_sk.html
http://www.kish.upjs.sk/
http://www.kish.upjs.sk/
http://www.kish.upjs.sk/
http://www.kish.upjs.sk/
http://www.kish.upjs.sk/
http://www.kish.upjs.sk/

Regionálna inovačná stratégia Košického kraja 2016+

fakulty UPJŠ v Košiciach;

9. Klinika pre infekčné choroby

Lekárskej fakulty UPJŠ v

Košiciach;

10. Dept of Social Medicine,

University Medical Center

Groningen, University of

Groningen, The Netherlands;

11. Transplantačné oddelenie

Fakultnej nemocnice L. Pasteura

v Košiciach;

12. Nefrologické a dialyzačné

centrum Fresenius, Košice;

13. Východoslovenský ústav kardio-

vaskulárnych chorôb, Košice;

14. Neurologická klinika Železničnej

nemocnice v Košiciach;

15. Katedra špeciálnej pedagogiky

Pedagogickej fakulty Prešovskej

univerzity, Prešov;

16. Spoločenskovedný ústav

Slovenskej akadémie vied,

Košice.

Kompetenčné centrá

1. Kompetenčné centrum znalostných technológií pre inovácie produkčných systémov v priemysle

a službách

Kompetenčné centrum štartuje dlhodobú iniciatívu spolupráce medzi akademickým sektorom

reprezentovaným excelentnými vedeckými skupinami a podnikateľským sektorom. Centrum

od začiatku podporovalo medzinárodné výskumné aktivity (napr. snahu o aktívne pôsobenie

v Európskych technologických platformách, medzinárodných seminároch a konferenciách,

podporovalo zapojenie do rámcových programov EÚ, vedeckých mobilít a pod.)

a anagažovalo sa tiež v oblasti regionálneho rozvoja.

Kompetenčné centrum malo týchto partnerov: Technická univerzita v Košiciach, Žilinská

univerzita vŽiline, Prešovská univerzita v Prešove, ZŤS VVÚ Košice, a.s., T-Systems

Slovakia, s.r.o., ELCOM, s.r.o. Prešov, ANTIK Telecom, s.r.o., CET SK, s.r.o., ITKON,

s.r.o., IPM SOLUTIONS, s.r.o.

Zameranie centra tvorí:

1. cielený základný a aplikovaný výskum a vývoj v oblastiach mobilných servisných

robotov,

2. umelej inteligencie,

3. mobilných sietí,

4. multimodálnych komunikačných rozhraní,

5. doručovania a reprezentácie znalostí,

6. geopriestorových služieb,

7. manažmentu rozsiahlych informačných systémov.

Regionálna inovačná stratégia Košického kraja 2016+

1. Probiotech

V rámci riešenia projektu PROBIOTECH bola na Ústave experimentálnej medicíny Lekárskej

fakulty UPJŠ v Košiciach v súlade s jeho výskumným programom realizovaná komplexná

rekonštrukcia výskumných priestorov a vybavenie novou prístrojovou technikou.

Kompetenčné centrum pre biomodulátory a výživové doplnky je zamerané na špičkový

výskum v oblasti využitia probiotických mikroorganizmov, naturálnych bioaktívnych látok a

funkčných potravín v prevencii srdcovo-cievnych a nádorových chorôb, ktoré v spolupráci so

súkromnou sférou zabezpečuje využitie získaných výsledkov v praxi.

Strategickým cieľom projektu bolo podporiť a zlepšiť dlhodobú spoluprácu medzi

akademickými inštitúciami a priemyslom, stimulovať konkurencieschopnosť a aplikovaný

priemyselný výskum, zefektívniť výmenu poznatkov a šírenie nových technológií, vytvoriť

dostatočné množstvo excelentných vedeckých výstupov a zavádzať osvedčené efektívne

postupy v oblasti riadenia výskumu a vzdelávania.

2. Kompetenčné centrum pre výskum a vývoj v oblasti diagnostiky a terapie onkologických ochorení

Strategickým cieľom kompetenčného centra bolo vybudovanie špičkového medicínsko –

technologického kompetenčného centra orientovaného na onkologickú problematiku so

špecifickými cieľmi:

1. Vybudovanie priestorov Kompetenčného centra na JLF UK v Martine a vytvorenie

základných stratégií výskumu a vývoja.

2. Vytvorenie a podpora činnosti parciálnych ramien Kompetenčného centra.

Kompetenčné centrum malo týchto partnerov:

1. Jesseniova lekárska fakulta UK Martine.

2. Ústredná vojenská nemocnica SNP v Ružomberku.

3. Žilinská univerzita v Žiline.

4. Univerzita Pavla Jozefa Šafárika v Košiciach.

5. EVPÚ a.s, Nová Dubnica.

6. Konštrukta-DEFENCE, a.s.Dubnica nad Váhom.

Univerzitné vedecké parky

Celková schéma vízie východoslovenského inovačného partnerstva, ktoré by mohlo

zabezpečiť dosiahnutie excelentnosti Košického kraja vo výskume, vývoji a inováciách je

znázornená na nasledujúcom obrázku.

Regionálna inovačná stratégia Košického kraja 2016+

Obr. 37 Schematické znázornenie prepojenia partnerov v Košice Science City

Zdroj: A. Lavrin: Univerzitný vedecký park TECHNICOM pre inovačné aplikácie s podporou znalostných

technológií, workshop Inovačný potenciál Východného Slovenska

1. Univerzitný vedecký park Technicom

Partnermi v projekte Univerzitného vedeckého parku

Technicom na Technickej univerzite v Košiciach pre inovačné

aplikácie s podporou znalostných technológií (UVP Technicom)

sú Univerzita Pavla Jozefa Šafárika v Košiciach a Prešovská

univerzita v Prešove. Strategickým cieľom projektu je vybudovať UVP Technicom ako

medzinárodne uznávané centrum výskumu a transferu technológií. V rámci projektu sa ukončí

výstavba budovy Technicom, ktorá je situovaná v areáli TUKE, vedľa univerzitnej knižnice

a vybuduje sa nová a skvalitní sa existujúca infraštruktúra laboratórií.

Univerzitný vedecký park stimuluje, rozvíja a zabezpečuje predovšetkým aplikovaný výskum,

a v budúcnosti tiež účinný transfer znalostí, produktov a technológií medzi univerzitami,

výskumnými inštitúciami a firmami v trhovom prostredí na báze vzájomne výhodnej

spolupráce. Tým prispeje aj k rozvoju inovačne orientovaných firiem vo forme „spin-off“,

alebo “start-up“.

Technicom rozvíja vybrané pilotné aplikačné a inovačné projekty s priamou väzbou na

potreby praxe. V súčasnosti je to 36 pilotných aplikačných projektov s perspektívou

inovačného výstupu v predmetných oblastiach vedy a techniky.

Regionálna inovačná stratégia Košického kraja 2016+

Potenciál pre inovačné riešenia vedeckého parku sa predpokladá z očakávaných

asociovaných kapacít súčasných pracovísk, resp. centier aplikovaného výskumu na

univerzitách z projektového konzorcia (Centrum VUKONZE, Kompetenčné centrum

ZATIPS, VRP ZaSS).

Technicom obsahuje nasledovné výskumné aktivity a laboratóriá:

7. Informačné a komunikačné technológie.

8. Elektrotechnika, automatizácia a riadiace systémy.

9. Strojárstvo.

10. Stavebné inžinierstvo.

11. Environmentálne inžinierstvo.

http://technicom.tuke.sk

1. Medicínsky univerzitný vedecký park v Košiciach - MEDIPARK

Projekt MEDIPARK sa týka vybudovania biomedicínskeho univerzitného vedeckého parku

ako špičkového národného a medzinárodného centra pre aplikovaný výskum a transfer jeho

výsledkov do praxe v oblasti biomedicíny. Jeho realizátorom bude Univerzita Pavla Jozefa

Šafárika v Košiciach v spolupráci s Neurobiologickým ústavom Slovenskej akadémie vied,

Univerzitou veterinárneho lekárstva a farmácie v Košiciach a Technickou univerzitou v

Košiciach.

Myšlienkou tohto významného projektu je zriadenie univerzitného vedeckého parku, ktorý

prepojí špičkové výskumné tímy pôsobiace vo viacerých inštitúciách, a zároveň pripraví pôdu

na interakciu vedeckej sféry s podnikateľským sektorom v oblasti medicínskeho výskumu a

vývoja s cieľom transferovať získané poznatky a technológie do oblasti humánnej a

veterinárnej medicíny. Vytvorením MEDIPARKu sa dosiahne koncentrácia vedeckého

potenciálu a experimentálnej infraštruktúry v oblasti medicíny, biológie, biochémie,

biofyziky, informatiky a bioinžinierstva spoločne s integráciou biomedicínskeho výskumu a

prenosu výsledkov výskumu do medicínskej praxe v oblasti prevencie, diagnostiky a liečby,

a v neposlednom rade aj aplikáciu vedeckých poznatkov v klinickej praxi, verejnom

zdravotníctve, vzdelávaní, a biotechnológiách. Vznik tohto vedeckého parku umožní

dosiahnuť excelentnú medzinárodnú úroveň v biomedicínskych vedách a vytvoriť

nadštandardné podmienky pre podporu aplikovaného výskumu a v partnerstve s ďalšími

výskumnými organizáciami zabezpečiť ochranu intelektuálneho vlastníctva výsledkov

aplikovaného výskumu, ako aj transfer týchto výsledkov do realizačnej praxe.

http://www.upjs.sk/univerzita/medipark-kosice

2. Výskumné centrum progresívnych materiálov a technológií pre súčasné a budúce aplikácie -

PROMATECH

Prvého septembra 2013 sa začalo riešenie projektu Výskumné

centrum progresívnych materiálov a technológií pre súčasné a

budúce aplikácie PROMATECH. Celkové výdavky projektu

predstavujú 22 192 045,17 EUR.

Partnermi v projekte PROMATECH sú:

12. Ústav materiálového výskumu SAV.

13. Ústav experimentálnej fyziky SAV.

14. Ústav geotechniky SAV.

15. Ústav materiálov a mechaniky strojov SAV.

http://technicom.tuke.sk/
http://www.upjs.sk/univerzita/medipark-kosice

Regionálna inovačná stratégia Košického kraja 2016+

16. Univerzita Pavla Jozefa Šafárika v Košiciach.

17. Technická univerzita v Košiciach.

Cieľom projektu je vybudovanie a sprevádzkovanie slovenského výskumného centra na

špičkovej medzinárodnej úrovni ako integrovaného a interdisciplinárneho centra, v ktorom sa

bude realizovať výskum materiálov a technológií pre súčasné a budúce aplikácie, vytvárajúci

vedecko-výskumné výsledky s vysokým inovačným potenciálom a krátkou dobou aplikácie

do priemyselnej praxe.

Centrum po svojom vybudovaní bude smerovať k:

18. budovaniu prístrojovej bázy pre aplikovaný výskum a vývoj porovnateľnej so

štandardom EÚ, ktorá sa bude spoločne využívať viacerými vedeckými organizáciami,

vysokými školami a predstaviteľmi priemyslu,

19. posilneniu koordinácie výskumu medzi jednotlivými riešiteľskými kolektívmi,

20. identifikovaniu potenciálnych aplikácii dosiahnutých výsledkov a zabezpečeniu ich

rýchlej realizácii vzájomne výhodnej spolupráce pre výskumníkov aj pre

priemyselných partnerov, vrátane ochrany vyvinutého know-how,

21. vytváraniu excelentného motivačného prostredia pre potenciálnych doktorandov

a ostatných nadaných mladých pracovníkov,

22. vytváraniu stabilných schém pre celoživotné vzdelávanie odborníkov z akademickej

obce ako aj priemyselnej praxe,

23. poskytovaniu aktuálnych informácii o riešených projektoch, dosahovaných

výsledkoch a dostupných technológiách, centrálnej ponuke vedeckovýskumných

služieb partnerom z praxe, vrátane rýchleho expertného servisu s využitím odborníkov

centra excelentnosti.

PROMATECH obsahuje nasledovné výskumné aktivity a laboratóriá:

24. výskum a vývoj moderných ocelí, produktov práškovej metalurgie a tvrdých

povlakov,

25. výskum a vývoj materiálov pre biomedicínu a environmentálne technológie,

26. materiály pre IKT technológie a kryotechnológie,

27. výskum a vývoj nových magnetických materiálov.

Tento výskum a vývoj sa bude realizovať v cca 40 nových laboratóriách v areáli SAV na

Watsonovej 47 v Košiciach, rekonštruovaných priestoroch v historickej budove UPJŠ na Park

Angelinum 9 Košiciach a rekonštruovaných existujúcich priestorov a výstavby nového

technologického pavilónu v detašovanom pracovisku ÚMMS SAV v Žiari nad Hronom.

Projekt smeruje k vytvoreniu národnej technologickej platformy v oblasti materiálov

a technológií ako predpoklad na vstup do európskych technologických platforiem príslušného

zamerania, čo sa v súčasnosti považuje za kľúčové, aby bolo Slovensko plnoprávnym a

úspešným partnerom v oblasti medzinárodných projektov výskumu a vývoja, a aby sa

zdynamizoval technologický transfer a rozvoj slovenskej ekonomiky v oblasti špičkových

technológii.

Regionálna inovačná stratégia Košického kraja 2016+

Obr. 38 Priestory Výskumného centra PROMATECH v Košiciach

Zdroj: Databáza projektu PROMATECH

http://www.umms.sav.sk

Start-up centrá a centrá transferu technológií

Univerzitné centrum inovácií, transferu technológií a ochrany duševného vlastníctva

V roku 2012 po ukončení rovnomenného projektu vznikol na Technickej univerzite v

Košiciach nový útvar s názvom Univerzitné centrum inovácií, transferu technológií a ochrany

duševného vlastníctva (ÚCITT). Medzi základné úlohy a poskytované služby patrí podpora

spolupráce s praxou, a to v oblasti aplikovaného výskumu, inovácií a transferu technológií z

akademickej do priemyselnej sféry, podpora pre vedecké, výskumné a inovačné projekty,

podpora ochrany duševného vlastníctva (ODV) pre výstupy vedecko-výskumnej činnosti

TUKE, podpora rozvoja ľudských zdrojov a metodík služieb pre uvedené oblasti,

marketingová podpora pre dosiahnuté výsledky v oblasti inovácií, transferu technológií a

pomocou portálového informačného systému.

Poslaním pracoviska UCITT je vytvoriť relevantné virtuálne prostredie pre trvalú podporu

rozvoja VVI spolupráce výskumného sektora s praxou na zabezpečenie efektívneho prenosu

poznatkov, produktov a technológií do spoločenskej a hospodárskej praxe. Prostredníctvom

svojich domácich a medzinárodných vzťahov a s podporou otvorenej architektúry vlastnej

informačnej platformy UCITT zabezpečuje relevantné a účinné šírenie svojich služieb a

vhodných produktov v domácom aj v zahraničnom výskumnom, spoločenskom a

podnikateľskom priestore. V súčasnosti je najvýraznejšou príprava patentovej činnosti v

oblasti ODV podporená aktualizáciou vnútornej legislatívy TUKE.

http://ucitt.tuke.sk

Startup centrum TUKE

Startup centrum TUKE vzniklo iniciatívou Technickej univerzity v Košiciach, ktorá má vo

veľkej miere pomôcť študentom, ale aj ľuďom s inovatívnym potenciálom rozvíjať sa v

http://www.umms.sav.sk/
http://ucitt.tuke.sk/

Regionálna inovačná stratégia Košického kraja 2016+

rôznych oblastiach pôsobenia. Hlavnou myšlienkou je „naštartovať“ proces, ktorý podporí

účastníkov pri realizácii myšlienky a pomôže premeniť myšlienku do inovatívneho, komerčne

využiteľného produktu alebo či služby. Startup centrum TUKE je organizačná štruktúra, ktorá

vznikla v rámci Univerzitného centra inovácií, transferu technológií a ochrany duševného

vlastníctva (UCITT) a má regionálnu pôsobnosť. Hlavné priestory Startup centra sa

nachádzajú v budove Centra Technologických inovácií, v ktorej sú vyhradené kancelárske

priestory pre časť startup firiem umiestnených v Startup centre TUKE.

Výhodou Startup centra TUKE je spojenie kvalitnej infraštruktúry s mentorskou podporou.

Mentori majú skúsenosti nielen zo slovenskej akademickej a komerčnej sféry, ale

prostredníctvom projektov financovaných z európskych zdrojov a európskeho komerčného

prostredia sú schopní naplno rozvinúť potenciál danej myšlienky a pretransformovať výsledky

pôsobenia v Startup centre TUKE do hospodárskej praxe.

Obr. 39 Priestory Start-up centra Technickej univerzity v Košiciach

Zdroj: Databáza TUKE

http://startupcentrum.tuke.sk

Eastcubator

Košický inkubátor Eastcubator podporuje spoluprácu pri rozvoji podnikania. Svoje služby

ponúka začínajúcim firmám, freelancerom, študentom. Ponúka prenájom priestorov,

poradenské služby, prístup k potenciálnym investorom, mentoring, networking v komunite

startupov, organizuje podujatia a odborné školenia.

Eastcubator založila partia mladých nadšencov v roku 2014. Ešte pred tým ako vznikol

samotný priestor, Eastcubator pripravoval podujatia. Prvým bol 24-hodinový hackathon a

ďalším StartupWeekend, ktorý dopomohol k nadviazaniu kontaktov s bratislavským

inkubátorom The Spot, vďaka čomu zakladatelia došli až k myšlienke spoločných priestorov

pre mladých podnikateľov. Eastcubator sa usídlil v historickej budove Radnice Starého mesta

a zlučuje startupovú komunitu východného Slovenska na jednom mieste.

http://www.eastcubator.sk

http://startupcentrum.tuke.sk/
http://www.eastcubator.sk/

Regionálna inovačná stratégia Košického kraja 2016+

Budovanie výskumno-vývojových centier firmami v Košickom kraji ako

príklad budúcich kompetenčných výhod

Embraco Slovakia s.r.o. – výstavba technologického centra

Embraco Slovakia s.r.o. ako výrobný podnik nielen vyrába, ale prináša vlastné nápady čím

posilňuje stabilitu a konkurencieschopnosť svojho závodu. Veľká časť portfólia pre komerčné

chladenie sa v rámci tohto globálneho koncernu vyrába len v Spišskej Novej Vsi. Embraco

plánuje v roku 2015 investovať do spišskonovoveského závodu 7,3 milióna eur, z toho takmer

50 % pôjde do výskumu a vývoja. Ešte silnejšiu úlohu by malo slovenské oddelenie výskumu

a vývoja zohrávať po avizovanej výstavbe technologického centra, ktoré podporila daňovými

úľavami vláda SR. Ukončenie výstavby sa predpokladá v priebehu roka 2015.

Najnovším úspechom spoločnosti je komerčný kompresor novej generácie, ktorého vývoj

patrí medzi najnádejnejšie projekty korporácie Embraco vzhľadom na budúcnosť. Ide o prvý

projekt najvyššej kategórie, ktorý bude úplne riadený zo Slovenska, na čom majú veľkú

zásluhu tunajší vývojári a lokálny slovenský manažment. Prvých päť modelov nového

kompresora plánujú na Spiši vyrobiť a v spolupráci so zákazníkmi aj otestovať v roku 2018.

Michatek, k.s.

Výrobná spoločnosť Michatek, k.s. Michalovce spustila v roku 2013 výstavbu nových

výrobných a logistických priestorov s rozlohou približne 4000 m
2
. Svoj projekt s

predpokladanými nákladmi 5,7 milióna EUR realizovala aj vďaka investičnej pomoci od

štátu. Michatek, k.s., dnes zamestnáva vo svojom závode približne 230 pracovníkov. S

plánovanou rozšírenou výrobou pribudlo 80 pracovných miest. Približne 80 % nových

pracovníkov bolo prijatých pre potreby výroby. Zvyšnú časť tvoria prevažne inžinieri

potrební na výskum a vývoj nových produktov.

Spoločnosť Michatek, ktorá je členom skupiny Gronbach, je jedným z najväčších výrobcov

ohrevných zásuviek a komponentov pre domáce spotrebiče, vyrába aj ventilátorové kolieska

či rámy spotrebičov pre mnohé svetové značky. Po rozšírení výroby firma v Michalovciach

vyrába milión kusov ventilátorových koliesok, 50 tisíc kusov rámov prístrojov a 100 tisíc

kusov ohrevných zásuviek. Tým, že spoločnosť disponuje vlastným projekčným a vývojovým

oddelením, ktoré v roku 2015 ďalej rozširuje môžeme považovať za kompetenčnú výhodu do

budúcnosti.

Oerlikon Balzers – výstavba novej výrobnej haly

Lichtenštajnská spoločnosť Oerlikon Balzers v júni 2015 slávnostne ukončí výstavbu novej

výrobnej haly v priemyselnej zóne Veľká Ida neďaleko Košíc. Oficiálne slávnostné otvorenie

a spustenie výroby je plánované na jeseň roku 2015. Ide o prvú investíciu spoločnosti

Oerlikon Balzers na Slovensku. Oerlikon Balzers je jedným z popredných svetových

dodávateľov technológií povrchových úprav, ktoré významne zlepšujú výkon a trvanlivosť

presných dielov a nástrojov v priemyselných odvetviach na spracovanie kovov a plastov. Na

riešenia povrchovej úpravy od spoločnosti Oerlikon Balzers sa spoliehajú renomovaní

výrobcovia automobilov a dodávatelia na celom svete. Medzi diely, na ktoré Oerlikon Balzers

aplikuje povrchovú úpravu, patria vstrekovacie ihly, piesty a piestne čapy pre moderné

spaľovacie motory.

Regionálna inovačná stratégia Košického kraja 2016+

Lichtenštajnská firma plánuje vytvoriť vyše 100 pracovných miest, a to najmä pre

kvalifikovaných pracovníkov v oblasti spracovania kovu a mechatroniky, ako aj pre

inžinierske profesie v oblasti strojárstva a kvality so skúsenosťami v automobilovom

priemysle.

V súčasnosti je spoločnosť v procese prijímania kvalifikovaného technického personálu, ako

sú servisní a laboratórni technici, ale tiež výrobných pracovníkov. Podľa riaditeľa spoločnosti

je umiestnenie spoločnosti v KSK (Veľká Ida) v mnohých ohľadoch ideálnou voľbou. V

dostupnej vzdialenosti je k dispozícii kvalifikovaná pracovná silu, dobré dopravné napojenie.

Kvalitné vzdelávanie na miestnej úrovni umožňuje zamestnať dostatočný počet inžinierov.

Závod vo Veľkej Ide bude najväčším výrobným centrom spoločnosti s najvyššími štandardmi

kvality a s plánovaním výroby pomocou počítačov. Oerlikon Balzers plánuje v investícii do

závodu vo Veľkej Ide významne pokračovať, pričom druhá fáza výstavby je plánovaná na

roky 2017 a 2018. V novom závode chce spoločnosť do roku 2018 realizovať povrchovú

úpravu 25 miliónov dielov motorov ročne pre európsky automobilový priemysel.

Klastre a klastrové iniciatívy

1. Košice IT Valley

Košice IT Valley je združenie 47 subjektov pôsobiacich v oblasti

informačných technológii, školstva a verejnej správy.

Vzniklo v roku 2007. Je jediným certifikovaným Zlatým klastrom

v krajinách V4. Svoje aktivity zameriava na rozvoj, podporu výučby a

inovácií v sektore IT na východnom Slovensku, čo súčasne prináša regiónu

podporu zamestnanosti a orientáciu na technológie s vyššou pridanou

hodnotou. Víziou rozvoja združenia je podporiť znalostný trojuholník univerzita –

samospráva – IT sektor s dôrazom na skvalitnenie a rozšírenie výučby IT a robotiky na

akademickej pôde, tvorba inovácií a spolupráca s inými zlatými klastrami v zahraničí.

Strategickým cieľom združenia je pôsobiť na rozvoj priemyslu IT v regióne tak, aby do roku

2020 presiahol počet odborníkov pracujúcich v priemysle IT v regióne 10 000+.

Zakladajúcimi členmi boli dve univerzity (Technická univerzita v Košiciach a Univerzita

Pavla Jozefa Šafárika v Košiciach), Košický samosprávny kraj a sedem popredných firiem

zameraných na informačné technológie, ktoré pôsobia v Košiciach. V súčasnosti členmi

združenia je viac ako 50 firiem a organizácií.

V záujme zvyšovania investorskej atraktivity regiónu a zamestnanosti IT Valley spojilo

konkurenčné subjekty. Nadviazala sa spolupráca medzi univerzitami, krajom a firmami v

oblasti IT. Spolu vytvorili podmienky pre rozvoj IKT priemyslu a celého ekosystému okolo

neho na východe Slovenska.

Združenie prispieva k budovaniu informačnej a znalostnej spoločnosti v regióne a vytvára

komunikačnú platformu medzi verejnou správou, podnikateľským sektorom a vzdelávacími

inštitúciami, ktorá vedie k urýchleniu rozvoja IKT priemyslu v regióne.

Medzi hlavne aktivity patrí:

28. Podpora a rozvíjanie iniciatív.

Regionálna inovačná stratégia Košického kraja 2016+

29. Zlepšenie kvality tréningových programov IKT.

30. Motivácia detí a mládeže.

31. Rozvoj spolupráce.

32. Podpora inovácií.

33. Zvyšovanie sociálnej inklúzie.

Združenie Košice IT Valley spolu so svojimi zakladajúcimi členmi a ďalšími IT

spoločnosťami a za významnej podpory spoločnosti SAP vytvorila projekt SAP Akadémia,

ktorý je svojou podstatou jedinečný nielen na Slovensku, ale aj v celej strednej a východnej

Európe. Jeho realizáciou získa región potenciál vytvoriť vyše tisíc nových pracovných miest v

oblasti podpory systému SAP a ďalších dvoch tisíc pracovných miest v odboroch IKT

priemyslu.

http://www.kosiceitvalley.sk

1. KLASTER Automatizačnej techniky a robotiky AT+R

Klaster AT+R bol založený v roku 2010 inovatívnymi firmami

SPINEA, s.r.o. Prešov, ZTS VVU, a.s. Košice, VUKOV Extra,

a.s. Prešov, PROCONT, spol. s r.o. Prešov, EVPU, a.s. Nová

Dubnica, CEIT, a.s. Žilina, výskumnými a vzdelávacími

inštitúciami Technická univerzita v Košiciach a Žilinská univerzita v Žiline, a tiež Košickým

samosprávnym krajom a Prešovským samosprávnym krajom s cieľom podporiť spoločný

výskum, rozvoj inovácií, rozvoj spoločných projektov, výroby i vzdelávania zamestnancov v

oblastiach mechatroniky, automatizovaných výrobných systémov, robotiky a nových

materiálov.

Začiatkom roka 2014 sa stali členmi klastra ďalšie firmy: SEZ Krompachy, a.s., PLOSKON

AT, s.r.o. Prešov, Kybernetika, s.r.o. Košice, Technická Diagnostika, spol. s r.o. Prešov,

ELCOM, spoločnosť s ručením obmedzeným Prešov a MANEX, spol. r.o. Košice.

Cieľom klastra je koncentrovať rozvojové kapacity a prehlbovať tuzemskú odborovú

profiláciu a účasť v medzinárodných zoskupeniach a klastroch pre oblasť AT+R. Základným

cieľom účastníkov klastra je efektívnejšie a dynamickejšie vykonávať vlastné činnosti, ktoré v

nadväznosti na ostatných členov umožňujú komplexnejšie a kvalitnejšie vstupovať na

tuzemský a zahraničný trh v oblasti robotiky, automatizácie a AAL systémov.

Pre oblasť automatizačnej a robotickej techniky sú potenciálni partneri z odborov

automobilového priemyslu, spotrebnej elektroniky, meracej a regulačnej techniky,

komponentov pohonovej, senzorickej a riadiacej techniky, manipulačnej, robotickej techniky

a automatizovaných výrobných systémov. Pri rozvojových projektoch podporovaných zo

zdrojov EÚ bude predstavovať Klaster AT+R zoskupenie s vysokým tvorivým potenciálom a

konkurencieschopnou výrobnou a dodávateľskou činnosťou. Cez členskú základňu SAATAR

(Slovenská asociácia automatizačnej techniky a robotiky) je už vytvorená priama väzba a

členstvo na európsku technologickú platformu MANUFUTURE, EUROP a EUnited Robotics

ako aj združenie EFFRA podporujúce PPP projekty EÚ, špeciálne program Factories of the

Future.

V ďalšej fáze pri etablovaní aplikácie národnej RIS 3 SK, klaster AT+R má dobré podmienky

prerásť do klastra advance manufacturing klastra podľa nižšie uvedenej schémy.

http://www.kosiceitvalley.sk/

Regionálna inovačná stratégia Košického kraja 2016+

Obr. 40 Kompetenčná mapa klastra ATR+R

Zdroj: KSK

http://www.clusteratr.sk

2. Cassovia Life Sciences

Cassiovia Life Sciences (CLS) je asociácia výskumných inštitúcií pôsobiacich v regióne

Košíc, Zakarpatskej Ukrajiny a časti Maďarska, ktorá združuje výskumné tímy s jasnou

orientáciou zapojiť sa do európskych výskumných projektov, predovšetkým Horizont 2020.

Vznikla v roku 2013 vzhľadom na potrebu medziregionálnej kooperácie vedeckých inštitúcií

zaoberajúcich sa biomedicínskym výskumom, pričom myšlienkou bolo integrovať potenciál

výskumných inštitúcií a prepojiť ho s možnosťami malých a stredných podnikov.

Jej zakladajúcimi členmi sú Ústav experimentálnej medicíny Lekárskej fakulty UPJŠ v

Košiciach, Ústav mikrobiológie a gnotobiológie Univerzity veterinárskeho lekárstva a

farmácie v Košiciach, Ústav fyziológie hospodárskych zvierat Slovenskej akadémie vied v

Košiciach, Fakulta chemickej a potravinárskej technológie Slovenskej technickej univerzity v

Bratislave, Katedra mikrobiológie, imunológie a virológie so zameraním na infekčné choroby

Lekárskej fakulty Národnej univerzity v Užhorode a Eszterházy Károly College Egerfood

Knowledge Centre v maďarskom Egeri. Okrem 6 zakladajúcich členov pôsobia v asociácii aj

ďalší partneri z tohto cezhraničného regiónu, predovšetkým malé a stredné podniky.

3. Klastrová iniciatíva v oblasti obnoviteľných zdrojov energií

Iniciatíva vychádza z realizovaného projektu FP7 KNOWBRIDGE, ktorý bol zameraný na

zlepšenie a posilnenie výskumného potenciálu dvoch prihraničných konvergenčných

http://www.clusteratr.sk/

Regionálna inovačná stratégia Košického kraja 2016+

regiónov (Košického samosprávneho kraja na slovenskej strane a župy Borsod-Abaúj-

Zemplén na strane maďarskej) prostredníctvom podpory:

1. nového inovatívneho cezhraničného výskumného klastra, ktorý je zameraný na

obnoviteľné zdroje energie (OZE) a

2. spájaním výskumných inštitúcií, podnikateľských subjektov a regionálnej samosprávy.

Na základe tejto iniciatívy pod gesciou Košického samosprávneho okraja sa vyprofilovalo 5

prioritných výskumných oblastí rozvíjaných v rámci iniciatívy:

3. solárna energia,

4. geotermálna energia,

5. vodná energia,

6. veterná energia,

7. biomasa.

Subjekty kreatívnej ekonomiky a kreatívne centrá

Košice disponujú kľúčovými piliermi, ktoré predstavujú prostredie vhodné pre rozvoj aktivít

kreatívneho sektora, resp. aktivít znalostnej ekonomiky: univerzity a výskumné ústavy,

informačno-telekomunikačná infraštruktúra, podnikateľské prostredie a kultúra a kultúrne

dedičstvo. Už dlhšie je známa kvalita poznatkovej bázy Košíc a jej úzkeho vzťahu s

pozitívnym ekonomickým vývojom mesta. Podobne sa v posledných rokoch do centra

pozornosti v súvislosti s ekonomickým rozvojom, predovšetkým kreatívnymi aktivitami

spojenými získaním titulu Európskeho hlavného mesta kultúry, posunuli aj odvetvia

opierajúce sa o kultúru, umenie a všeobecne tvorivosť. Tento fakt reflektuje najmä post-

industriálny model rozvoja miest a v kontexte meniacej sa bázy miestnej ekonomiky

súčasných veľkých miest. Súčasťou tohto procesu je nahrádzanie priemyselných aktivít ako

„motorov“ ekonomiky mesta rôznymi produktmi kreatívneho sektora, rôznorodými druhmi

spoločensko-kultúrnych aktivít a podujatí (filmové a hudobné festivaly, kultúrno-historické

slávnosti, karnevaly a iné), s rastúcim ekonomickým významom.

Kľúčové subjekty podporujúce rozvoj kreatívnej ekonomiky sú Košický samosprávny kraj,

Mesto Košice, Inštitút kreatívnej ekonomiky n.o., Koalícia 2013+ n.o., Platforma Kreatívne

Košice a potom kultúrne organizácie a kreatívni podnikatelia.

Mesto Košice má ambície vstúpiť do siete UNESCO Creative Cities Network v kategórií

Media Arts.

Silnú úlohu v podpore kreatívnej ekonomiky hrajú i nedávno zriadené a funkčné kreatívne

centrá ako Tabačka KulturFabrik, Eastcubator a Halmiho dvor, tieto ponúkajú vlastné

programy na podporu začínajúcich kreatívnych podnikateľov, ponúkajú priestor, vzdelávacie

a poradenské aktivity a ďalšie služby pre začínajúcich podnikateľov. Pripravuje sa aj

zriadenie nového kreatívneho centra ICE, ktoré bude zamerané na interaktívne médiá

a využitie IT v kreatívnom priemysle financovaného z IROP.

Regionálna inovačná stratégia Košického kraja 2016+

Obr. 41 Geografické označenie kultúrnych a kreatívnych centier v Košiciach

Zdroj: vlastné spracovanie

Inovační sprostredkovatelia

1. Regionálna sieť podnikateľských inkubátorov v Košickom kraji

Hlavným cieľom bolo vybudovať nástroj podpory zakladania a rozbehu malých a stredných

podnikov s dôrazom na posilnenie ich konkurencieschopnosti a tvorbu pracovných miest cez

dobudovanie regionálnej štruktúry podnikateľských inkubátorov v mestách Michalovce,

Sobrance, Trebišov, Kráľovský Chlmec, Krompachy, Dobšiná a Medzev, a následne

zabezpečenie transferu inovácií vytvorením regionálneho inovačného portálu.

2. Východoslovenská investičná agentúra

Východoslovenská investičná agentúra bola založená na základe potreby podniknúť kroky

proti dlhodobému zhoršovaniu ekonomickej pozície regiónu východného Slovenska a jeho

obyvateľov. Projektu prejavili podporu a podieľali sa aj na jeho založení orgány územnej

Regionálna inovačná stratégia Košického kraja 2016+

samosprávy, predstavitelia akademickej obce a podnikatelia tohto regiónu. Agentúra má jasné

ciele a poslanie:

1. priniesť do regiónu východného Slovenska, prostredníctvom nových investícií

pracovné príležitosti, ktoré budú vytvárať vysokú pridanú hodnotu v oblasti

priemyselnej výroby, cestovného ruchu, služieb, výskumu a vývoja v rôznych

sektoroch hospodárstva,

2. vysokou profesionálnou činnosťou svojich členov zabezpečiť aktívnu spoluprácu

obidvoch samosprávnych krajov, miest a obcí, ako aj podnikateľskej sféry a

akademickej obce s cieľom zatraktívnenia regiónu pre potenciálnych investorov ako

miesta kde sa oplatí podnikať a žiť,

3. vytvoriť platformu pre výmenu dôležitých informácií medzi jej jednotlivými členmi a

partnermi s cieľom vzájomne podporiť vlastné aktivity, ako aj aktivity jednotlivých

členov v nadväznosti na rozvoj regiónu,

4. vytvárať priestor na odbornú diskusiu a formovanie názorov na tému koncepcie a

stratégie rozvoja a smerovania východoslovenského regiónu v jednotlivých oblastiach

podnikateľských aktivít, v previazanosti na národnú stratégiu rozvoja regiónov v

rokoch 2014–2020.

http://www.agenturavia.sk

1. Karpatský rozvojový inštitút

Karpatský rozvojový inštitút, založený v roku 2004, je popredná odborná organizácia

zameraná na podporu inovatívneho rozvoja regiónov, miest a obcí.

Poslaním Karpatského rozvojového inštitútu (KRI) je prispievať k rozvoju územia Slovenska

a presadzovať systémové zmeny v prospech udržateľného rozvoja, s dôrazom na periférne,

marginalizované územia. O dosiahnutie týchto zmien sa dlhodobo usilujú prostredníctvom

formovania ideologicky nezávislého a intelektuálne kritického prostredia. Východiskom pre

jeho kreovanie je analýza a následný transfer zahraničných skúseností a najnovších poznatkov

aplikovaných pre podmienky Slovenska.

Ako organizácia typu think-tank prepája výskum v oblastiach rozvoja s fungovaním a

činnosťou samospráv a ďalších rozvojových aktérov v území. Poskytuje rozvojové analýzy,

štúdie, scenáre a návrhy rozvojových stratégií, plánov a programov, ako podklad pre

rozhodovací proces na národnej, regionálnej, subregionálnej a lokálnej úrovni. Problematiku

rozvoja chápe komplexne vrátane rozvoja občianskej spoločnosti, rozvoja ľudských zdrojov,

ako aj technologického, environmentálneho a kultúrneho rozvoja.

http://kri.sk

Príklady dobrej praxe budovania súkromných i univerzitných výskumno-

vývojových centier v Košickom kraji

2. ZTS-VVÚ KOŠICE, a.s.

ZTS VVÚ KOŠICE a.s. je súkromným výskumným ústavom pôsobiacim v oblasti

strojárenstva a elektrotechniky. Vznik firmy sa odvíja od vyčlenenia časti útvaru Konštrukcia

bývalých VSS n.p. Košice do Vývojového závodu v roku 1976. V súčasnosti má približne

100 zamestnancov. Medzi kľúčové aktivity spoločnosti patrí výskum a vývoj a dodávka

produktov v týchto oblastiach:

5. Dopravné a manipulačné systémy.

http://www.agenturavia.sk/
http://kri.sk/

Regionálna inovačná stratégia Košického kraja 2016+

6. Roboty a manipulátory.

7. Výrobné stroje a zariadenia.

8. Technologické zariadenia pre papierenský a chemický priemysel.

9. Zariadenia pre jadrové elektrárne a ich likvidáciu.

10. Linky pre povrchovú úpravu plechu.

11. Účelové vozidlá a kontajnery.

12. Priemyselná automatizácia, pohony.

13. Obchodné zastúpenie HITACHI.

http://www.ztsvvu.eu

1. CEIT Biomedical Engineering, s.r.o..

Spoločnosť CEIT Biomedical Engineering, s.r.o. bola založená v roku 2010 ako člen skupiny

CEIT, a.s., ktorej cieľom je vývoj inovatívnych riešení a ich následná komercializácia.

Spoločnosť CEIT Biomedical Engineering, s.r.o. je zameraná prevažne na aktivity v oblasti

biomedicínskeho inžinierstva:

14. Návrh a výroba implantátov na mieru.

15. Výskum a vývoj v oblasti biomedicíny.

16. Priemyselná tomografia a meranie.

17. Meranie, analýza a skenovanie - priemyselná tomografia.

18. Aditívna výroba - laserové sinterovanie kovov

19. Aditívna výroba – 3D tlač z plastov

20. Meranie, analýza a skenovanie - skenovanie a digitalizácia.

21. Meranie, analýza a skenovanie - termografická diagnostika.

22. Meranie, analýza a skenovanie - súradnicová metrológia.

23. Výroba - trabekulárny titán.

http://www.ceit-ke.sk

1. Vývojovo-realizačné pracovisko získavania a spracovania surovín (VRP)

Poslaním VRP od jeho vzniku je rozvíjanie a skvalitňovanie výskumných kapacít v oblasti

získavania a spracovania surovín, t.j. v banskom a hutníckom priemysle a v priemysle výroby

stavebných hmôt s cieľom zabezpečiť okamžité riešenie aktuálnych potrieb a požiadaviek

podnikov prostredníctvom vlastného výskumu a vývoja, overovania nových myšlienok,

návrhov a koncepcií v laboratórnych a poloprevádzkových podmienkach a ich urýchleného

transferu získaných znalostí do praxe v podobe trhovo realizovateľných inovačných riešení v

rámci inovačného podnikania a následne aj do vzdelávacieho procesu.

Víziou VRP je stať sa národným výskumno-inovačným klastrom pre oblasť získavania a

spracovania surovín a efektívne poskytovať komplexné výskumno-vývojové a inovačné

služby, nielen v rámci slovenského, ale aj európskeho trhu. Napĺňanie tejto vízie je

realizované rozvojom technickej, priestorovej, personálnej a organizačnej infraštruktúry,

integráciou VRP do národných a európskych výskumných sietí a predovšetkým realizáciou

vlastného širokospektrálneho zákaznícky orientovaného výskumu a vývoja a aplikáciou jeho

výsledkov v podobe konkrétnych inovačných riešení v praxi a vo vzdelávacom procese.

Strategickým cieľom VRP, ktorý je plne v súlade so stratégiou tvorby KIC – Knowledge

Innovation Community, EIP (European Innovation Partnership), EIT (European Institut of

Technology), ETP SMR (European Technology Platform on Sustainable Mineral resources),

ERA-MIN (network on the industrial handling of raw materials) and Strategy Europe 2020 je

http://www.ztsvvu.eu/
http://www.ceit-ke.sk/content/category?category_id=1§ion_id=1
http://www.ceit-ke.sk/content/category?category_id=33§ion_id=1
http://www.ceit-ke.sk/content/category?category_id=35§ion_id=1
http://www.ceit-ke.sk/content/category?category_id=45§ion_id=1
http://www.ceit-ke.sk/content/category?category_id=34§ion_id=1
http://www.ceit-ke.sk/content/category?category_id=2§ion_id=1
http://www.ceit-ke.sk/content/category?category_id=55§ion_id=1
http://www.ceit-ke.sk/

Regionálna inovačná stratégia Košického kraja 2016+

vytvorenie podmienok pre programové a koordinované prepojenie výskumných, vývojových,

inovačných a edukačných kapacít v oblasti získavania a spracovania surovín. Preto je činnosť

VRP zameraná na:

1. výskumno-vývojovú a inovačnú činnosť,

2. podnikateľskú činnosť,

3. výchovno-vzdelávaciu činnosť.

Obr. 42 Schematické znázornenie aktivít pracoviska VRP

Zdroj: www.vrp.sk

http://www.vrp.sk

1. Rozvojové zóny Košického kraja

Priemyselné rozvojové zóny mesta Košice sú znázornené na nasledujúcom obrázku:

http://www.vrp.sk/o-nas/ciele/#hop_1
http://www.vrp.sk/o-nas/ciele/#hop_2
http://www.vrp.sk/o-nas/ciele/#hop_3
http://www.vrp.sk/
http://www.vrp.sk/

Regionálna inovačná stratégia Košického kraja 2016+

Obr. Priemyselné zóny mesta Košice

Zdroj: KSK: Inovačný potenciál Východného Slovenska

Ľudské zdroje

Stredný stav obyvateľstva Košického kraja k 31.12.2013 predstavoval 794 390,5 ľudí, pričom

od roku 2009 (776 793,0 ľudí) je tento trend stúpajúci. Podiel žien na celkovom počte

obyvateľstva tvoril 51,2 %. Počet obyvateľov v ekonomicky aktívnom veku predstavoval

obytná zóna

cesty 1.,2. a 3.

triedy

diaľnice

letisko

plánovaná

diaľničná sieť

širokorozchodná

železničná trať

budúce

infraštruktúrne

napojenia

existujúce
ekonomické

zóny železničná
trať

existujúce

ekonomické

zóny, služby pre

obyvateľstvo

greenfield

letiskové rozv.

zóny, logistické

uzly

navrhované

greenfield

železnično – cestné

intermodálne

logisticko-

priemyselné zóny

navrhované

greenfield letecko -

železnično – cestné

intermodálne

logisticko-

priemyselné zóny

greenfield

železnično – cestné

intermodálne

logisticko-

priemyselné zóny

existujúce výrobné

a logistické zóny

Regionálna inovačná stratégia Košického kraja 2016+

375,1 tis. osôb, z toho 305,1 tis. pracujúcich a 70,0 tis. nezamestnaných, čo predstavuje mieru

nezamestnanosti 19 %.

V okresoch kraja k 31.12.2013 pôsobilo 66 tisíc organizačných subjektov, z ktorých fyzické

osoby - podnikatelia tvorili 60,4 %, pri medziročnom poklese ich počtu o 0,03 %. Z počtu

39,8 tisíc podnikateľov tvorili najpočetnejšiu skupinu, 35,6 tisíc živnostníci, u ktorých sa

zaznamenal medziročný pokles o 0,5 %. Koncom roka 2013 bolo evidovaných 26,1 tisíc

právnických osôb, resp. o 6,5 % viac než pred rokom. Z uvedeného počtu bolo 18,2 tisíc

podnikov zameraných na tvorbu zisku. Z hľadiska právnej formy prevažovali obchodné

spoločnosti (66 %). Najpočetnejšiu skupinu, 87,1 % tvorili malé podniky s počtom do 19

zamestnancov.

Tab. Právne subjekty podľa vybraných právnych foriem ku 31.12. v Košickom kraji (ŠÚ SR, 2015)

Rok
Právne
subjekty

spolu

v tom

právnické
osoby
spolu

v tom fyzické
osoby -

podnikatelia
spolu

v tom

podniky
neziskové
inštitúcie

živnostníci
slobodné
povolania

samostatne
hospodáriaci

roľníci

2009 62 957 20 098 13 296 6 802 42 859 39 077 2 603 1 179

2010 64 528 21 823 14 796 7 027 42 705 38 926 2 633 1 146

2011 64 379 23 265 15 900 7 365 41 114 37 246 2 777 1 091

2012 64 409 24 555 16 829 7 726 39 854 35 824 2 978 1 052

2013 65 986 26 142 18 209 7 933 39 844 35 635 3 147 1 062

Podnikateľské aktivity boli sústredené najmä v odvetví obchodu, vo vedeckých, odborných a

technických činnostiach, v priemysle a stavebníctve. Z územného hľadiska najmä v krajskom

meste Košice a v okresoch Michalovce, Košice okolie, Trebišov a Spišská Nová Ves.

Tab. Podniky podľa ekonomických činností

Ukazovateľ
Rok

2013 2012 2011 2010 2009

Spolu 18 209 16 829 15 900 14 796 13 296

Poľnohospodárstvo, lesníctvo a rybolov 724 678 659 638 610

Priemysel spolu 1 617 1 557 1 541 1 485 1 358

Ťažba a dobývanie 23 27 26 27 27

Priemyselná výroba 1 406 1 353 1 335 1 292 1 174

Dodávka elektriny, plynu, pary a studeného vzduchu 58 58 65 54 48

Dodávka vody; čistenie a odvod odpadových vôd,
odpady a služby odstraňovania odpadov

130 119 115 112 109

Stavebníctvo 1 507 1 410 1 346 1 228 1 061

Veľkoobchod a maloobchod; oprava motorových
vozidiel a motocyklov

6 762 6 288 5 973 5 672 5 176

Doprava a skladovanie 608 545 511 470 391

Ubytovacie a stravovacie služby 704 634 571 532 471

Informácie a komunikácia 718 645 591 538 473

Regionálna inovačná stratégia Košického kraja 2016+

Finančné a poisťovacie činnosti 102 90 86 74 64

Činnosti v oblasti nehnuteľností 914 852 806 739 643

Odborné, vedecké a technické činnosti 2 168 1 979 1 838 1 620 1 429

Administratívne a podporné služby 957 872 791 699 631

Verejná správa a obrana; povinné sociálne
zabezpečenie

1 - - - -

Vzdelávanie 202 166 151 134 118

Zdravotníctvo a sociálna pomoc 801 756 700 655 601

Umenie, zábava a rekreácia 218 196 185 175 155

Ostatné činnosti 206 161 151 137 115

V roku 2014 vo vede a výskume v Košickom kraji pracovalo 3 927 pracovníkov, v kategórii

výskumníkov bolo evidovaných 3 521 osôb. Na počte pracovníkov vo vede a výskume SR sa

kraj podieľal 14,1 % a na počte výskumníkov 14,4 % a Košický kraj bol v rámci SR na

druhom mieste za Bratislavským krajom.

Tab. Zamestnanci výskumu a vývoja ku 31.12. v Košickom kraji (ŠÚ SR, 2015)

Rok
Evidenčný počet
zamestnancov

spolu

v tom

výskumníci
technici a ekvivalentný

personál
pomocný personál

2010 3 516 3 168 280 68

2011 3 721 3 370 289 62

2012 3 879 3 482 305 92

2013 3 833 3 485 294 54

2014 3 927 3 521 279 127

Výdavky na vedu a výskum v posledných rokoch rástli veľmi pomaly, ale aj napriek tomu

boli veľmi nízke. Výdavky v roku 2013 dosiahli objem 68,4 mil. Eur, na celoslovenských

výdavkoch sa kraj podieľal 11,2 % a týmto podielom bol Košický kraj na druhom mieste (za

Bratislavským krajom). Na kapitálových výdavkoch do výskumu a vývoja v SR sa kraj

podieľal 16,1 %.

Tab. Výdavky na výskum a vývoj v tis. Eur., v Košickom kraji (ŠÚ SR, 2015)

Rok

Výdavky

na

výskum

a vývoj

spolu

v tom Výdavky na VV

financované z

vládnych zdrojov kapitálové

výdavky

spolu

v tom
bežné

výdavky

spolu

v tom

pozemky

a budovy

stroje

a

zariadenia

osobné ostatné
kapitálové

výdavky

bežné

výdavky

2009 29 044 2 140 0 2 140 26 904 15 931 10 973 1 628 18 700

2010 52 508 17 394 309 17 085 35 114 21 826 13 288 11 047 23 399

2011 62 239 21 787 465 21 322 40 452 23 227 17 225 15 288 24 881

2012 78 638 27 704 133 27 571 50 934 25 010 25 924 9 759 27 083

2013 68 420 15 657 123 15 534 52 763 27 573 25 190 4 525 03

Regionálna inovačná stratégia Košického kraja 2016+

Z bežných výdavkov na základný výskum bolo v kraji smerovaných 34,8 mil. Eur (15,4 % zo

SR), na aplikovaný výskum len 5,6 mil. Eur (5,6 % zo SR) a na experimentálny vývoj12,1mil.

Eur (6,6 % zo SR). Vo výdavkoch na zamestnanca s podielom 17423 Eur sa Košický kraj

dostal do skupiny inovačne zaostávajúcich regiónov na úroveň Banskobystrického

(16 183 Eur) a Prešovského kraja (16 566 Eur).

Tab. Bežné výdavky na výskum a vývoj podľa činnosti výskumu a vývoja v tis. Eur, v Košickom kraji (ŠÚ

SR, 2015)

Rok
Bežné výdavky podľa činnosti výskumu a vývoja

základný výskum aplikovaný výskum experimentálny vývoj

2009 16 676 7 521 2 707

2010 23 447 6 153 5 514

2011 27 020 6 034 7 398

2012 32 302 8 155 10 477

2013 34 887 5 689 12 187

V Košickom kraji sa nachádzajú nasledujúce podporné inštitúcie: RRA – regionálna

rozvojová agentúra, BIC – podnikateľské inovačné centrum, RPIC – regionálne poradenské a

informačné centrum, PI/TI – podnikateľský inkubátor/technologický inkubátor, CPK –

centrum prvého kontaktu, SCC – kancelária zárodočného kapitálu, RSOPK – regionálna

pobočka slovenskej obchodnej a priemyselnej komory, EIC – euroinfocentrum, C – klaster,

CTT – centrá transferu technológií.

Tab. Podporná inovačná infraštruktúra v Košickom kraji

Košický
kraj

RRA BIC RPIC PI/TI CPK RSOPK EIC C CTT Spolu

6 2 3 5 1 2 0 2 1 22

Názov Sídlo

RRA

Krajská rozvojová agentúra Košického kraja Hellova 2, 040 11 Košice

Regionálna rozvojová agentúra v Moldave nad Bodvou
Školská 10, 045 01 Moldava nad
Bodvou

Regionálna rozvojová agentúra v Kráľovskom Chlmci
L. Kossutha 99, 077 01 Kráľovský
Chlmec

Regionálna rozvojová agentúra Rožňava Zakarpatská 19, 048 01 Rožňava

Spišská regionálna rozvojová agentúra
Štefánikovo námestie 5, 052 01
Spišská Nová Ves

Regionálna rozvojová agentúra Borolo Kúpeľská 66, 073 01 Sobrance

BIC
BIC Spišská Nová Ves, s.r.o. Tehelná 20, 052 01 Spišská Nová Ves

BIC Košice Floriánska 19, 040 01 Košice 12

RPIC

Regionálne poradenské a informačné centrum Trebišov
M.R. Štefánika 2329/56, 075 01
Trebišov

Regionálne poradenské a informačné centrum Rožňava Zakarpatská 19, 048 01 Rožňava

Regionálne poradenské a informačné centrum Košice Trieda SNP 48/A, 04011 Košice

PI/TI

Podnikateľský inkubátor Spišská Nová Ves
Tehelná ulica 20, 052 01 Spišská Nová
Ves

Košický Vedecko - Technický Inkubátor Floriánska 19, 040 01 Košice

Eastcubator Košice Hviezdoslavova 7, 040 01 Košice

Inkubátorový dom Moldava nad Bodvou
Školská 10, 045 01 Moldava nad
Bodvou

Regionálne poradenské a informačné centrum,
Podnikateľský inkubátor Rožňava

Zakarpatská 19, 048 01 Rožňava

CPK Centrum prvého kontaktu – Michalovce
Námestie slobody 1, 071 01
Michalovce

Regionálna inovačná stratégia Košického kraja 2016+

RSOPK Košická regionálna komora SOPK

Bačíkova 5, 040 01 Košice

Nábrežie Hornádu 14, 052 01 Spišská
Nová Ves

C
Klaster IT Valley Košice Boženy Němcovej 32, 040 01 Košice

Klaster automatizačnej techniky a robotiky z.p.o. Košice Južná trieda 95, 041 24 Košice

CTT
Univerzitné centrum inovácií, transferu technológií a
ochrany duševného vlastníctva

Letná 9, 042 00 Košice

Inovatívne firmy využívajúce nové poznatky a technológie, prípadne tie subjekty ktoré majú

potenciál pre aplikáciu zelených technológií sú uvedené nižšie.

Tab. Lídri regionálnej ekonomiky a inovatívne firmy využívajúce nové poznatky a technológie v

Košickom kraji (databáza inovačných firiem v Košickom kraji)

Podnikateľský subjekt Mesto/Obec Popis podnikateľskej činnosti

U. S. Steel Košice, s.r.o. Košice hutníctvo , výroba elektrolytickej oceli

Východoslovenská energetika a.s. Košice predaj a distribúcia elektriny

Inžinierske stavby, a.s. Košice Košice

komplexné dodávky stavebných objektov a
prác v odboroch inžinierskeho, pozemného
a priemyselného staviteľstva ako aj
vodohospodárskych stavieb

BSH Drives and Pumps, s.r.o. Michalovce elektrotechnika

Ford Getrag , s.r.o. Kechnec výroba automatických prevodoviek

SCA Hygiene Products, spol. s r.o. Gemerská Hôrka papierenský priemysel

Embraco Slovakia, s.r.o. Spišská Nová Ves
výroba kompresorov pre chladiace domáce
spotrebiče a iné chladiarenské zariadenia

Senzor s.r.o Košice
Opto-elektrické priemyselné snímače
Vývoj, výroba a dodávka priemyselných
optoelektrických snímačov

Kybernetika s.r.o Košice

Firma sa zameriava na projektovanie
riadiacich a monitorovacích systémov v
oblasti riadenia výrobných liniek a
technologických procesov, systémy
kontroly kvality, telekomunikačné systémy
a mnoho ďalších systémov súvisiacich s
automatizáciou riadenia.

EUROVIA – Cesty, a.s. Košice
výstavba, rekonštrukcie a opravy cestných
komunikácií, mostov

Tepláreň Košice, a.s. Košice výroba tepla

Východoslovenská vodárenská
spoločnosť, a.s.

Košice
výroba a dodávka vody, správa
vodovodných a kanalizačných sietí

Východoslovenské stavebné hmoty, a.s. Turňa nad Bodvou
výroba a predaj cementov, kameniva a
transport betónov

ZTS VVU Košice

Dopravné a manipulačné systémy, Roboty
a manipulátory. Výrobné stroje
a zariadenia, Technologické zariadenia pre
papierenský a chemický priemysel,
zariadenia pre jadrové elektrárne a ich
likvidáciu
Linky pre povrchovú úpravu plechu
Účelové vozidlá a kontajnery
Priemyselná automatizácia, pohony

CEIT Košice
aditívna výroba, počítačová tomografia,
3D skenovanie

RWE Gas Slovensko, s.r.o. Košice dodávka plynu

Leader Light Spišská Nová Ves

vyrába originálne LED svietidlá a LED
technológiu s vlastným vývojom od roku
2002. Firma LEADER LIGHT sa venuje
osvetleniu pódií, koncertov, televíznych
štúdií ako aj architektúrnemu osvetleniu.

T-Systems Slovakia, s.r.o. Košice softvérové služby

Regionálna inovačná stratégia Košického kraja 2016+

GlobaLogic Košice Košice

SW -vývoj produktov inovácie. GlobalLogic
využíva svoje globálne skúsenosti a
odborné znalosti v oblasti dizajnu
a konštrukcie na báze budovaného
partnerstva s trhovo orientovanými
podnikmi a technologickými lídrami

Metalex, a.s. Košice hutníctvo

CTY Group Košice stavebníctvo

Regionálna inovačná stratégia Košického kraja 2016+

AKADEMICKÝ POTENCIÁL PRE INOVÁCIE ZA ROKY

2010-2013

Technická univerzita v Košiciach

K 31.10.2013 študovalo na Technickej univerzite v Košiciach (TUKE) vo všetkých stupňoch

štúdia spolu 11 707 študentov, z toho 9 842 v dennej forme (5 794 v 1. stupni, 3 607 v 2.

stupni a 441 v 3. stupni) a 1 865 (751 + 803 + 311) v externej forme štúdia. Podiel študentov

v externej forme štúdia bol 11,5 % v bakalárskom, 18,2 % v inžinierskom a 41,4 % v

doktorandskom štúdiu.

Tab. Počet študentov TUKE k 31. 10. 2013

Fakulta
Počet študentov TUKE
k 31. 10. 2013

Fakulta baníctva, ekológie, riadenia
a geotechnológií 2088

Hutnícka fakulta 603

Strojnícka fakulta 2112

Fakulta elektrotechniky a informatiky 2426

Stavebná fakulta 1036

Ekonomická fakulta 1132

Fakulta výrobných technológií 1124

Fakulta umení 288

Letecká fakulta 898

Spolu 11707
Zdroj: Výročná správa o činnosti TUKE

Slabým miestom TUKE je počet zahraničných študentov, ktorý sa dlhodobo pohybuje medzi

120 a 160 – vývoj v rokoch 2009-2013 ilustrujú nasledovné údaje:

 2009 – 1.stupeň: 60, 2. stupeň: 27, 3. stupeň: 58

 2010 – 1.stupeň: 53, 2. stupeň: 26, 3. stupeň: 58

 2011 – 1.stupeň: 63 2. stupeň: 30 3. stupeň: 64

 2012 – 1.stupeň: 78 2. stupeň: 23 3. stupeň: 58

 2013 – 1.stupeň: 64 2. stupeň: 41 3. stupeň: 49

Konkrétne kroky, ktoré sa v tejto oblasti vykonali, sú: vypracovaná ponuka štúdia v svetovom

jazyku (vrátane formulárov prihlášok na štúdium v anglickom jazyku) prístupná na webovej

stránke univerzity aj vo forme letákov, príprava nových študijných programov alebo ich častí

v anglickom a francúzskom jazyku. Na Ekonomickej fakulte sa uskutočňujú dva spoločné

študijné programy s Univerzitou Antipolis v Nice, Francúzsko, v rámci ktorých sa udeľujú

dvojité/spoločné diplomy.

Regionálna inovačná stratégia Košického kraja 2016+

Štúdium na TUKE v roku 2013 úspešne ukončilo 4670 absolventov, z toho 2123 absolventov

bakalárskeho, 2360 absolventov inžinierskeho alebo magisterského štúdia (študijné programy)

a 187 absolventov doktorandského štúdia - počty absolventov po jednotlivých fakultách

TUKE sú uvedené v nasledujúcich tabuľkách.

Tab. Počet študentov, ktorí riadne skončili štúdium v akademickom roku 2012/2013

Fakulta Počet absolventov roku 2012/2013

Fakulta baníctva, ekológie, riadenia
a geotechnológií 903

Hutnícka fakulta 239

Strojnícka fakulta 935

Fakulta elektrotechniky a informatiky 909

Stavebná fakulta 320

Ekonomická fakulta 401

Fakulta výrobných technológií 490

Fakulta umení 73

Letecká fakulta 400

Spolu 4670
Zdroj: Výročná správa o činnosti TUKE

Tab. Počet študentov doktorandského štúdia v roku 2012/2013

Fakulta
Počet študentov doktorandského
štúdia v roku 2012/2013

Fakulta baníctva, ekológie, riadenia
a geotechnológií 112

Hutnícka fakulta 106

Strojnícka fakulta 131

Fakulta elektrotechniky a informatiky 154

Stavebná fakulta 79

Ekonomická fakulta 60

Fakulta výrobných technológií 53

Fakulta umení 15

Letecká fakulta 42

Spolu 752
Zdroj: Výročná správa o činnosti TUKE

Univerzita Pavla Jozefa Šafárika v Košiciach

Ku 31. októbru 2013 študovalo na Univerzite Pavla Jozefa Šafárika (UPJŠ) v Košiciach vo

všetkých formách a na všetkých stupňoch vzdelávania celkom 8 138 študentov, z toho 7 188 v

dennej forme štúdia a 950 študentov v externej forme štúdia. Štruktúru podľa fakúlt a formy

štúdia prezentuje nasledujúci graf:

Regionálna inovačná stratégia Košického kraja 2016+

Obr. Štruktúra počtu študentov UPJŠ v Košiciach podľa fakúlt

Zdroj: Výročná správa o činnosti UPJŠ

Najväčší počet študentov študovalo na Lekárskej fakulte a Filozofickej fakulte. Na všetkých

fakultách jednoznačne prevládal počet študentov denného štúdia oproti študentom externého

štúdia. Pohľad na vývin počtu študentov v jednotlivých rokch ponúka nasledujúci graf:

Obr. Zmeny v počtoch študentov na UPJŠ v Košiciach v rokoch 2008 – 2013

Zdroj: Výročná správa o činnosti UPJŠ

V akademickom roku 2012/13 ukončilo riadne svoje štúdium 2 552 študentov všetkých troch

stupňov vysokoškolského vzdelávania: 1 183 prvý stupeň, 1 257 druhý stupeň a 112 tretí

stupeň štúdia.

Regionálna inovačná stratégia Košického kraja 2016+

Tab. Absolventi Univerzity Pavla Jozefa Šafárika v Košiciach v akademickom roku 2012/2013

Fakulta
Počet absolventov v akademickom roku
2012/2013

Lekárska fakulta 474

Prírodovedecká fakulta 434

Právnická fakulta 642

Fakulta verejnej správy 296

Filozofická fakulta 706

Spolu 2552
Zdroj:Výročná správa UPJŠ

Obr. 46 Absolventi v akademickom roku 2012/2013 podľa jednotlivých fakúlt

Zdroj:Výročná správa UPJŠ

Problematika zamestnanosti absolventov VŠ sa v súčasnosti stáva jednou z prioritne

diskutovaných tém vo verejnosti. Pozorne sú sledované údaje, ktoré zverejňuje MŠVVaŠ SR

o uplatnení absolventov na základe údajov UPJŠ. Z publikovaných údajov je zrejmé, že

absolventi Lekárskej fakulty a Prírodovedeckej patria k absolventom s najlepším uplatnením

v SR. Narastá však problém uplatnenia absolventov Právnickej fakulty a Fakulty verejnej

správy, čo čiastočne spôsobilo aj otvorenie súkromných VŠ v odbore práva či ekonómie, a

tým nasýtenie trhu.

0

100

200

300

400

500

600

700

800

Lekárska
fakulta

Prírodovedecká
fakulta

Právnická
fakulta

Fakulta
verejnej správy

Filozofická
fakulta

Regionálna inovačná stratégia Košického kraja 2016+

Tab. Počet študentov doktorandského štúdia k 31.10.2013

Fakulta
Počet študentov doktorandského
štúdia k 31.10.2013

Lekárska fakulta 227

Prírodovedecká fakulta 187

Právnická fakulta 91

Fakulta verejnej správy 18

Filozofická fakulta 109

Spolu 632
Zdroj: Výročná správa UPJŠ

Univerzita veterinárnej medicíny

V akademickom roku 2012/2013 v študijných programoch pre prvý stupeň štúdia ukončilo

štúdium 100 absolventov, pre spojený prvý a druhý stupeň štúdia 206 absolventov a v

študijných programoch pre tretí stupeň vysokoškolského vzdelávania 27 absolventov.

Celkovo ukončilo štúdium celkovo 333 absolventov.

V študijnom programe všeobecné veterinárske lekárstvo promovalo 71 absolventov štúdia v

Slovenskom jazyku a 20 absolventov štúdia v anglickom jazyku, v študijnom programe

hygiena potravín promovalo 10 absolventov, v študijnom programe farmácia promovalo 105

absolventov (z toho 3 absolventi s vyznamenaním), v študijnom programe kynológia – denná

forma promovalo 33 absolventov, v študijnom programe kynológia – externá forma

promovalo 31 absolventov, v študijnom programe bezpečnosť krmív a potravín – denná forma

promovali 13 absolventi, v študijnom programe bezpečnosť krmív a potravín – externá forma

promovali 12 absolventi.

Tab. Absolventi Univerzity veterinárnej medicíny v roku 2012/2013

študijný program počet absolventov v roku 2012/2013

všeobecné veterinárske lekárstvo 91

hygiena potravín 10

Farmácia 105

Kynológia 64

bezpečnosť krmív a potravín 25

náuka o živočíchoch 11

Spolu 306
Zdroj: Výročná správa Univerzity veterinárnej medicíny

Regionálna inovačná stratégia Košického kraja 2016+

Po prvýkrát boli promovaní absolventi spoločného bakalárskeho študijného programu náuka o

Živočíchoch za účasti akademických predstaviteľov University of Nordland. Štúdium v tomto

študijnom programe ukončilo 11 absolventov. Štúdium s vyznamenaním ukončili 3 študenti a

enu rektora získal 1 absolvent.

Uplatnenie absolventov v praxi je dôležitým kritériom úspešnosti jednotlivých študijných

programov. Podľa informácií získaných z Ústredia práce, sociálnych vecí a rodiny Bratislava

k decembru 2013 bolo z absolventov prvého, druhého a spojeného prvého a druhého stupňa

štúdia UVLF 22 evidovaných uchádzačov o zamestnanie, čo predstavuje spolu 10,68 %

nezamestnaných absolventov. Z toho bolo 13 absolventov študijného programu všeobecné

veterinárske lekárstvo, čo predstavuje 18,3% z celkového počtu absolventov, 1 absolvent

študijného programu hygiena potravín, čo predstavuje 10 % z celkového počtu absolventov, 5

absolventov študijného programu kynológia, čo predstavuje 7,8% z celkového počtu

absolventov a 3 absolventi študijného programu farmácia, čo predstavuje 2,85 % z celkového

počtu absolventov.

Na UVLF v Košiciach malo ukončiť doktorandské štúdium 23 študentov v internej forme

štúdia. V štandardnej dĺžke štúdia úspešne ukončilo štúdium 17 doktorandov a 6 podalo

žiadosť o nadštandardnú dĺžku štúdia. Zo šiestich študentov z externých vzdelávacích

inštitúcií, ktorí mali ukončiť štúdium, ukončil 1 v nadštandardnej dĺžke štúdia a zo študentov

v externej forme ukončila 1 študentka.

