	BUDAPESTI MŰSZAKI ÉS GAZDASÁGTUDOMÁNYI EGYETEM

	Intézményfejlesztési Terv

	Intézményi helyzetelemzés
A stratégiai irányok és célok kijelölése
A gazdálkodás főbb irányai
Minősítés iránti kérelem

	

	Kiegészítő dokumentum a BME hatályos Intézményfejlesztési Tervéhez
Készült a Nemzeti Erőforrás Minisztérium Felsőoktatásért és Tudománypolitikáért Felelős Helyettes Államtitkárság Módszertani Útmutatója (2012.04.06 és 2012.06.18) alapján.
A jelen dokumentum 1-5. fejezeteit a BME Szenátusa 2012. június 25-i ülésén jóváhagyta,
a 6. fejezet elkészítésére és benyújtására pedig felhatalmazta a BME rektorát.

	2012.06.30.

TARTALOM
41.
Vezetői összefoglaló

62.
Az előző Intézményfejlesztési Terv céljainak értékelése

83.
Helyzetértékelés

83.1
Társadalmi és gazdasági környezet értékelése

83.1.1
Az intézmény gazdasági környezetének bemutatása

83.1.2
Az intézmény demográfiai környezetének bemutatása

93.1.3
Az intézmény foglalkoztatási környezetének bemutatása

93.1.4
Az intézmény oktatási környezetének bemutatása

93.1.5
Az intézmény vonzáskörzetének és a képzés iránti hallgatói kereslet bemutatása

103.1.6
Az intézmény tevékenységének értékelése az ágazati, szakpolitikai környezet vonatkozásában

103.2
Képzési tevékenység értékelése

103.2.1
Képzési portfolió értékelése

123.2.2
A szakmai gyakorlati képzés értékelése

123.2.3
Felnőttképzési tevékenységek értékelése

143.2.4
Képzésfejlesztési tevékenység értékelése

153.2.5
Képzési eredményesség értékelése

183.2.6
Nemzetközi dimenzió értékelése

203.2.7
Tehetséggondozás értékelése

213.3
K+F+I tevékenységek értékelése

213.3.1
Kutatási portfolió értékelése

223.3.2
K+F kapacitások értékelése

233.3.3
K+F eredményesség és technológia transzfer értékelése

263.4
Intézményirányítás értékelése

263.4.1
Intézmény-irányítási folyamatok, eszközök értékelése

273.4.2
A gazdálkodási tevékenység értékelése

293.4.3
Pályázati abszorpciós képesség és forrásbevonó képesség elemzése

303.4.4
Infrastruktúra-menedzsment és vagyongazdálkodási tevékenységek értékelése

313.4.5
Humánerőforrás értékelése

323.4.6
Intézményi szolgáltatások értékelése

333.5
Az intézmény versenytárselemzése

333.6
Gazdasági, társadalmi hatások értékelése

343.7
Fenntartható fejlődés szempontjainak értékelése

353.8
Az intézmény szervezeti önállóságának értékelése

354.
Az új Intézményfejlesztési Terv stratégiai kérdései

354.1
Jövőkép meghatározása

374.1.1
Tevékenységre vonatkozó jövőkép meghatározása

374.1.2
Szervezetre vonatkozó jövőkép meghatározása, lehetséges integrációs irányok felvázolása

374.2
Stratégiai irányok meghatározása

374.2.1
Általános stratégiai irányok

394.3
Stratégiai célok meghatározása

414.4
Stratégiai mutatószámok meghatározása

424.5
Éves működési terv kialakítása

424.6
Stratégiai kontrolling folyamatának és eszközeinek bemutatása

434.7
Stratégiai kommunikáció folyamatának és eszközeinek bemutatása

445.
A gazdálkodás főbb irányai

445.1
Alapproblémák

475.2
Gazdálkodási prognózisok a 2012-2014-es időszakra

546. Minősítés iránti kérelem

546.1. “Kiemelt felsőoktatási intézmény” minősítés iránti kérelem

546.2. „Kutatóegyetem” minősítés iránti kérelem

556.3. Az értékelési szempontokhoz kapcsolódó adatok

916.4. Az egyetem legfontosabb célkitűzéseinek összegzése

971. Melléklet: Együttműködéseink a budapesti társegyetemekkel

97ELTE-BME együttműködések:

98SE-BME együttműködések:

99BCE-BME együttműködések:

100OE-BME együttműködések:

100SZIE-BME együttműködések:

1012. Melléklet: Létesítmény beruházások, fejlesztések

101Előzmények

101BME létesítményparkjának mérete, becsült értéke

103Létesítményprogram 2013-2016

104Oktatás-kutatási épületek állapotmegőrzés 2013-2016

104Oktatás-kutatási épületek 2013-2016 egyéb

104Kollégiumok 2013-2016

1053.
Melléklet: A jövő Műegyetemének új létesítménylánca

1. Vezetői összefoglaló
A jelen dokumentum a Budapesti Műszaki és Gazdaságtudományi Egyetem (BME) hatályos Intézményfejlesztési Tervének (IFT) kiegészítése. Az intézményi helyzetelemzéssel, valamint a stratégiai irányok és célok kijelölésével a fenntartó – módszertani útmutatóval támogatott –elvárásainak teszünk eleget. A BME 2012. évi belső költségvetése kapcsán készített, a gazdálkodás főbb irányai tárgyú összeállítás leglényegesebb megállapításait az IFT részévé tettük. Mindezeket ebben a dokumentumban annak feltárásával bocsátjuk a Tisztelt Olvasó elé, hogy a BME helyzetének elemzését és jövőbeni stratégiai céljainak kijelölését 2011 őszén elvégezte. Az erre alapozott, a BME Szenátusa által 2011. december 19-én jóváhagyott új BME-IFT a Nemzeti Felsőoktatási Törvény (Nftv) szellemisége ismeretében, és a BME-n 2012 nyarától esedékes új rektori ciklusra történő felkészülés jegyében született.

A hatályos BME-IFT a jelen összeállítás mellékleteként áll rendelkezésre, és – a folyamatosan aktualizált háttéranyagaival együtt – a www.bme.hu honlapról letöltve elektronikus dokumentumként is olvasható.

A BME vezetése – a NEFMI módszertani útmutatót követő adatalapú helyzetelemzés ismeretében is – az intézmény nemzetstratégiai célokat legjobban szolgáló pozicionálását a hatályos BME-IFT szerint tartja megfelelőnek (lásd BME-IFT 12. oldal):

„A magasabb színvonal és a jobb minőség, mint cél megvalósítását – a 2012-2016-os időszakot tekintve – amellett képzeljük el, hogy hallgatói és munkavállalói létszámban, a K+F+I tevékenység volumenében, valamint létesítmények méretében számottevő növekedést nem tervezünk. Ez azt is jelenti, hogy a BME kari struktúráján sem kíván változtatni, és egyéb szervezeteinek szerkezetén és nagyságrendjén sem. Létesítményei közül csak a jelenlegi kampuszon kívüliek értékesítését nem veti eleve el, és új létesítményeket sem tervez használatba vonni. Az előzőekből következik, hogy a BME semmilyen integrációban nem kíván részt venni, oktatási-kutatási profiltól, szervezeti egységtől nem kíván megválni, újakat pedig legfeljebb csak kisebb nagyságrendben, az előzőekben rögzített szervezeteihez illeszkedve, mai létesítményeiben befogadva tudunk elképzelni. Úgy ítéljük meg, hogy – a tevékenységet, a struktúrát és a méret-adatokat illetően – erre a hozzáállásra a Műegyetemet a közelmúltban végrehajtott szervezeti, működési és gazdálkodási reformok eredményei jogosítják fel. A BME miközben ezen peremfeltételek stabilizálásával védi és őrzi alkalmazkodóképességét új helyzetekhez és kihívásokhoz, belső folyamatait illetően számos minőségjavító változtatást, kiigazítást, átfogó fejlesztést indított, illetve indít el.”

A jelen összeállítás további részében a módszertani útmutató tartalmi előírásait követjük, az érintett tevékenységek rövid értékelésére törekszünk. Ahol releváns, ott – állításaink alátámasztása céljából – hivatkozunk a hatályos BME-IFT kapcsolódó fejezeteire, valamint az állításainkat, ill. a hatályos, valamint a jelen BME-IFT kiegészítés célkitűzéseit megalapozó további háttérdokumentumokra. A hivatkozott honlapon ezek mindegyike elérhető.

Az Nftv és a módszertani útmutató elvárásainak maradéktalan teljesítésére a dokumentum készítésének időszakában a BME vezetése nem lát lehetőséget. A gazdálkodás, valamint a finanszírozás szabályai, továbbá lehetőségei és korlátai nem ismertek. Ennek ellenére gazdálkodási és pénzügyi mozgásterünket feltáró prognózist készítettünk 2013-2014-re. Ez azt támasztja alá, hogy a BME jelenlegi teljesítménye (hallgatói létszám, képzési színvonal és kutatási eredményesség) nem tartható fenn a 2012. évi szintű fenntartói finanszírozás mellett. A végrehajtott belső reformokkal az előző évek forráskivonásának hatásait még ellensúlyozni tudtuk, de tartalékaink mostanra kimerültek. Ugyanakkor meggyőződésünk, hogy teljesítményünk – akárcsak átmeneti – visszafogása nem szolgálja az ország érdekeit, a szükséges források előteremtésére a fenntartónak megoldást kell találnia. Ennek szellemében a BME-IFT leépítést, ill. visszafejlesztést célzó intézkedési tervet nem tartalmaz, miközben olyan, már bevezetett mechanizmusok mellett teszi le a voksot, amelyek már bizonyítottan hozzájárultak a BME színvonalas és költséghatékony működtetéséhez.
A BME műszaki és természettudományos képzési és kutatási programjai, valamint ezek színvonala elsődleges nemzetstratégiai célokat szolgál, ezért kiemelt intézménnyé minősítése mindenképpen indokolt. Emellett a BME-IFT alappillére a kutatóegyetemi elvárások maradéktalan teljesítését lehetővé tevő képességek és eredményesség következetes fejlesztése. Mindezek érdekében a BME-IFT 6. fejezetében megadjuk mindazon mutatónkat, amelyek alátámasztják abbéli várakozásunkat, hogy a fenntartó intézményi kiválóságunk legalább jelenlegi szintű fenntartását igényli, valamint ezt 2013-ban a 2012. évi finanszírozást mintegy 15%-kal meghaladó szint biztosításával ismeri el.
Az Nftv és a módszertani útmutató elvárásainak teljesítését gördülő tervezéssel, a vonatkozó pénzügyi keretek és szabályozások ismeretében tudjuk vállalni. A BME-IFT prognózisainak és vállalásainak aktualizálására szükség szerint, de legalább az éves költségvetések elkészítése kapcsán kerül sor.
Budapest, 2012. június 30.

Péceli Gábor

 rektor
2. Az előző Intézményfejlesztési Terv céljainak értékelése
A Budapesti Műszaki és Gazdaságtudományi Egyetem 2006-2011 időszakra szóló vállalásainak többségét korábbi Intézményfejlesztési Tervének 1.2. fejezete („Helyzetünk a legfontosabb tény és tervadatok tükrében”) tartalmazza. Megvalósulásukat az előírt módszertan szerint az alábbiakban értékeljük:
	Stratégiai cél
	Megvalósítás értékelése
	Eredmény indoklása
	Kapcsolódó stratégiai akció
	Megvalósítás értékelése
	Eredmény indoklása

	Hallgatói és oktatói létszámadatok

	Továbbra is 8 karon folyik a képzés.
	2
	
	
	
	

	Az oktatott szakok száma nő
	2
	A többciklusú képzésre való áttérés során évente jelentős számú szakot és szakirányt akkreditáltattunk.
	
	
	

	A nappali tagozatos hallgatói létszámunk várhatóan csökken
	0
	A negatív demográfiai tényezők ellenére a BME megtartotta elszívó hatását, amelynek következtésben a hallgatói létszám jelentősen nőtt.
	
	
	

	A teljes munkaidős oktató létszám kis mértékben csökken, 1050 főben állandósul.
	1
	A létszám csökkent, 1000 fő körül állandósult.
	
	
	

	A részmunkaidős oktatói létszám 60 fő körül állandósul.
	0
	A részmunkaidős létszám 137 fő volt. Valószínűleg adatleolvasási hiba miatt rosszul megalapozott terv került be az IFT-be.
	
	
	

	A teljes munkaidős kutatók létszáma kicsit nő, 185 fő körül állandósul.
	1
	A létszám nőtt, 180 fő körül állandósult.
	
	
	

	„Egyetemi átlagban (differenciált kari eloszlásban) legalább 30%-os MSc/BSc hallgatói létszámarányt kívánunk elérni 2011-ig.”
	1
	Az arány nőtt, 2011. október 15-én ez az arány 3591/14314=25,1% volt.
	
	
	

	„A BME PhD hallgatói létszáma ma is jelentős. Ennek növelése nem elképzelhetetlen, de a hangsúly a minőség megőrzésén és az eredményesség javításán van.”
	1
	Az államilag támogatott, illetve a nappali tagozatos doktoranduszok aránya nőtt, a létszám csökkent.
	
	
	

	Megfontoljuk a nem PhD fokozattal végződő (pl. szakmérnöki) kutatóképzési kimenet megvalósítását.”
	0
	Ilyen képzés nem indult.
	
	
	

	„A kiválósági képzéshez igen fontos a jelenleginél kisebb hallgató/oktató arány.”
	0
	A mutató értékét nem sikerült csökkenteni.
	
	
	

	Stratégiai cél
	Megvalósítás értékelése
	Eredmény indoklása
	Kapcsolódó stratégiai akció
	Megvalósítás értékelése
	Eredmény indoklása

	Gazdasági jellegű adatok

	Az egyetem pénzforgalmi bevételei 2006-ról 2011-re 13%-kal nőnek (A verzió)
	0
	Az IFT-ben a jövőre vonatkozó bevételi és kiadási adatok a 2006-os árszinten kerültek megtervezésre, ezért a bevételek tervezett növekedési ütemét vetjük össze, az inflációval korrigált tényadatok növekedési ütemével. E szerint a bevételek 2006-tól 2010-ig reálértelemben jelentősen csökkentek, majd a 2011. évi jelentős növekedéssel a 2006. évi szintre álltak be.
	
	
	

	Az egyetem pénzforgalmi bevételei 2006-ról 2011-re 18%-kal nőnek (B verzió)
	0
	
	
	
	

	A tervezett személyi juttatások 2006-ról 2011-re 1%-kal csökkennek (A verzió szerint)
	0
	A személyi juttatások reálértéken 20%-kal csökkentek.
	
	
	

	A tervezett összes kiadások 2006-ról 2011-re 16%-kal nőnek (A verzió szerint)
	0
	Az összes kiadás reálértéken 20%-kal csökkent.
	
	
	

	Oktatási jellegű adatok

	„A BME kutatási tevékenységét a létrehozott szakirodalmi, valamint művészeti és mérnöki alkotó tevékenység során létrehozott publikációk, cikkek, kiadványok és más alkotások számának alakulása is jelzi. Célunk, hogy ezek száma évente 1-3%-kal növekedjen.”
	1
	Nem mértük, becsültük. A hazai felsőoktatási intézmények körében egyedülálló módon olyan publikációs adattárat hoztunk létre 2010-ben, amely kapcsolatban áll a Magyar Tudományos Művek Tárával és a Köztestületi Publikációs Adattárral (http://www.mycite.omikk.bme.hu/). A BME Publikációs Adattárában (BME-PA) a publikációs adatok nyilvántartása mindenki számára kötelező. 2011. december 15-én a rendszerben bent lévő 1443 munkatárs közül 942 fő (65,3%) jelölte meg azt, hogy a rendszerben található publikációs listája, mint érvényes lista, legalább 2011. január 1-ig naprakész.
	
	
	

	„A meglévő szellemi tőke egyik (de nem egyedüli) mérőszáma a minősített oktatók-kutatók száma és aránya. 2010-ig az arányt a jelenlegi 52,8-ról 55,5%-ra kívánjuk emelni.”
	2
	Az arány ennél jobban nőtt, a minősített teljes munkaidős oktatók-kutatók aránya 65% körüli szinten van.
	
	
	

Az IFT a 3 éves fenntartói megállapodás elfogadásakor módosításra került, a 3.1 fejezetében tartalmazta a 2008-2010. időszakra szóló fenntartói megállapodásban rögzített indikátorokat. Ezekről több alkalommal, legutoljára a 2010. évi szöveges beszámoló jelentésben is részletesen beszámoltunk. Miután a jelentést a fenntartó elfogadta, azt az egyetem honlapján közzétettük. Ez a következő honlapcímen elérhető: http://portal.bme.hu/kozerdeku.aspx.

A BME előző Intézményfejlesztési Terve gördülő tervezéssel készült, úgy értve, hogy minden évben, jellegzetesen a költségvetési irányelvek rögzítésének időszakában, ill. a költségvetéshez kapcsolódóan a Szenátus pontosított, ill. új fejlesztési elképzeléseket tárgyalt meg és fogadott el. Ennek keretében átfogó létesítményprogram elfogadására és megvalósítására került sor, gyökeresen átalakult a gazdálkodási rend, és jelentős hangsúlyeltolódásokra került sor az intézményirányításban is. Mindezek hatását, és eredményét átfogóan a BME 2011. évi kontrolling jelentése
 mutatja be. Szakmai meggyőződésünk, hogy a korábban megjelölt stratégiai célok megvalósulásának értékelése mellett az intézmény tényleges tevékenységének értékelése is fontos adalékokkal szolgál.

3. Helyzetértékelés

A tény alapú helyzetértékelés célja, hogy megalapozza az intézmény stratégiai irányaira, céljaira vonatkozó elképzeléseket. Kiemelten fontos, hogy a helyzetértékelésben nem az intézmény megadott szempontok szerinti bemutatása, hanem értékelése a feladat. A helyzetértékelés során nagy hangsúlyt kell helyezni az intézmény társadalmi, gazdasági környezetének elemzésére.
3.1 Társadalmi és gazdasági környezet értékelése
3.1.1 Az intézmény gazdasági környezetének bemutatása

A fejezetben a felsőoktatási intézmény képzési helyeinek legfontosabb gazdasági adottságait kell elemezni az alábbi szempontok szerint:

· Gazdasági teljesítmény az érintett régiókban (TABL_01)

· Nemzetgazdasági ágazatok teljesítménye az érintett régiókban (TABL_02)

· Vállalati szektor jellemzői az érintett régiókban (TABL_03)
· Kutatás-fejlesztés jellemzői az érintett régiókban (TABL_04)

A BME K+F+I tevékenységekre felkészítő képzési programjaival, továbbá ilyen irányú szakmai tevékenységével országos relevanciájú. Elsődleges feladata műszaki, informatikai, természettudományi, valamint gazdasági, üzleti és menedzsment szakemberek képzése az érintett nemzetgazdasági ágazatok számára.

3.1.2 Az intézmény demográfiai környezetének bemutatása

A fejezetben a felsőoktatási intézmény képzési helyeinek legfontosabb demográfiai adottságait kell elemezni az alábbi szempontok szerint:

· Demográfiai trendek az érintett régiókban (TABL_05)
· Felsőoktatásban érintett korcsoportok jellemzői az érintett régiókban (TABL_05)

2004-től a kétciklusú képzésre történő átállás mellett a BME főiskolai-, egyetemi-, alap-, osztatlan- és mesterképzésein tanulók összesített létszáma átlagosan évi 1,5%-kal növekedett. A demográfiai trendek közvetlen hatása a BME-re jelentkezők létszámában nem érzékelhető.

3.1.3 Az intézmény foglalkoztatási környezetének bemutatása

A fejezetben a felsőoktatási intézmény képzési helyeinek legfontosabb munkapiaci adottságait kell elemezni az alábbi szempontok szerint:

· Foglalkoztatottság az érintett régiókban (TABL_06)
· Munkanélküliség az érintett régiókban (TABL_06)

· Felsőfokú végzettségűek foglalkoztatása az érintett régiókban (TABL_06)

A BME 12 éve vizsgálja a képzések munkaerő-piaci megfelelősségét. Lásd még a 3.2.5. Képzési eredményesség értékelése c. alfejezetet. A BME-n végzettek körében elhelyezkedési problémákról nincsen tudomásunk.

3.1.4 Az intézmény oktatási környezetének bemutatása

A fejezetben a felsőoktatási intézmény képzési tevékenységének bázisát jelentő közoktatási környezetet kell elemezni az alábbi szempontok szerint:

· Középfokú oktatás intézményrendszere az érintett régiókban (TABL_07)

· Középfokú oktatás kibocsátása az érintett régiókban (TABL_07)

· Középfokú oktatási intézmények szakmai kapcsolódása a felsőoktatási intézményhez

A BME hallgatók körében magas a lemorzsolódás mértéke. Ennek egyik kiváltó oka a középiskolai természettudományos képzés elégtelen mértéke és színvonala.

3.1.5 Az intézmény vonzáskörzetének és a képzés iránti hallgatói kereslet bemutatása

A fejezetben a felsőoktatási intézmény vonzáskörzetét kell elemezni az alábbi szempontok szerint:
· Az intézmény képzései iránti kereslet földrajzi kiterjedése (TABL_08)
· Az intézmény képzései iránti kereslet korosztályi jellemzői (TABL_09)
· Az intézmény képzései iránti kereslet előképzettségi jellemzői (TABL_10)
· Az érintett régiókban lévő felnőttképzési kereslet jellemzői

A BME-re első helyen jelentkezők 44,4%-a a közép-magyarországi régióból, 53,3%-a egyéb régiókból, 2,3%-a külföldről érkezik. A BME felnőttképzést a gazdasági környezetének igényei szerint folytat. Felnőttképzési kínálatában a mesterképzések és a szakirányú továbbképzési programok dominálnak.

3.1.6 Az intézmény tevékenységének értékelése az ágazati, szakpolitikai környezet vonatkozásában

A BME K+F+I tevékenységekre felkészítő képzési programjaival, továbbá ilyen irányú szakmai tevékenységével országos küldetésű és relevanciájú. Elsődleges feladata műszaki, informatikai, természettudományi, valamint gazdasági, üzleti és menedzsment szakemberek képzése az érintett nemzetgazdasági ágazatok számára. Szakmai felkészültségére, hazai és nemzetközi kapcsolatrendszerére alapozva az ágazatokat irányító szervek és szakpolitika formálók potenciális, esetenként érdemben is foglalkoztatott háttérintézménye.

3.2 Képzési tevékenység értékelése
3.2.1 Képzési portfolió értékelése

A fejezetben a felsőoktatási intézmény képzési portfoliójának komplex elemzését kell elvégezni.

· Képzési kínálat (TABL_11, 12)

· Képzési terület / szak esetében az intézmény képzési volumene a képzési terület / szak ország összlétszámához képest (Ehhez felhasználhatóak az alábbi segédtáblák: KEPZ_2009; KEPZ_2010; KEPZ_2011)

· Képzési kínálatban meglévő/hiányzó szinergiák – vertikális és horizontális teljesség értékelése (TABL_11, 12)

· Képzési szintek közötti arányok megfelelősége (TABL_11, 12)

· Képzési kínálat dinamikája - felfutó, stabil, kifutó (TABL_11, 12)

· Képzések finanszírozási jellemzői (TABL_11, 12)

TABL 11: Képzési portfolió értékelése 1. (hallgatói létszám)

A BME az ország meghatározó intézménye a műszaki képzési területen, az összes hallgató 30 százaléka jár valamelyik képzésünkre. Ugyanez az arány informatikai képzési területen 13 százalék, pedagógusképzésben 8-9 százalék, gazdaságtudomány képzési területen 4 százalék, természettudomány képzési területen 3,5 százalék.
Nappali alapképzéseink jellemzően nagy létszámokat vonzanak. 2012-ben az egyetem számára meghatározó képzési területeken a BME az alábbi államilag (részben) támogatott létszámkereteket kapta:
	Képzési terület
	Államilag támogatott létszámkeret
	Államilag részlegesen támogatott létszámkeret

	
	Országos
	BME
	Országos
	BME

	
	
	Darab
	BME/

országos (%)
	
	Darab
	BME/

országos (%)

	Műszaki
	8 160
	2 200
	27,0
	7 600
	2 100
	27,6

	Informatikai
	3 600
	400
	11,1
	4 600
	550
	12,0

	Természettudomány
	4 000
	90
	2,3
	3 150
	75
	2,4

	Gazdaságtudományok
	250
	30
	12,0
	‑
	‑
	‑

Mesterképzésben a BME szerepe országosan kimagasló. 2012-ben az egyetem az államilag támogatott létszámkeret (19.600) több mint 11%-át kapta, 2.200-t. A számunkra meghatározó képzési területeken ez így oszlik meg:
	Képzési terület
	Államilag támogatott létszámkeret

	
	Országos
	BME

	
	
	Darab
	BME/országos (%)

	Műszaki
	3 470
	1 450
	41,8

	Informatikai
	1 500
	365
	24,3

	Természettudomány
	1 500
	93
	6,2

	Gazdaságtudományok
	2 900
	200
	6,9

A BME képzési kínálata nem elaprózott. A nyolc karon nappali formában összesen 21 alapképzést, 21 kifutó (egyetemi, főiskolai) képzést és 34 mesterképzést tartunk fenn magyar nyelven, ezen felül 20 képzést angol nyelven. Szakirányú továbbképzéseink száma 60. 2011-ben Magyarországon nappali képzésben összesen 1.119 alapszakot és 1.108 mesterszakot hirdettek meg. A BME részesedése ebből messze a hallgatói létszámból való részesedése (8,5%, 20.477 a 241 ezerből) alatti, 1,9% alapképzésen, 3,1% mesterképzésen.

TABL 12: Képzési portfolió értékelése 2. (doktori iskolákba jelentkezők, hallgatóik)
TABL 21: Kutatási portfolió értékelése 2. (doktori iskolák létszámadatai)

A Műegyetemen 14 doktori iskolában folyik doktori képzés, a doktori iskolák törzstagjainak száma 175, a törzstagok tudományos pontjainak száma szerint a BME 5. a felsőoktatási intézmények rangsorában, míg a kiadott fokozatok száma szerint a 2-3., a PTE-vel fej-fej mellett. Az egyetem doktori képzésekkel kapcsolatos stratégiájának megfelelően a nappali tagozatos és az államilag támogatott doktoranduszok számarányát növelte az összes doktori képzésen részt vevő hallgató körében. (Az alábbi táblázatban az adatgyűjtés időszakát megelőző adatokat is feltűntettünk, a számszaki változásokat jobban érzékeltetendő.) A költségtérítésesek és a részidős képzésben résztvevők arányának csökkenése együtt járt a doktori képzésben résztvevők összes létszámának csökkenésével.

	október 15-ei létszámadatok
	2006.
	2007.
	2008.
	2009.
	2010.
	2011.

	Államilag támogatottak aránya
	48,0%
	48,6%
	46,5%
	50,2%
	53,5%
	61,7%

	Nappali tagozatosok aránya
	75,7%
	80,3%
	79,9%
	89,1%
	88,6%
	90,1%

A TABL12 adatai alapján is elmondható, hogy a doktori képzésekre jelentkezők száma csökkent. Ezt idejében felismerve az egyetem jelentős erőfeszítéseket tett annak érdekében, hogy az iparban elérhető, az egyeteminél jóval magasabb jövedelmek
 mellett is fenntartsa az érdeklődést a doktori képzések, az akadémiai pálya iránt. Az ipar „agyelszívó hatását” ellensúlyozandó, a doktori képzés sikeres befejezését elősegítő doktorjelölti ösztöndíjrendszer vezettünk be 2010-ben, ez is segíthetett abban, hogy a doktori képzésekre jelentkezők számának csökkenési ütemét meg tudtuk állítani.

A 2012-2016 időszakra vonatkozóan elsősorban a hazai és külföldi kormányzati, valamint a kapcsolódó uniós forrásokra alapozva törekszünk külföldi intézményekkel közös PhD programok kialakítására, ill. külföldi PhD hallgatók megnyerésére a BME-n folyó képzésekben, ill. kutatómunkában való részvételre.
A doktoranduszok összes hallgatón belüli részaránya 2011. október 15-én 2,1% volt, amely hazai összehasonlításban némileg elmarad a tudományegyetemek és a kisebb, speciális művészeti, egyházi vagy rendvédelmi képzést nyújtó intézmények esetén mért arányoktól.
3.2.2 A szakmai gyakorlati képzés értékelése

A fejezetben a felsőoktatási intézmény szakmai gyakorlati képzésének feltételrendszerét kell elemezni az alábbi szempontok szerint:

· A képzésekhez kapcsolódó szakmai gyakorlati hely biztosításának módja és indoklása

· A képzésekhez kapcsolódó szakmai gyakorlat biztosításában közreműködő partnerek értékelése

· A képzésekhez kapcsolódó szakmai gyakorlat infrastrukturális jellemzőinek értékelése

A tantervekben előírt, az intézményen kívül teljesítendő kötelező szakmai gyakorlatokat kari és tanszéki felelősök koordinálják. Ezek rendje és partneri köre az elmúlt évek során stabilizálódott, a tipikusan hathetes gyakorlatok az elvárt szintű tapasztalatszerzésre alkalmasnak bizonyulnak.

A BME képzési programjainak gyakorlati részét (és kutatásai zömét) az intézményen belüli, saját fenntartású laboratóriumaira alapozza. A műszaki, az informatikai és a természettudományos képzésben a laboratóriumok felszereltsége és a hozzájuk tartozó képzési programok színvonala meghatározó jelentőségű, ezért a laboratóriumi infrastruktúra folyamatos karbantartása és fejlesztése az IFT legmagasabb prioritásai közé tartozik.

Sajnálatos módon az ehhez szükséges források csak töredékesen állnak a BME rendelkezésre. A közvetlen fenntartói támogatás ilyet nem tartalmaz, a Közép-magyarországi Régióban erre a célra szolgáló pályázati forrás rendkívül szűkös, a gazdaság szereplőinek tiszteletreméltó hozzájárulása is összességében szerénynek mondható. A szakképzési hozzájárulás közvetlen laborfejlesztési célú felhasználhatóságának megszűnése lényegében már rövidtávon ellehetetleníti a laboratóriumi képzéseink színvonalának megőrzését. Ha ennek megakadályozása érdekében a fenntartó a szükséges fejlesztési támogatás biztosításával nem lép közbe, akkor mindez összességében olyan mértékű visszaesést fog okozni az ország K+F+I eredményessége szempontjából meghatározó BME képzési és kutatási színvonalában, amely negatív hatású lesz az egész ország fejlődésére.

Véleményünk szerint a konvergencia régiók felsőoktatási intézményeiben megvalósult, nagy ívű fejlesztések elsősorban az alapképzések színvonalának emelését szolgálják, de mindezt területileg és intézményileg szétszórtan, egy-egy képzőhelyen összességében szerény oktatói-kutatói kapacitásra alapozva. Ebből adódóan nem képesek számottevően hozzájárulni a K+F+I eredményességhez, ráadásul a berendezések üzemeltetése folyamatosan forrásokat igényel, miközben az egyes technológiai berendezések újdonság és know-how tartalma rohamosan devalválódik.

3.2.3 Felnőttképzési tevékenységek értékelése

A fejezetben a felsőoktatási intézmény graduális képzési programjain kívül megszervezett felnőttképzési tevékenységét kell elemezni az alábbi szempontok szerint:

· Képzési kínálat megfelelősége, sokszínűsége, illeszkedése a graduális képzési programok szakmai és infrastrukturális kapacitásaihoz (TABL_13)

· Képzési programok népszerűsége, keresettsége (TABL_13)

· Felnőttképzési piaci részesedése az intézmény hatókörében

TABL 13: Felnőttképzési tevékenységek értékelése

A BME az elmúlt időszakban a mérnöki tanulmányok elmélyítése, az ipar új igényeinek kielégítése céljából széles választékú tanfolyami rendszert és szakirányú továbbképzést hívott életre, lehetőséget adva a felnőttképzés keretében az élethosszig tartó tanulás (lifelong learning) érvényesülésére.
Az Alkalmazott Pedagógiai és Pszichológiai Intézet (APPI) keretében működő Oktatásinnovációs és Felnőttképzési Központ (OIFK) látja el az Egyetemre, mint akkreditált felnőttképzési intézményre háruló feladatokat. Ezek a feladatok szervesen kapcsolódnak a nyitott és távoktatás, e-learning területén végzett oktatási és kutatási-fejlesztési munkákhoz.
Az egyetemi felnőttképzési tevékenység több vonatkozásban elkülönül, másokban viszont beilleszkedik az egyetem „hagyományos”, hallgatói jogviszonyon alapuló oktatási-képzési tevékenységébe. A felnőttképzési tevékenység alapvetően a képző szervezeti egységekben, a tanszékeken, intézetekben zajlik igen változatos szakmai tartalommal, jelentős volumenben. Az aktuális igényekre rugalmasan reagáló képzés szervezése, lebonyolítása rugalmasságot, a szervezeti egységeknek a piaci igényekre való gyors reagálását igényli.
A tevékenység jogszabályi beágyazottsága, a kiegyenlített szolgáltatási színvonal és a külső forrásokhoz való hozzájutás szükségessé teszi egyes feladatok központosított ellátását. A BME egységes oktatási egységként jelenik meg a felnőttképzés intézményi rendszerében, így az új képzések indítása, nyilvántartásba vétele, az intézmény akkreditációjával összefüggő és minőségbiztosítási feladatok ellátása centralizáltan folyik.
Az APPI igyekszik kezdeményezően fellépni az Egyetem felnőttképzési és lifelong learning feladatainak azonosításában és bővítésében. Fontos feladat a hazai és az EU-s fejlesztési projektek során születő eredmények szervesülésének elősegítése és az egyetemi szakemberek bevonása. Az OIFK ad helyet Európa vezető távoktatási és e-learning nemzetközi szakmai szervezete, az European Distance and E-Learning Network (EDEN) titkárságának. Az együttműködés segíti a szakmai-tudományos információk gyors elérését, partnerek keresését és az EU-s forrásokhoz való hozzájutást.
Az egyetemnek jelenleg 675 tanfolyama szerepel a Budapest Főváros Kormányhivatala Munkaügyi Központ által gondozott felnőttképzési nyilvántartásban, mely képzések legnagyobb része iskolarendszeren kívüli (tanfolyami) képzés (általános, szakmai és nyelvi), kisebb része pedig a felnőttképzéshez kapcsolódó szolgáltatás (előzetes tudásszint felmérés). A regisztrált képzések mintegy háromnegyede aktív, azaz igény esetén indítható. Az új képzések bejelentése folyamatos, átlagosan 6%-kal növekszik a képzési programok száma, ami évente több mint 30 új felnőttképzési tanfolyam elindítását jelenti. 2009-ben a 2005-2007-es időszakkal összehasonlítva a bevétel 12%-kal, míg a résztvevők száma közel 10%-kal növekedett.
Elmondható, hogy az egyetem, mint felnőttképző intézmény jól reagált a képzésre fordítható források és ezzel együtt a kereslet csökkenésére, és nagyfokú piaci érzékenységről tett tanúbizonyságot. A tanfolyami képzések szervezésében a Mérnöktovábbképző Intézet (MTI) és az Idegennyelvi Központ (IK) jár az élen, de a BME valamennyi kara és a tanszékek közel fele vesz részt az egyetemi felnőttképzésben. Az MTI és az IK képzései teszik ki a tanfolyamok több mint 60%-át és 40 szervezeti egység osztozik a fennmaradókon. A bevételek ugyanakkor egyre inkább arányosan oszlanak meg a karok és szervezeti egységek között, ami a felnőttképzésben való növekvő részvételt jelzi.

3.2.4 Képzésfejlesztési tevékenység értékelése

A fejezetben az intézmény képzésfejlesztési folyamatait, tevékenységeit, eredményeit kell értékelni az alábbi szempontok szerint:
· A képzések, a tanegységek (kurzusok) tartalmának kezelése, rendszeres felülvizsgálata, érintettek bevonása,
· A különböző képzési formák és képzési szintek speciális szükségleteinek felmérése, kezelése,
· A szükséges tanulási források, tananyagok és eszközök megléte, illetve előállítása,

· Tanítási, tanulási módszerek fejlődésének követése, adaptációja,
· A kutatás-fejlesztés eredményeinek megjelenítése az oktatásban,
· A hallgatók előrehaladásának és teljesítményének figyelemmel kísérése, értékelési módszereinek fejlesztése, esélyegyenlőség elősegítése, hátránykompenzáció,
· Rendszeres visszacsatolás kérése munkáltatóktól, a munkaerőpiac képviselőitől és más szervezetektől a képzésről és a végzett hallgatókról.
· Oktatás-menedzsment hallgató centrikus megszervezésének mechanizmusai.

· A hallgatók általános, minden területen használható képességeinek (transversal skill, vállalkozói képességek) fejlesztési eszközei az intézményekben.

Az oktatás minőségbiztosítási rendszere a BME Szervezeti Felépítés és Működési Rend c. dokumentumban rögzített, TQM alapú minőségügyi rendszer (ügyfélközpontúság, folyamatok folyamatos javítása, teljes elkötelezettség a Műegyetem stratégiai célkitűzései megvalósítása iránt) alapján került kialakításra és a folyamatos fejlesztése is ezen elveken alapul.

Ennek legfontosabb célkitűzései és elemei az alábbiak:

· Folyamatosan monitorozzuk az alap- és mesterképzéseinket;

· 2010-től – néhány kar esetén – már az Oktatók Hallgatói Véleményezése eredményeit is figyelembe vevő kari költségvetéseket készítünk;

· Ahol nincsen más eszköz a hallgatói közösségek erősítésére, a hallgatók motiváltságának javítására, és a csoportmunka feltételeinek biztosítására, ott újra bevezetjük a tanulókörök rendszerét;

· Összehangolt felvételi stratégiát alkalmazunk az alap- és mesterképzésben résztvevők számát, arányát és minőségét illetően. Alapképzésre az elérhető maximális pontszám 70%-nál kevesebb ponttal csak szakmapolitikailag indokolt esetben veszünk fel hallgatókat, és 2010-től hasonló törekvéseket érvényesítünk a mesterképzésben is;

· A karok hagyományaiknak és sajátosságaiknak megfelelő módszereket alkalmaznak a leendő és a beiratkozott hallgatóik tehetségének gondozására, valamint egyetemi pályafutásának céltudatos irányítására;

· Gondoskodunk arról, hogy a jövőben a karok még jobban megismerjék egymás tapasztalatait és a tehetséggondozás területén rendelkezésükre álló lehetőségeket.

Lásd még: BME-IFT 3.2. A képzési programok folyamatos fejlesztése és minőségbiztosítása
3.2.5 Képzési eredményesség értékelése

A fejezetben az intézményben folyó képzések hatékonyságát és eredményességét kell értékelni az alábbi szempontok szerint:

· A hallgatói előrehaladás folyamatossága (TABL_14)

· A hallgatói lemorzsolódás mértéke (TABL_14)

· Az oktatói állomány kapacitásának helyzete, az oktatók leterheltsége (TABL_15)

· A tanegység (kurzus) kínálat mennyiségi megfelelősége és kihasználtsága (TABL_15)

· A végzett hallgatók munkapiaci helyzete, a diploma (oklevél) értéke a Diplomás Pályakövető Rendszer adatai alapján (www.diplomantul.hu)(TABL_16)

TABL 14: Képzési eredményesség értékelése (lemorzsolódó hallgatók)
A Műegyetemen viszonylag magas azok aránya, akik hallgatói jogviszonyát tanulmányi okból megszüntetjük. Ez elsősorban a nappali alapképzésben részt vevő hallgatókat érinti. A fő ok az, hogy a középiskolából hozott matematika és fizika (a Vegyészmérnöki és Biomérnöki Karon ezen felül a kémia) tudásuk nem megfelelő. A viszonylag magas lemorzsolódás a felvételi hiányának is tulajdonítható: a magas felvételi pontszám nem feltétlenül jelenti a magasabb szintű felsőoktatási tanulmányokra való alkalmasságot.
Az abszolutórium, illetve a diploma megszerzéséig a hallgatók által igénybe vett félévek számára döntő hatással az országos szabályozás van. A hallgatók többsége kihasználja a rendelkezésére álló államilag támogatott féléveket.
Az októberi statisztikák az adatszolgáltatást kérővel történt aktuális megegyezés változása miatt nem azonosan értelmezett „kimaradt” hallgatói létszámot tartalmaznak. A 2009-ben, 2010-ben és 2011-ben októberben elmentett adatokat újra szűrtük,

"lemorzsolódott" = elbocsátott + elhunyt + törölt

feltételt alkalmazva. A táblázattal kapcsolatban az alábbi észrevételeket tesszük.
A táblázatban kért adatokat elkészítettük más, véleményünk szerint kifejezőbb formában is, ezeket is csatoljuk. Ebben szétválasztottuk az abszolutórium megszerzéséhez szükséges időt szakonként mutató táblázatot a diploma megszerzéséhez szükséges időt bemutató táblázattól.
Az abszolutóriumot illetve a diplomát egy adott évben megszerzők nem mind ugyanabban az évben kezdték meg tanulmányaikat. Előfordulhat, hogy a tanulmányaikat különböző időpontokban megkezdett hallgatókra különböző szabályozás érvényes, ez az előrehaladásukat is befolyásolhatja. (Tipikusan ilyen az államilag támogatott formában végezhető félévek száma, ami az elmúlt időszakban többször is megváltozott.) Kifejezőbben mutatná egy adott hallgatói populáció előrehaladását, ha a tanulmányaikat azonos időpontban megkezdett hallgatók előrehaladását vizsgálnánk.
Egy adott évben abszolutóriumot/diplomát szerzettekhez viszonyítani az abban az évben lemorzsolódott hallgatókat szintén félrevezető. Ehhez a táblázathoz kapott magyarázat szerint az adott évben „kimaradt” hallgatókat kell figyelembe venni. Nem definiált azonban, hogy ezeknek a hallgatóknak a számát mihez kell viszonyítani. Az adott évben hallgatói jogviszonnyal rendelkezőkhöz? Ebbe beleszámít-e, aki már megszerzett kreditekkel egy félévig volt hallgató, majd diplomát szerzett? Hogyan számoljunk a „kimaradt”, de új felvételivel ismét visszakerült hallgatóval? (A BME-n évente százas nagyságrendben vannak ilyen hallgatók.)
A diplomaszerzéshez szükséges időt a hallgatói jogviszony létesítésétől a diploma kiadásáig számítottuk. Ebbe az is beleszámít, ha valaki az abszolutórium megszerzése után csak évek múlva szerezte meg a diploma kiadásához előírt nyelvvizsgát.
TABL 15: Képzési eredményesség értékelése (oktatói állomány kapacitása)
A műszaki és informatikai képzési területeken a képzési és kimeneti követelmények által előírt gyakorlati ismereteket nyújtó tantárgyak aránya magas. A gyakorlati foglalkozások akkor hatékonyak, ha ezeken a hallgató/oktató arány nem haladja meg a 35-t. Ezt a BME Tanulmányi és vizsgaszabályzata rögzíti. A laborfoglalkozásokon részben biztonsági okokból, részben a hatékony ismeretátadás miatt a hallgató/oktató arány még ennél is jóval alacsonyabb, átlagosan 9. Ezekből adódóan a Műegyetemen az oktatók heti óraterhelése magas. Megjegyezzük, hogy a vezető nyugat-európai műszaki egyetemeken azonos hallgató létszámhoz jóval több oktató tartozik. A legjobb három európai műszaki egyetem közé sorolt Delfti Műszaki Egyetemen a hallgatói létszám a BME-vel nagyjából azonos, míg az oktatók létszáma a mienknek mintegy kétszerese.
A kért, egy oktatóra jutó átlagos (valószínűleg heti) óraszám nehezen állapítható meg. A Neptun nem tartja nyilván, hogyan történik az önálló hallgatói munka konzultálása, ez hány kontaktórát vesz igénybe. Ugyancsak nem tartja nyilván a Neptun, hogy hány doktorandusz hallgató vesz részt az önálló munka konzultálásában. Az előadásokhoz, gyakorlatokhoz és laborfoglalkozásokhoz a hallgatók által igénybevett konzultációt csak becsülni lehet. Tapasztalatunk az, hogy az oktatónak a tantárgy óraszámának mintegy tíz százalékát kell a kontaktórákon felül konzultálásra fordítania. Az Ftv és az Nftv a konzultációt is kontaktórának tekinti.
A karok közti átoktatások miatt egyes karokon extrém hallgató/oktató adatok adódnak, elsősorban a Természettudományi Karnál nagyon alacsony ez az érték.
A Műegyetem oktatói döntően (89%-ban!) teljes állásban vannak. A minősített oktatók aránya magas, 65%. Az oktatói utánpótlás biztosítására szükség van fiatalok alkalmazására, akik oktatói karrierjük elején még nem rendelkeznek tudományos fokozattal. (Erről a doktorjelölti ösztöndíjjal kapcsolatban a TABL 12 értékelésénél írunk részletesen.)

TABL 16: Képzési eredményesség értékelése (végzettek pályakövetése)
A Műegyetem az alkalmazott TQM (Total Quality Management) rendszer keretében az ügyfélközpontúságot a középpontba állítva rendszeresen vizsgálja a működésében érdekeltek elvárásait. Ennek egyik központi eleme a végzett hallgatók utókövetésén keresztül a képzések munkaerő-piaci megfelelősségének vizsgálata, amelyet az egyetem az országban legrégebb óta, 13 éve, éves rendszerességgel folytat. 2010-ben és 2011-ben intézményi TÁMOP pályázat keretében, pályázati forrásból továbbfejlesztve, központi módszertan szerint végeztük vizsgálatainkat.
A TABL 16-ban szereplő, a központi
 TÁMOP pályázat keretében összegyűjtött adatokkal kapcsolatban szeretnénk megjegyezni, hogy egyrészt nem volt kötelező jellegű a pályázatban való részvétel, így csak az abban részt vevő intézményekkel lehet összemérni az egyetemi karok teljesítményét. (A végzettek karonkénti átlagjövedelmi rangsorát vizsgálva elmondható, hogy átlagjövedelem szerint sorba állítva az első 11 kar között 7 intézmény 11 kara található, amelyből 5 kar műegyetemi.) Másrészt a módszertanra vonatkozóan megjegyezzük, hogy túl korán, a végzés időpontja után nem sokkal, a hallgatók, frissdiplomások életének egy „átmeneti” szakaszában gyűjtött adatok nem biztos, hogy valós képet nyújtanak a végzettek munkaerő-piaci pozíciójáról, különösképpen a munkanélküliségről. Harmadrészt, a táblázat csak az alap- és mesterképzésen végzettek esetén vizsgálja az adatokat, ami sajnos torz képet ad a BME-n végzettek munkaerő-piaci helyzetéről, mivel a BME-n 2010-ben végzettek több mint fele még a hagyományos egyetemi- és főiskolai képzésben folytatta tanulmányait, és őket nem veszik figyelembe. Az alapképzésen tanulmányaikat befejezők jelentős része mesterképzésen folytatja tanulmányait, ezért közülük csak nagyon kevesen helyezkednek el vagy szeretnének elhelyezkedni a munkaerőpiacon, így a munkaerő-piaci vizsgálatukból nyert adatok erősen szórnak.

Ugyanakkor a központi TÁMOP projekt keretében a BME-n 2010-ben végzett összes hallgatót megkérdeztük munkaerő-piaci helyzetéről és elhelyezkedéséről – a végzettsége szintjétől függetlenül, ezért az előzőekben írtak miatt fontosnak tartjuk a 16-os táblázatban szereplő indikátorok bemutatását a BME-n 2010-ben végzettek teljes spektruma esetén, azaz az alapképzésen, a mesterképzésen és az osztatlan egységes képzésen végzettek mellett a hagyományos főiskolai és egyetemi képzésen végzetteket figyelembe véve. Az alábbi táblázatban szereplő adatok jól mutatják, hogy a BME-n végzettek iránti munkaerő-piaci igény nagy, a munkanélküliségi arány intézményi szinten jelentősen alatta marad a pályakezdők munkanélküliség arányainak, a végzettek - ha az államvizsga előtt munkahelyet találókat is 0 hónappal figyelembe vesszük – átlagosan 2-3 hónap munkát találnak.

	Egyetem
	Kar
	A munkakeresés átlagos időtartama (az abszolutórium megszerzésétől az első munkába állásig)
	Havi nettó átlagjövedelem (a 2010-ben végzettek és foglalkoztatottak körében)
	Munkanélküliségi arány a 2010-ben végzettek körében

	BME
	
	2,88
	220,5
	5,8

	BME
	BME-TTK
	2,7
	154,5
	-

	BME
	BME-VIK
	1,68
	258,6
	0,7

	BME
	BME-GÉK
	2,91
	198
	2,3

	BME
	BME-KSK
	3,25
	209,3
	4,8

	BME
	BME-GTK
	4,04
	240
	7,2

	BME
	BME-VBK
	3,48
	171,2
	9,9

	BME
	BME-ÉSZK
	3,22
	218,3
	12,6

	BME
	BME-ÉÖK
	2,74
	192
	14

Megjegyezzük, hogy 2010-ig saját módszertanunk szerint a 1,5 illetve a 3,5 évvel korábban végzettek február havi bruttó keresete (jövedelme) került megkérdezésre, majd 2010-ben és 2011-ben a TÁMOP központi módszertanhoz igazodva a 0,5 illetve a 1,5 évvel korábban végzettek június havi, a főállásból, valamint a másodállásból származó nettó keresete (jövedelme) került megkérdezésre.

A táblázatban nem szerepel, de szintén a központi TÁMOP akció keretében gyűjtött adatok alapján elmondható, hogy a teljes munkaidőben, a versenyszférában foglalkoztatott szellemi foglalkozásúak – KSH terminológia szerint számított – 2011. január-június havi bruttó átlagkeresetét (332.726 Ft) összevetve a BME-n 2010-ben végzettek azonos időpontra vonatkozó átlagkeresetével (348.504 Ft) megállapítható, hogy a BME diploma statisztikailag szignifikáns módon az átlagnál magasabb jövedelmet biztosít, már a szakmai pályafutás legelején is. A 2008-ben végzettek 2011. júniusi havi bruttó átlagkeresete 434.544 Ft volt.

3.2.6 Nemzetközi dimenzió értékelése

A fejezetben az intézmény képzési tevékenységének nemzetközi, illetve határon túli magyar relevanciájának értékelését kell elvégezni az alábbi szempontok szerint:

· Hallgatói mobilitás intenzitása és iránya (TABL_17)

· Oktatói mobilitás intenzitása és iránya (TABL_17)

· Idegen nyelvű képzési kínálat értékelése (TABL_17)

· Közös diploma kiadására irányuló együttműködések, közös képzések értékelése (pl.: Tempus – Erasmus Mundus) (TABL_17)

· Külföldön folytatott képzési tevékenység értékelése (TABL_17)

· Külföldi tanulmányokhoz kapcsolódó kredit-elismerési gyakorlat értékelése (TABL_17)

· Hallgatói és oktatói állomány nemzetközi jellegének értékelése

· Idegen nyelvű intézményi szolgáltatások értékelése, különös tekintettel a meghirdettet (nem nyelvszakos) idegennyelvű kurzusok számára, arányára valamint a nyelvi portfólióra

· Nemzetközi mobilitást gátló tényezők azonosítása

· Határon túli magyar nyelvű képzésben történő részvétel értékelése (kihelyezett tagozatok, vendégoktatói programok, közös képzések) (TABL_18)

TABL 17: Nemzetközi dimenzió értékelése 1. (mobilitás)
A BME hagyományosan széleskörű külföldi kapcsolatrendszerrel rendelkezik. Ennek szakmai tartalmát elsősorban a tanszékek, és azon belül kiemelkedő kutató egyéniségek közvetlen, sok esetben projektalapú kapcsolatai határozzák meg. Egyetemi szinten a hallgatócserék támogatása a legfőbb prioritás. Mindezen programok menedzselése a Központi Tanulmányi Hivatal Erasmus és Csereprogramok Iroda (KTH ECSI) kereteiben történik. Fő cél a hallgatói ki- és beutazások kiegyensúlyozott növelése mellett azok minőségének és hatékonyságának javítása.
A külföldi hallgatók aránya az elmúlt években 4-4,5% között mozgott, bár megjegyezzük, hogy a létszámstatisztikába bekerülnek azok is, akik részképzés keretében csak néhány hétre, hónapra érkeztek a BME-re, de az adatfelvétel időpontjában éppen az egyetemen voltak.
Az egy-két szemeszteres részképzések a legelterjedtebbek, leginkább támogatottak, elsősorban az Erasmus program keretében. 2011-ben, a karok összefogásával, kísérleti jelleggel, a rövid részképzések finanszírozását célzó ösztöndíjrendszer kidolgozását kezdeményeztük, ennek sikere esetén a programot a 2012-2016-os időszakban továbbfejlesztjük. Folyamatosan nő a két-, illetve kettős diplomás képzések jelentősége és támogatottsága. A Műegyetem szerény mértékben vesz részt ezekben, amin javítani kíván a jövőben, csakúgy, mint azon, hogy ne csak magyar hallgatók vegyék ezt igénybe.

A fenti programoknak köszönhetően a 2007/2008. tavasz – 2010/2011. tavasz időszakot vizsgálva elmondható, hogy a kiutazó hallgatók száma 30%-kal nőtt (72 fő/félév, 130 fő/félév).
A kiutazó oktatókra és személyzetre vonatkozóan több körben kérdést tettünk fel a NEFMI kapcsolattartók felé. Sajnos nem sikerült tisztázni, hogy mit értenek az „intézmény által koordinált mobilitási aktivitásban résztvevő” kifejezés alatt? Csak azokat az oktatókat, akik különböző mobilitási programokban – ERASMUS, CEEPUS stb. – utaztak, vagy bővebb értelemben a K+F, konferencia részvétel és más célú, az „intézmény által koordinált” kiutazások/kiutazók is számítanak, hiszen például a legtöbb nemzetközi pályázatnak is van mobilitási része.
Úgy gondoljuk, hogy az idegen nyelven meghirdetett szakok száma mutató félrevezető, ugyanis nem csak szakok kerülnek meghirdetésre idegen nyelven, hanem magyar nyelvű képzések keretében egyes kurzusok is, amelyet külföldi hallgatók is felvehetnek. Az idegen nyelvű képzés mennyiségének számbavétele célszerűbben történhet az idegen nyelven felvett hallgató x kredit szám alakulásának követésével. Másrészt a Műegyetemen idegen nyelven „szakok” csak angolul vannak meghirdetve, ám egyes kurzusok más idegen nyelven is kerültek és kerülnek meghirdetésre.

	
	2007.
	2008.
	2009.
	2010.
	2010/11/2

	Angol nyelvű képzésben felvett kreditek száma
	12728
	14074
	14671
	13813
	13093

	Angol nyelvű képzésben részt vevő hallgatók átlagos száma
	624
	638
	565
	552
	450

	Egy hallgató által félévente átlagosan felvett kreditek száma
	20
	22
	26
	25
	29

	Magyar nyelvű képzésben felvett kreditek száma*
	2790
	4163
	4685
	5780
	7298

	Magyar nyelvű képzésben részt vevő hallgatók száma**
	306
	519
	647
	753
	808

	Egy hallgató által átlagosan felvett kreditek száma
	9
	8
	7
	8
	9

	* Kiszűrésre kerültek a nyelvi tárgyak.

** Legalább egy idegen nyelven oktatott tárgyat hallgatott a félévben a hallgató.

Idegen nyelvű hallgató x kredit teljesítmény az adott év egy félévében átlagosan
(Forrás: A BME 2011. évi kontrolling jelentése
)
A „közös képzések” között a „Bécsi Részképzés” minden karunkat érinti, a Karlsruhei a VIK-et és a GPK-t, beszámoltuk továbbá az egyes karok általunk ismert francia nyelvű közös képzéseit a Paristech-hel (VIK, TTK), az Ensam CLUNY-val (GPK) és a Jean Moulin Lyon 3 egyetemmel (GTK).
TABL 18: Nemzetközi dimenzió értékelése 2. (kihelyezett képzések)

A Villamosmérnöki és Informatikai Kar részt vett a szlovákiai Révkomáromban folyó mérnök informatikus képzésben, amelyet a Selye János Egyetemért Alapítvány gondozott. A képzés a BME VIK diplomával egyenértékű diplomát adott. Három évfolyam indult, a képzés 2009-ben kifutott. Határon túli magyar nyelvű képzéseket a Műegyetem oktatási anyagok átadásával és az oktatók számára nyújtott tanácsadással segít. Hatékonyabb, ha a képzést alapvetően a helyi oktatók végzik.
3.2.7 Tehetséggondozás értékelése

A fejezetben az intézmény tehetséggondozási rendszerét, eszközeit, eredményeit kell értékelni az alábbi szempontok szerint:

· Hallgatók tudományos tevékenységének támogatása és ennek eredményei (TABL_19)

· Tehetséggondozás szervezeti keretei az intézményben (TABL_19)

· Tehetséggondozásra dedikált költségvetési források

· Oktatók-kutatók bevonása a tehetséggondozás folyamataiba (mentori, tutori tevékenységek)

· Nemzetközi szakmai szervezeti együttműködések, tagságok

· Középiskolás korosztályra irányuló kezdeményezések

TABL 19: Tehetséggondozás értékelése

A BME jelenleg – a viszonylag nagy hallgatói létszám ellenére is – képes az elitképzési feladatokra koncentrálni, amit az is mutat, hogy a tehetséggondozás széles eszköztára működik (TDK, projektmunkák, tanulmányi versenyek, szakkollégiumok, demonstrátorság, szakmai körök stb.).

Az egyetem a TDK és az OTDK eredményeit rendezett formában, évek óta figyelemmel kísérjük, ezekről szenátusi szintű beszámolók születnek, szöveges beszámoló jelentésünkben és belső kontrolling jelentésünkben is honlapunkon tesszük közzé eredményeinket. Éppen ezért úgy gondoljuk, hogy önmagában nem sokat mond a házi TDK-n résztvevő hallgatók száma, pláne nem több évre összesítve, ahogyan azt a TABL 19-ben meg kellett adni. Fontosnak tartjuk megjegyezni, hogy az egyetem hallgatói közül évről-évre növekvő számban 700-850 fő (doktoranduszok és szakirányú továbbképzésre járók nélkül a hallgatók ~3,5%-a) ad be dolgozatot a TDK-ra.

A 2009. és 2010. évi TDK konferencia sikereinek könyvelhető el, hogy a 2011 tavaszán megrendezésre került XXX. Jubileumi Országos Tudományos Diákköri Konferenciára 349 BME-s hallgató jelentkezhetett (ÉMK: 31, ÉPK: 50, GPK: 71, GTK: 39, KSK: 22, TTK: 50, VBK: 54 és VIK: 32). Egyetemünkről, évről évre kb. 20-25 %-kal több hallgató vesz részt az OTDK-n. Fiataljaink hagyományosan jól szerepelnek ezeken a konferenciákon, különösen a Műszaki, Kémiai és Vegyipari, Informatikai, ill. Fizikai, Földtudományi és Matematikai (FiFöMat) szekciókban. Ezt bizonyítja, hogy a részvevők mintegy 40 %-a díjat nyer. A BME hallgatói és oktatói az OTDK évében több Pro Scientia, ill. Mestertanár Aranyérmet szereznek. 2011-ben a 8 (36 jelölt) Pro Scientia díjra felterjesztettek közül 5 fő (az összes díjazott 1/10-e), a 10 felterjesztett Mestertanár közül 5 fő BME hallgató, ill. oktató volt. A 2011. évben BME-s hallgató nyerte el az OTDT prezentációs díját a TTK-ról, illetve két egyetemi tanár részesült OTDT Elnökségi Kitüntetésben a VIK-ről.

Az MTA felkérésére elkészítettük a magyar tudomány 2009-2010. évi helyzetét a felsőoktatási intézmények szemszögéből bemutató tanulmányunkat, amelyben az OTDK eredményesség valós intézményi súlyát bemutatandó a 2011. évi OTDK-n 1-3. helyezettet elért hallgatók számát az összes hallgatói létszámához viszonyítottuk. A 10 ezer főnél nagyobb intézmények esetében a BME az ELTE mögött a 2. volt.
A szakkollégiumok az utóbbi években elterjedtek, rendszerint minden karon működik az adott tudományterülethez köthető – egy vagy több – szakkollégium, ugyanakkor vannak olyanok, amelyek (pl. menedzsment szakkollégium) minden kar hallgatói számára kínálnak hasznos képzési, kapcsolatépítési lehetőséget. A hallgatók ~2%-a tagja valamelyik szakkollégiumnak.

3.3 K+F+I tevékenységek értékelése
3.3.1 Kutatási portfolió értékelése

A fejezetben az intézmény által végzett K+F+I aktivitások értékelését kell elvégezni az alábbi szempontok szerint:

· K+F+I tevékenységek tudományterületi kiterjedtsége, sokszínűsége (TABL_20)

· Alap- és alkalmazott kutatási programok, területek arányai, összefüggései

· Kutatás-fejlesztési és képzési portfolió szinergiái, illetve hiányosságai (TABL_20)

· Doktori képzés volumene és eredményessége (TABL_21)

TABL 20: Kutatási portfolió értékelése 1. (tudományterületek aktivitása)

Ahogyan az a táblázatból is kitűnik, az egyetem oktatói, kutatói rendkívül szerteágazó kutatási portfolióval rendelkeznek. Ezt, az eltérő tudományági sajátosságok miatt, a táblázatban csak igen vegyes részletezettséggel sikerült szerepeltetnünk. Éppen ezért úgy gondoljuk, hogy a táblázatban szereplő, ugyanakkor más táblázatokban is bemutatásra kerülő oktatói, kutatói létszámadatokról, a pályázati és ipari bevételekről, a publikációkról, valamint a szabadalmak, oltalmak számáról nem itt, hanem a 22., 23., 25., 26. és 28. táblázatnál szólunk részletesen.

TABL 21: Kutatási portfolió értékelése 2. (doktori iskolák létszámadatai)

(Lásd a TABL 12-nél írtakat.)
3.3.2 K+F kapacitások értékelése

A fejezetben az intézményben rendelkezésre álló K+F erőforrásokat kell értékelni az alábbi szempontok szerint:

· K+F+I tevékenység humánerőforrás-erőforrás minősége és mennyisége (TABL_22-23)

· K+F+I tevékenységhez szükséges infrastruktúra minősége és rendelkezésre állása (TABL_24)

· K+F+I tevékenységet támogató intézményi szervezetek, szolgáltatások értékelése

· K+F+I tevékenységre ösztönző intézményi mechanizmusok, eszközök értékelése

· K+F+I tevékenység támogatására dedikált intézményi pénzügyi erőforrások értékelése

· Elmúlt 3 év legjelentősebb beruházásainak szükségessége, fenntarthatósága

TABL 22: K+F kapacitások értékelése 1. (oktatók, kutatók)
A Műegyetem éves kontrolling jelentéseiben a humán kontrolling témakörben rendszeresen vizsgáljuk a személyi állomány (oktatók, kutatók, minősített oktatók, nem kari oktatást-kutatást támogató alkalmazottak) korösszetételét is. Az oktatók-kutatók összlétszáma mindössze 1%-kal magasabb a 2006-ben mért létszámnál, mindeközben a minősítettek aránya 13%-kal nőtt.

Az egyetem teljes munkaidőben foglalkoztatott minősített oktatóinak és kutatóinak koreloszlása vegyes képet mutat. A 40-50 év közötti a minimum, amely a rendszerváltás, majd a Bokros-csomag jelentette sokknak „köszönhető”, valamint az MTA fokozatok csupán magas életkornál történő megjelenése sajnálatos összhangban van a professzori gárda elöregedésével. Ugyanakkor látszik a fiatal, minősített oktatók és kutatók tömeges jelenléte, amely bizonyára a kiszámíthatóvá tett, az egyetem humánpolitikai szabályzatában is rögzített életpályának és az ezzel összekapcsolt finanszírozás megfelelősségnek is betudható. Az egyetem megkülönböztetett figyelmet fordít arra a 35-40 éves korosztályra, amely a megfelelő utánpótlását jelentheti az oktatói-kutatói gárdának.
TABL 23: K+F kapacitások értékelése 2. (kutatási személyzet)
A teljes munkaidős oktatók és kutatók ~15%-a dolgozik kutató munkakörben, az egyetem összes alkalmazottjának (beleértve a részmunkaidőseket is) 7,5%-a kutató.
Sajnálatos módon a táblázatban megfogalmazott a „kutatás-fejlesztési tevékenységet végző kutatók”, a „segédszemélyzet”, vagy az „egyéb kutatási foglalkoztatottak” nem egzakt fogalmak, így azokat az egyes adatszolgáltató karok eltérően értelmezték. Van, ahol csak a kutató munkakörben foglalkoztatottakat adták meg, volt olyan kar, ahol számos oktató is „belekeveredett” a létszámba, mondván, hogy ők is végeznek kutatási tevékenységet. A számadatokban megjelenő nagyságrendi különbségek arra utalnak, hogy egyes karok másfajta tevékenységből tesznek szert saját bevételre. Van, ahol inkább költségtérítéses képzésben oktatnak, ahol kutatnak, van, ahol ipari munkákat végeznek, van, ahol pályáznak. Utóbbi három esetben testesen megjelenik a K+F jellegű munka. A kutatási munka mennyiségéről annak publikációkban megjelenő kimenetei adnak számot, amelyről a TABL 25 kapcsán szólunk bővebben.

TABL 24: K+F eredményesség és technológia transzfer értékelése 1. (befektetett eszközök)
Az egyetem helyiségre lebontott létesítmény-nyilvántartási rendszerrel rendelkezik, amely alapján elmondható, hogy évente változó mértékben, 17000-18000 m2 tekinthető elsősorban K+F+I célú feladatellátást kiszolgáló helyiségnek. A helyiségek befogadó kapacitása hozzávetőleg 1700-1800 fő, összes rendelkezésre álló idő hetente ~1700 óra, kihasználtságuk átlagosan 80% körüli.

Úgy gondoljuk, hogy az országos és a nemzetközi viszonylatban egyedülálló eszközök felsorolása így önmagában viszonylagos. Fontosnak tartjuk megjegyezni, hogy az elmúlt években az egyetem tárgyi eszközeinek értéke növekvő mértékben évről-évre nőtt, köszönhetően a kutatóegyetemi pályázatnak és nagy összegű, döntő részben saját forrásból megvalósított 2009-2012 időszakra eső egyetemi létesítményprogramnak is.

	Mrd Ft-ban
	2007.
	2008.
	2009.
	2010.
	2011.

	Tárgyi eszközök mérleg szerinti értéke
	17,34
	17,953
	18,738
	20,173
	23,404

	Növekedés az előző évhez képest
	100%
	104%
	104%
	108%
	116%

3.3.3 K+F eredményesség és technológia transzfer értékelése

A fejezetben az intézményben végzett K+F+I tevékenységek eredményességét kell értékelni az alábbi szempontok szerint:

· Tudományos publikációs teljesítmény (TABL_25)

· Tudományos eredmények elismertsége, nemzetközi díjak, kitüntetések (TABL_25)

· K+F+I tevékenységek pénzügyi eredményessége (TABL_26)

· K+F+I együttműködések fejlődése (TABL_27)

· K+F+I eredmények hasznosítása (TABL_28)

A tudományos publikációs teljesítmény adatait a KSH kategóriái alapján kell feltölteni a TABL_25 megfelelő soraiba. Ugyanakkor az értékelésben használható a Magyar Tudományos Művek Tára, a BME Publikációs Adattár, a Web of Science, az Elsevier és egyéb publikációs nyilvántartások elemzése is.

TABL 25: K+F eredményesség és technológia transzfer értékelése 2. (publikációk)

A hazai felsőoktatási intézmények körében egyedülálló módon olyan publikációs adattárat hoztunk létre, amely kapcsolatban áll a Magyar Tudományos Művek Tárával és a Köztestületi Publikációs Adattárral (http://www.mycite.omikk.bme.hu/). A BME Publikációs Adattárában (BME-PA) a publikációs adatok nyilvántartása mindenki számára kötelező
. 2011. december 15-én a rendszerben bent lévő 1443 munkatárs közül 942 fő (65,3%) jelölte meg azt, hogy a rendszerben található publikációs listája, mint érvényes lista, legalább 2011. január 1-ig naprakész.
Az MTA felkérésére elkészítettük a magyar tudomány 2009-2010. évi helyzetét a felsőoktatási intézmények szemszögéből bemutató tanulmányunkat, amelyben a Web of Science adatbázisában alapuló lekérdezés szerint, az egy oktatóra és kutatóra jutó publikációk száma 2009-ben és 2010-ben évente átlagosan 0,535 volt a BME-n. Ezzel az állami intézmények sorrendjében a negyedikek voltunk (SE 0,794, SZIE 0,611, PE 0,578).

Amennyiben a BME-PA-ban bent lévő adatok 2012. január 1-ig aktuálisak lesznek, akkor lesz lehetőség arra, hogy a kutatóegyetemi címmel járó fejlesztéseknek köszönhetően minden bizonnyal számszakilag is alátámasztó növekedés kimutatható legyen.
A BME munkatársai mind hazai, mind nemzetközi tudományos életben jelentős számú közéleti tagsággal, pozícióval vannak jelen és képviselik az egyetemet. (Megjegyezzük, hogy a nemzetközi „tudományos” szervezeti tagságra vonatkozó kérdés, némileg félrevezető volt, tekintettel arra, hogy ez a kérdés „tudományos” jelző nélkül a TABL 27 esetében is előkerült.)

TABL 26: K+F eredményesség és technológia transzfer értékelése (K+F célú bevételek)
Sajnos a táblázat nem tartalmazza a K+F tevékenységre költségvetési támogatásból rendelkezésre álló források összegét, amely forrás az elmúlt években jelentősen csökkent, 2010-ben érte el mélypontját, 2011-ben nominálisan egyezett csak meg a 2007. évi támogatással. Az intézmény K+F célú saját bevételei meghaladják a hallgatói juttatások nélkül számított költségvetési támogatás 50%-át. Ennek megfelelően a saját bevételből, illetve költségvetési támogatásból fedezett K+F célú kiadások aránya 200% feletti.
Az MTA felkérésére 2011-ben elkészítettük a magyar tudomány 2009-2010. évi helyzetét a felsőoktatási intézmények szemszögéből bemutató tanulmányunkat. Annak érdekében, hogy a K+F tevékenység hatékonysága is mérhető legyen az egy oktatóra és kutatóra eső K+F forrást vizsgáltuk az intézmények elemi költségvetési beszámolójában szereplő 7. számú melléklet alapján. Így egy összehasonlítható adatsort elemeztünk, amely alapján elmondható, hogy a Műegyetem a Pannon Egyetem után 2. volt a K+F források hatékony bevonásában.

[image: image1.png]Pannon Egyetem

BudapestiMiszaki és Gazdassgtudomanyi Egyetem

DebreceniEgyetem
Semmelweis gvetem
StegediTudoményegyetem
Wiskole Egyetem
PécsiTudoményegyetem

Eotvs Lorénd Tudomanyegyetem

Nyugat-magyarorszagi Egyetem
Kaposvari Egyetem

Szinhsz-és Filmmiivészeti Egyetem

0 1000 2000 3000 4000 5000 5000 7000 §000 9000

mForrés = Kiadas
Forrés: Intézményl adatszolgéltatés az elemi koltségvetési beszamolé 7. s2. melléklete, éts

A k+f tevékenység 1 oktatóra és kutatóra jutó
2009. és 2010. évi átlagos forrása és kiadása (E Ft-ban)

TABL 27: K+F eredményesség és technológia transzfer értékelése (külső kapcsolatok)

A táblázatban felsorolt kapcsolattípusokat (nemzetközi intézményi -, vállalati -, non-profit -, partnerkapcsolatok, nemzetközi szervezeti tagságok) számszerűsítve mindegyikben kiterjedt kapcsolatrendszerrel rendelkezik a Műegyetem, elsősorban munkatársainak, (volt) hallgatóinak köszönhetően.

Ha súlyozni kellene ezen kapcsolatok fontosságát, ha koncentrálni kellene valamelyik típusra, akkor úgy gondoljuk, hogy vállalati partnerkapcsolatok a legfontosabbak a Műegyetem számára. Ugyanis az egyetemek és az ipari szféra közötti kapcsolat erősítésével tovább fejlődhet az ipari igényeknek megfelelő szakemberképzés és K+F+I. A felsőfokú műszaki képzést erőteljes céges képzési együttműködéssel összekötve jó eséllyel a valódi igényekkel találkozik a hallgató. Ezzel létrejöhet a képzéseink és a munkaerő-piaci igények közötti eltérések korrekciója, és az iparral való sokoldalú és eredményes együttműködés.

TABL 28: K+F eredményesség és technológia transzfer értékelése (hasznosítás)

Az MTA felkérésére elkészítettük a magyar tudomány 2009-2010. évi helyzetét a felsőoktatási intézmények szemszögéből bemutató tanulmányunkat, amelyben a Szellemi Tulajdon Nemzeti Hivatala által rendelkezésünkre bocsátott adatok alapján azt állapítottuk meg, hogy a hazai felsőoktatási intézmények jellemzően alacsony számban tudnak felmutatni bejelentett szabadalmakat és egyéb oltalmi formákat. Ez alól egyetemünk sem kivétel.

Felismerve e területen hiányosságainkat, innovációs folyamatainkat újjászerveztük. A terület szabályozását 2011 októberétől szellemitulajdon-kezelési szabályzatban rögzítettük, a tevékenység koordinációját a Műegyetemi Technológiai és Tudástranszfer Iroda keretébe helyeztük.

Az egyetem négy hasznosító vállalkozása közül lényegében csak a BME Viking Zrt. prosperál, a BME Szolgáltató Kft. végelszámolása 2012 márciusában lezárult.
3.4 Intézményirányítás értékelése
3.4.1 Intézmény-irányítási folyamatok, eszközök értékelése

A fejezetben az intézményirányítást kell értékelniük az intézményeknek, legfeljebb 2 oldal terjedelemben, az alábbi szempontok szerint:

· Alkalmazott menedzsment eszközök értékelése (pl.: stratégiai tervezés és kontroll, teljesítményértékelés, minőségirányítás)

· Az intézmény szervezeti modelljének értékelése

· Az intézmény döntéshozatali modelljének értékelése

Részletesen lásd a BME-IFT: 3.3. A szervezetfejlesztés indítékai és programjai c. alfejezetet.

A szervezet fejlesztésének alapproblémája, hogy hogyan lehet a szervezetet és működést meghatározó háromféle szervezeti kultúrát úgy optimalizálni, hogy az egyszerre legyen hatékony, eredményes és minőségelvű. Az egyesületi (választott vezetés, testületi döntések), hivatali (jogszabályi megfelelőségi elvárások) és vállalati (munkapiaci visszacsatolások, piaci finanszírozás növekvő aránya) szervezeti kultúra vonásait egyaránt mutató értékek közös pontjait keressük, hogy minél jobban megfelelhessünk a küldetésnyilatkozatunkban kitűzött céloknak. Ehhez alkalmas módszernek tartjuk, ha a szervezet és a környezet elkülönülése helyett, a közöttük lévő sokoldalú kapcsolat kialakítása törekszünk, és ennek megfelelően a szervezeti egységek mindinkább lemondanak a hierarchikus irányításról az együttműködő irányítás javára. Erre a TQM (Total Quality Menedzsment) minőségirányítási rendszer bevezetésével tettünk kísérletet, melyben integráltuk a három egyetemszervező koordinációs módszer (etikai-bürokratikus-piaci) elveit.

A TQM műegyetemi alapvetései:

1. Teljes elkötelezettség az Egyetem stratégiai célkitűzései megvalósítása iránt (etikai koordináció)

· A BME-t magasabb vezetői, vezetői megbízatású közalkalmazottai irányítják olyan intézkedésekkel (vezetési, tervezési, szervezési és irányítói), amelyek hasznosítják az Egyetem valamennyi alkalmazottjának, hallgatójának tudását, és ennek segítségével érik el az Egyetem stratégiai célkitűzéseit;

· Az alkalmazottak és a hallgatók minden szinten széles körű felhatalmazással rendelkeznek arra, hogy javítsák termékeiket és folyamataikat, hogy új és rugalmas munkastruktúrákat alakítsanak ki a problémák megoldására, a folyamatok javítására és a partnerek igényeinek kielégítésére;

· Az alkalmazottak és a hallgatók a folyamatok menedzselésébe egymást és a partnereket is bevonják.

2. Ügyfélközpontúság. (piaci koordináció). A BME rendszeresen vizsgálja a működésében érdekeltek elvárásait, méri elégedettségüket, ezek eredményei alapján alakítja stratégiáját és programjait. A véleményeket különösen az alábbi körökben és célokkal gyűjti:

· Leendő hallgatók: a középiskolások elvárásai az Egyetemmel szemben;

· Jelenlegi hallgatók: oktatás hallgatói véleményezése;

· Végzett hallgatók: utókövetéses vizsgálat a pályakövetési rendszer keretében;

· Munkaerőpiac: a munkáltatók körében végzett felmérések;

· Egyetemi dolgozók, hallgatók: vélemények a belső folyamatokról, az oktatást és kutatást segítő tevékenységről;

· Felsőoktatás irányítói, testületei, államigazgatás: fenntartó(k), MAB, FTT, stb.

3. A folyamatok folyamatos javítása (bürokratikus koordináció)

· Az intézmény működési folyamatainak rendszerszemléletű (szakmai, gazdasági, jogi stb. részének együttes és komplex) elemzése, szabályozása, ellenőrzése, megítélése biztosíthatja a hibamentes, színvonalas működést, az elemek összehangolását, a teendők, felelősség tisztázását.

· A folyamatos javítás első célja, hogy megbízható folyamatok jöjjenek létre, azaz minden egyes esetben a kívánt kimenetet, eredményt, terméket, szolgáltatást kapják, eltérés nélkül. Ha az eltéréseket minimalizálták, és az eredmény még mindig elfogadhatatlan, a folyamat javításának második lépése a folyamat újratervezése, hogy ily módon olyan kimenet jöjjön létre, amely jobban ki tudja elégíteni az ügyfelek igényeit

· A Műegyetemen a legfontosabb folyamatokat az Intézményfejlesztési Terv, a képzési program, a Szervezeti Felépítés és Működési Rend és mellékletei, valamint az egyetemi irányítás egyéb eszközei (szenátusi, kari tanácsi utasítások, rektori, dékáni utasítások, körlevelek) írják le. A folyamatok folyamatos javítása elsősorban ezen eszközök megalkotása, hatályon kívül helyezése, módosítása révén menedzselt.

A fentiek kialakított szervezeti és döntéshozatali modell bevezetését követő kísérleti időszak első tapasztalatai avval összegezhetők, hogy a döntési felelősségek megfelelő szintre helyezésével, és ezzel a szubszidiaritás érvényesítésével a működési, költséghatékonysági és az eredményességi mutatók javultak.

3.4.2 A gazdálkodási tevékenység értékelése

A fejezetben az intézmény finanszírozásának szerkezetét, bevételtermelő képességét, a gazdálkodás hatékonyságát és eredményességét kell bemutatni az alábbi szempontok szerint:

· Az intézmény bevételszerkezetének alakulása (TABL_29)

· Az intézmény gazdálkodásának eredményessége (TABL_29)

· Az intézmény adósságállományának alakulása (TABL_29)

· Az intézmény kiadás-szerkezete (TABL_29)

· Az intézmény bevételtermelő képessége (TABL_29)

· Az intézmény pénzügyi tartalékai, eszközei (TABL_29)

· Intézményi tulajdonrésszel működő vállalkozások eredményessége (TABL 29)

TABL 29: A gazdálkodási tevékenység értékelése

Az egyetem évek óta eredményesen gazdálkodik, átfogó belső programokat hajtott végre, mindemellett jelentős, kötelezettségvállalással terhelt maradvánnyal rendelkezik. Sajnálatos módon ezt az elmúlt 5 év kormányzatai csak mérsékelten ismerték el, a költségvetési támogatás tényleges teljesítési összege ebben az időszakban reálértékben folyamatosan csökkent. 2011-ben a saját bevétel összes bevételen belüli aránya megközelítette az 55%-ot. A 2013-ra és 2014-re számított prognózisainkat A BME 2012. évi költségvetése c. dokumentum tartalmazza.

[image: image2.png]Mrd Ft

m Allami tamogatas

40

35

30

25

20

15

10

Sajatbevétel (el6z6 évi el6iranyzat maradvany igénybevétele nélkil)

34,387
33,360
29,709 | 29,879 30,895 | 31,211
28,579 n
24,503

e | O asm | wsem | BOH

14,069 14,475 & 4 2
| 10,543 |

2004. 2005. 2006. 2007. 2008. 2009. 2010. 2011.

Tárgyévi állami támogatás és saját bevétel, 2004-2011. (Mrd Ft-ban)

[image: image3.png]18,0

17,0

16,0

15,0

17,391

17/

Pl
14,510
13,960

13,960 14,006 14,153 14,242 14, 5&

1%\

11,593 7

2004. 2005. 2006. 2007. 2008. 2009. 2010. 2011.

et Allami timogatis === Allami timogatis 2004-es 4ron

Az állami támogatás reálértékének változása, 2004-2011. (Mrd Ft-ban)

[image: image4.png]eFt

e Egy dllamilag timogatott hallgatdra es koltségvetési timogatds foly6 dron
e Egy dllamilag timogatott hallgatdra esd koltségvetési timogatds 2004-es ron
s Allamilag témogatott hallgatok szama (oktdbre 15.)

1200 17200

1116 10
Ass

1000 16700

800 16200
600 15700 &

400 15200

200 12840 14700

0 14200

2004. 2005. 2006. 2007. 2008. 2009. 2010. 2011.

1 államilag támogatott hallgatóra eső költségvetési támogatás alakulása, 2004-2011. (E Ft-ban)
[image: image5.png]180%

160%

140%

120%

100%

80%

60%

40%

20%

0%

et Sajat bevétel Gsszes bevételen belili aranyanak valtozasa

—8— A sajat bevétel dsszegének alakuldsa

e A sajat bevétel 2004-es dron szamitott dsszegének alakulasa

178%
. 141%
133% 137%
W 126%
. e
125% D .
100% 8% T 1% | —a | 126%
105% 105% 110%
100%
54,5%
o, 49;2% 48,7% 44,6% 47,9% 48,0% 49,9%
43,0% g - —
—T T ——
2004. 2005. 2006. 2007. 2008. 2009. 2010. 2011.

Saját bevétel alakulása, 2004-2011.
Az egyetem érdekeltségébe tartozó gazdasági társaságok mind hasznosító vállalkozásnak minősülnek. (Erről lásd bővebben a TABL 28-nál írtakat.) Az egyetem egy szövetkezeti részjeggyel rendelkezik a Műegyetemi Szolgáltató Iskolaszövetkezetben.

3.4.3 Pályázati abszorpciós képesség és forrásbevonó képesség elemzése

A fejezetben az intézmény pályázati tevékenységének bemutatására kerül sor az alábbi szempontok szerint:

· Pályázati tevékenység volumene, mennyisége (TABL_30)

· Pályázati tevékenység sikeressége (TABL_30)

· Pályázati úton bevont források mértéke (TABL_30)

· Visszafizetett pályázati támogatások mértéke (TABL_30)

· Pályázati aktivitás színterei (TABL_30)

· Pályázati önerő biztosítása (TABL_30)

· Pályázatok megvalósításába bevont munkatársak száma (TABL_30)

TABL 30: Pályázati abszorpciós képesség és forrásbevonó képesség elemzése

Amennyiben a pályázati aktivitást a beadott projektek számában mérjük, akkor a BME hazai pályázati aktivitása az előző évi alacsonyabb szintről nem mozdult el. A beadott pályázatok száma jelentősen csökkent, ugyanakkor a szerződéskötések száma jelentősen nőtt, bár utóbbi esetben meg kell jegyeznünk, hogy a hazai pályázati intézményrendszer 2010-ben jelentősen átalakult, amely a szerződéskötések számában egyfajta mélypontot hozott. A nemzetközi pályázati aktivitás 2011-ben jelentősen növekedett az előző évihez viszonyítva.
A TABL 30 az elnyert támogatásokra vonatkozó adatot tartalmaz, miközben tudható, hogy egy támogatás elköltése, lehívása számtalan feladattal és nehézséggel jár. Az alábbi táblázatban a pénzforgalmilag beérkezett pályázati bevétel láthatók, amelyről elmondható, hogy 2011-ben rekord összeget ért el.

	Forrás
	2009.
	2010.
	2011.

	OTKA
	434 488
	291 178
	325 558

	Kutatási és Technológiai Innovációs Alap
	1 517 651
	1 019 900
	2 040 449

	Egyéb hazai és nemzetközi pályázat
	2 344 811
	2 528 737
	2 683 068

	- ebből Nemzeti Kulturális Alap
	
	6 946
	3 885

	Összesen:
	4 296 950
	3 839 815
	5 052 960

A pénzforgalmilag beérkezett pályázati bevételek, 2009-2011 (E Ft-ban)

Az egyetem mindezidáig rendelkezett azzal a képességgel, hogy a döntően utófinanszírozású pályázati forrásokat saját likviditása terhére úgy megelőlegezze, hogy közben más területen (például közüzem, szállítói tartozások) nem adósodik el, és nem halmoz fel kontrollálhatatlan belső hiányt. Az egyetemi pályázati projektek központilag rendelkezésre bocsájtott megelőlegezés állománya 2011-ben 2 Mrd Ft körüli szintre nőtt. A megelőlegezések szintjére pénzügyi alapon meghatározott összegyetemi és kari szintű plafonokat mindezidáig még nem értük el.

A pályázati bevételből foglalkoztatottak száma karonként nagyon vegyes képet mutat és nem egy időpontra, hanem időszakra vonatkozik. A VIK esetében megjegyezzük, hogy az egyetemi nagy központi projektek (kutatóegyetem, tehetséggondozás, tudástranszfer) is a karon futottak, így az ott megadott szám, nem csak a kar, hanem a többi 7 kar központi projektekben foglalkoztatott munkatársainak a számát is tartalmazza.

3.4.4 Infrastruktúra-menedzsment és vagyongazdálkodási tevékenységek értékelése

A fejezetben az intézmény eszköz-, és infrastruktúra-kapacitásának és kihasználtságának bemutatását, értékelését kell megadni, az alábbi szempontok szerint:

· Infrastrukturális kapacitások értékelése a hallgatói, munkavállalói létszámok tükrében

· Infrastrukturális kapacitások fenntarthatóságának értékelése

· Infrastruktúra hasznosításából származó bevételek értékelése

· Kapacitásfelesleg azonosítása, értékelése

· Kapacitásigények azonosítása, értékelése

A BME eszköz- és infrastruktúra-kapacitásának kihasználtságát a jelenlegi és a várható hallgatói és munkavállalói létszámok ismeretében megfelelőnek tartjuk. A kari kiskampuszok létrehozásával létesítményeinkben nincsenek kihasználatlan területek, leszámítva a V2 és Z épületeket, amelyek várhatóan további szakmai együttműködéseket, és ezeken keresztül megvalósuló hasznosítási és fejlesztési célokat szolgálnak. Az infrastruktúra használat racionális keretek között tartását a Költségvetési Szabályzat biztosítja. Az infrastrukturális kapacitások fenntarthatósága a fenntartói finanszírozás függvénye.

A BME infrastruktúra-menedzsment és vagyongazdálkodási tevékenységének értékelése a BME 2011. évi kontrolling jelentése
 c. dokumentumban szereplő adatok ismeretében végezhető el. A jelentés néhány lényeges megállapítása:
· A 2008-2011. időszakban több mint másfél milliárd forint ingatlanértékesítésből és hosszú távú bérbeadásból származó bevételre tett szert az egyetem.
· 2009 után, 2010-ben is 3,2 Mrd Ft körüli összeget fordított az egyetem befektetett eszközök vásárlására, valamint a meglévő létesítmények állagmegóvására. A 2011. évben beruházási, felújítási, karbantartási feladatokra 4,7 Mrd Ft került elkülönítésre.
· Az egyetem a mostani rektori ciklusban kiemelten költött energetika célú beruházásokra.
· Az egyetem éves energia és közmű kiadásai (pénzforgalmi szemléletben) 2005. óta másfélszeresére nőttek, azonban a naturáliákban mért fogyasztások számottevően csökkentek.
3.4.5 Humánerőforrás értékelése

A fejezetben az intézmény humánerőforrás kapacitásának értékelése és a humánerőforrás-menedzsment tevékenység eredményessége kerül bemutatásra az alábbi szempontok szerint:

· Oktatók és kutatók munkaköri megoszlásának értékelése

· Oktatói és kutatói korösszetétel értékelése

· Oktatói és kutatói munkakörben foglalkoztatottak minősítettségének értékelése

· Oktatói és kutatói munkakörben foglalkoztatottak arányának értékelése az összes foglalkoztatotthoz képest.

· Központi és decentralizált szervezetekben foglalkoztatott adminisztratív munkatársak létszámának értékelése

· A foglalkoztatottak (oktatók, kutatók, egyéb munkavállalók) továbbképzésével kapcsolatos intézményi szerepvállalás értékelése

· Belső karriermenedzsment eszközök értékelése

A BME humánerőforrás kapacitásának és humánerőforrás-menedzsment tevékenységének értékelése ugyancsak a BME 2011. évi kontrolling jelentése c. dokumentum adataira alapozva végezhető el. Az oktatók és kutatók munkaköri megoszlása, minősítettsége megfelelőnek mondható, a korosztályi összetétel javult. Az oktatói-kutatói utánpótlás kérdése továbbra is súlyos probléma a legjobb felkészültségű végzettjeink iránt mutatkozó munkaerő-piaci kereslet mértéke miatt. A BME-IFT 2.1. Humánerőforrás-fejlesztési stratégia című alfejezete a BME kutatóegyetemi programjával összhangban, annak eredményeire alapozva fogalmazza meg a humánerőforrás fejlesztés jövőbeni feladatait.

3.4.6 Intézményi szolgáltatások értékelése

A fejezetben az intézmény hallgatói és egyéb szolgáltatásainak bemutatására és elemzésére kerül sor, maximum három oldal terjedelemben, az alábbi szempontok szerint:

· hallgatói szolgáltatások, mentorálás, tanácsadás - tanulmányi, életvitel, karrier, mentálhigiénés (TABL_31)

· kollégium (TABL_31)

· könyvtár (TABL_31)
· informatika (TABL_31)
· sport (TABL_31)
· étkeztetés

TABL 31: Intézményi szolgáltatások értékelése

Az egyetem 5 belső, 2 külső, de PPP keretében üzemeltetett kollégiummal rendelkezik, ezek összesített kapacitása ~4100 férőhely (ez az aktuális felújítások miatt változik). A kollégiumok kihasználtsága 100%. Ezen felül egyetemünk 200 külső férőhelyet bérel. Kollégiumaink zárt alrendszerben (számottevő egyetemi belső kereszttámogatás nélkül) működnek, évről-évre több száz millió forintos nagyságrendben költenek felújításra. A PPP finanszírozást a fenntartó nem a vonatkozó szerződés szerint teljesíti, ami mind 2011-ben, mind 2012-ben jelentős, több tíz milliós forráskiesést jelentett, ill. jelent.

Egyetemünkön működik az ország legnagyobb műszaki könyvtára, a BME-OMIKK. Az elmúlt években a könyvtár jelentős karcsúsításon, profiltisztításon esett át. A 2007. évi betöltött álláshelyek száma 214, míg 2011-ben 140 fő. A személyi költségek 3 év alatt nominálisan mintegy 100 M Ft-tal csökkentek. 2012-ben az állam az országos műszaki könyvtári feladatok ellátására korábbi években nyújtott 500 M Ft-os céltámogatását megszűntette, ezzel nehéz helyzetbe hozva az egyetemet. A könyvtárnak 2011-ben 15.000 beiratkozott olvasója volt és éves szinten 94 ezer fő használta helyben a könyvtárat, az olvasók 200 ezer kötetet kölcsönöztek ki. A könyvtár kölcsönözhető állománya 921 ezer példány.

A Műegyetem az országban elsők között nyújtott hallgatói számára komplex tanulmányi és életviteli tanácsadást, karrier szolgáltatásokat, öregdiákjai számára pedig alumni jellegű szolgáltatásokat. Az egyetem ezen szolgáltatásait folyamatosan fejlesztve kívánja kiszolgálni legfontosabb vevőit, a hallgatókat.

A 2009-2012. évi létesítményfejlesztési program talán legnagyobb eredménye, hogy az egyetem nem csak hogy jelentősen megújult, de kampuszszerűbbé is vált. Az egyetemi kampusztól távol eső Hauszmann utcai sportcsarnokot sikerült értékesíteni. Az árbevétel teljes összegét belső egyetemi forrásból kiegészítve a kampusz szívében 2.800 m2-en működő egyedülálló egyetemi sportközpont jön létre, melynek átadása 2012 nyarán fog megtörténni.
3.5 Az intézmény versenytárselemzése

A fejezetben az intézmény hatókörében megtalálható felsőoktatási intézményekre vonatkozó versenytárselemzést kell elvégezni az alábbi szempontok szerint:
· Az intézmény potenciális versenytársai, velük szemben azonosítható versenyelőnyök és hátrányok értékelése

· Az intézmény potenciális partnerei, velük kapcsolatban azonosítható együttműködési lehetőségek és szinergiák értékelése

A BME küldetésénél fogva szakegyetem, elsődleges feladata műszaki, informatikai, természettudományi, valamint gazdasági, üzleti és menedzsment szakemberek képzése az érintett nemzetgazdasági ágazatok számára. A műszaki és mérnökinformatikus képzési programjait illetően országosan listavezető, egyéb területeken – az intézmény adottságaiból adódóan is – a versenytársaktól eltérő irányultságú és minőségközpontú képzési programokat kínál. Ezekben hasznosítja azokat az unikális lehetőségeket, amelyek az országosan kiemelkedő műszaki és informatikai képzések oktatóival való szakmai együttműködésből fakadnak.

A BME számára egyre inkább versenyhátrány forrása a közép-magyarországi régió fejlesztési forrásainak szűkössége. Ezt a problémát a 3.2.2. szakaszban már érintettük. Egy olyan országosan kiemelt küldetésű intézmény, mint a BME esetében a kialakult helyzet nem tartható, fenntartó intézkedéseket igényel.

Nemzetközi összehasonlításban a BME a régió elismert intézménye. Diplomáit a világon mindenütt elismerik. A BME nagyot javított a Webometrics 2012-es rangsorában 2011-es helyezésén: a legfrissebb rangsorban ismét a legjobb magyarországi egyetem, a világban a 277. helyen szerepel. Ezzel majdnem 40 helyet ugrott előre a tavalyi 314. helyről. FP6-os és FP7-es programokban való részvétele országosan kiemelkedő.

A BME mindig nyitott partnerkapcsolatokra, szakmai együttműködésekre, az ezekben rejlő szinergiák kiaknázására. Ezek egy része képzési kultúrájának továbbadására irányul (például műszaki és informatikai képzések beindítása és továbbfejlesztése vidéki társintézményeknél), másrészt úttörő szerepvállalásra egyes interdiszciplináris programok kidolgozásában és menedzselésében (lásd egészségügyimérnök-képzés a Semmelweis Egyetemmel).

A BME hazai felsőoktatáson belüli partnerkapcsolataira – küldetéséhez is kötődően – szakmaiságának egyfajta „kisugárzása” jellemző, ami azzal ellentételezhető, hogy nemzetközi kapcsolatait és projekt-együttműködéseit messzemenően saját képességeinek fejlesztését szolgáló módon aknázza ki. Ennek érdekében a BME komoly erőfeszítéseket tesz, de nem rejthető véka alá, hogy nemzetközi téren partnereivel/”versenytársaival” szemben kifejezetten hátrányban van a fenntartói finanszírozását illetően.

3.6 Gazdasági, társadalmi hatások értékelése
A fejezetben az intézmények ún. harmadik missziójával kapcsolatos társadalmi/gazdasági hatások bemutatása és értékelése történik meg. Míg az első fejezetben az intézmény hatókörének társadalmi gazdasági környezetének értékelése volt a cél, addig a jelen fejezetben az intézmény környezetre gyakorolt hatásának elemzését kell elvégezni.

A BME küldetését, K+F+I képességeit és képzési programjait illetően országos relevanciájú, európai beágyazottságú kutatóegyetem. Rendeltetésénél fogva feladata, hogy az ország gazdaságának húzóágazatai számára folyamatosan és magas színvonalon képezzen magasan kvalifikált szakembereket, akik elsősorban kreativitásuknak, innovációra való képességüknek köszönhetően hozzá tudnak járulni ahhoz, hogy a magyar gazdaság hozzáadott-érték-termelő képessége javuljon. Mindez csak akkor valósulhat meg, ha a képzőhely és képzést végző oktatók és kutatók az adott szakmában a legmagasabb színvonalat és minőséget képviselik, és ahol mindezek eredményes működéséhez szükséges feltételek adottak.

A BME mindezen célok megvalósíthatósága érdekében fenntartójának stratégiai fontosságú háttérintézménye kíván lenni, amelynek szakértelme és tapasztalata a szakpolitikai célok szolgálatába állítható. Társadalmi/gazdasági szerepvállalása is mindezek függvénye. A BME szakmai profilja és képességei alapján a hazai K+F+I tevékenység jelentős javítására irányuló törekvések egyik legfontosabb szereplője. Proaktivitását jelzi számos önálló kezdeményezés. (Lásd például BME-IFT 3.1.12. Példák a BME K+F+I képességének átfogó hasznosítását célzó kezdeményezésekre.)

3.7 Fenntartható fejlődés szempontjainak értékelése
A fejezetben az intézményi fenntartható fejlődés szempontjainak érvényesülését kell elemezni a különböző intézményi tevékenységekhez kapcsolódóan.
· Képzési tevékenységek: a fenntarthatósághoz kapcsolódó szakok indítása, az élhető jövő kialakításához szükséges általános értelmiségi (hosszú távú gondolkodás, felelősségvállalás, rendszergondolkodás) és szakma-specifikus kompetenciák fejlesztése a szakok alapításakor,

· Kutatás-fejlesztés, innováció: a felsőoktatási intézmény a kifejezetten fenntartható fejlődést segítő célú K+F+I programok mellett a többi tevékenység eredményének hatását is értékeli gazdasági, társadalmi, környezeti szempontból.

· Társadalmi szolgáltatások: annak elemzése, hogy mennyire kíván meghatározó, felelős tagja lenni környezetének, hogyan segíti tudatosan a fenntarthatóság felé történő elmozduláshoz szükséges változásokat. Aktív szerepet vállal-e a regionális fejlesztési célok meghatározásában, a demokratikus, az állampolgárok bevonására épülő programok kialakításában, és ebbe mennyire vonja be aktívan a hallgatókat is.

· Intézményi működés: a felsőoktatási intézmény mennyiben tűzi ki célul az infrastruktúrája és működtetése által használt környezeti erőforrások, és terhelések racionalizálását, optimalizálását. Minden tervezésre, beruházásra, felújításra, közbeszerzésre vonatkozó döntésnél mérlegeli-e a környezeti és társadalmi hatásokat is (pl. energia, vízhasználat csökkentése, beszerzett és felhasznált anyagmennyiség, szelektív hulladékgyűjtés, hulladékcsökkentés, külső és belső környezet minősége, beltéri levegőminőség, érzékszervi vagy mozgáskorlátozottak lehetőségei, hosszú távú – életciklus alapú tervezés stb.).

A BME nem tervezi kifejezetten a fenntarthatósághoz kapcsolódó szakok indítását. A megjelölt szempontok (hosszú távú gondolkodás, felelősségvállalás, rendszergondolkodás) és szakma-specifikus kompetenciák jelen vannak a már elindított képzési programokban.

A BME kutatóegyetemi kiemelt témái mindegyikét, de legfőképpen a Fenntartható energetika, valamint a Biotechnológia, egészség- és környezetvédelem témaköreit a fenntartható fejlődés gazdasági, társadalmi, környezeti hatásainak figyelembevételével műveli.

A BME létesítményprogramját jelentős energiaracionalizálási beruházással párosítva valósította meg.

3.8 Az intézmény szervezeti önállóságának értékelése
A fejezetben az intézmény az önálló működésének fenntartásával, megváltoztatásával avagy feladásával kapcsolatos helyzetértékelését kell kifejtenie, az alábbi szempontok szerint:

· Az intézmény (integráció szempontjából) változatlan formában történő működésének értékelése

· Az intézmény (integráció szempontjából) módosított struktúrában történő működésének értékelése (pl. hálózati együttműködés, beolvadás, integrálás)

Ezen a ponton ismét idézzük a hatályos BME-IFT vonatkozó összefoglaló megállapítását (lásd BME-IFT 12. oldal):

„A magasabb színvonal és a jobb minőség, mint cél megvalósítását – a 2012-2016-os időszakot tekintve – amellett képzeljük el, hogy hallgatói és munkavállalói létszámban, a K+F+I tevékenység volumenében, valamint létesítmények méretében számottevő növekedést nem tervezünk. Ez azt is jelenti, hogy a BME kari struktúráján sem kíván változtatni, és egyéb szervezeteinek szerkezetén és nagyságrendjén sem. Létesítményei közül csak a jelenlegi kampuszon kívüliek értékesítését nem veti eleve el, és új létesítményeket sem tervez használatba vonni. Az előzőekből következik, hogy a BME semmilyen integrációban nem kíván részt venni, oktatási-kutatási profiltól, szervezeti egységtől nem kíván megválni, újakat pedig legfeljebb csak kisebb nagyságrendben, az előzőekben rögzített szervezeteihez illeszkedve, mai létesítményeiben befogadva tudunk elképzelni. Úgy ítéljük meg, hogy – a tevékenységet, a struktúrát és a méret-adatokat illetően – erre a hozzáállásra a Műegyetemet a közelmúltban végrehajtott szervezeti, működési és gazdálkodási reformok eredményei jogosítják fel. A BME miközben ezen peremfeltételek stabilizálásával védi és őrzi alkalmazkodóképességét új helyzetekhez és kihívásokhoz, belső folyamatait illetően számos minőségjavító változtatást, kiigazítást, átfogó fejlesztést indított, illetve indít el.”

4. Az új Intézményfejlesztési Terv stratégiai kérdései
A stratégiai tervnek a helyzetértékelésen kell alapulnia.

4.1 Jövőkép meghatározása

A fejezetben az intézmény kívánatos célállapotát kell bemutatni, amelynek elérése érdekében működését, fejlesztéseit megvalósítja.
A jövőképnek rövid, érthető és motiváló választ kell adnia a következő három kérdésre:

· Milyen tevékenységeket kíván az intézmény folytatni a jövőben?

· Milyen pozíciót, szerepet, eredményt kíván az intézmény elérni a stratégiai időtáv végére?

· Milyen időtávon belül kívánja az intézmény megvalósítani a jövőképben megfogalmazott célokat?
Idézet a BME-IFT 1.2. A Műegyetem jövőképe: A Jövő Műegyeteme program című alfejezetből (11. oldal):
„Ez a szakasz azokat a globális célokat foglalja össze, amelyeket a BME az évtized közepére el szeretne érni. A megjelölt célállapot a jelenlegihez képest összességében jobban működő, szolgáltatásait magasabb minőségi szinten nyújtó Műegyetem, amely a fenntartója által biztosított eszközök és mozgástér kiaknázása révén küldetését a tőle az akkor elvárt színvonalon teljesíti.

1. A BME – küldetésének megfelelően, a tudásipar résztvevőjeként – ismereteket ad át, hosszú távú képességeket fejleszt, új tudást hoz létre, és ezzel a társadalom számára hasznos értéket termel, hozzájárul fejlődéséhez. Ezen küldetés megvalósítása érdekében – alkalmas szervezeti keretek között – a BME olyan mechanizmusokat működtet, amelyek az értéktermelést és az arra való képességet illetően az Egyetemet növekedési pályán tartják. A növekedési pálya a BME szellemi és anyagi javainak (erőforrásainak, ill. vagyonának), valamint képességeinek bővülését eredményezi. Mindezt az alaptevékenység állami támogatása mellett, a versenyszférával is együttműködve, annak az irányítás területén elért számos eredményét adaptálva éri el. Törekvéseinek eredményeképpen a művelt szakterületein vezető, nemzetközileg elismert felsőoktatási intézménye.

2. A BME értékszemléletű gyarapodásához jelentős mértékben hozzájárul a hatékony gazdálkodás, ill. üzemeltetés, a legjobb oktatók és kutatók megtartásának képessége, az utánpótlás nevelés eredményessége, a nemzetközi szinten is sikeres tudományos, vállalkozási és pályázati tevékenység. A BME gazdasági, humánpolitikai és minőségbiztosítási folyamatai átláthatóak, adatbázisai naprakészek, vezetése következetes, működési rendje mindenki számára világos. Létesítményeivel hatékonyan gazdálkodik, energiafelhasználása racionális mértékű.

3. A karok átfogó szakmaterületek (képzési és tudományterületek) önálló szolgálatában állnak. Kooperációjuk főleg az alapképzésre, ill. interdiszciplináris tématerületek, valamint kiemelt kutatási témák közös művelésére irányul. Az önálló szolgálat egyben önálló gazdálkodást is jelent. A karon belüli – elsősorban kompetencia alapú – munkamegosztás kiegyensúlyozott tanszéki/intézeti struktúrán alapszik. Jól működő, „egészséges” tanszékek jól működő, „egészséges” karokat alkotnak, melyek működési feltételeinek optimalizálása, és a képzési programok minőségi kiszolgálása kari szintű koordináció, ill. stratégiai gondolkodás eredménye.

4. A BME működését – a fentiek mellett – karainak tudatos, horizontális szolgáltatási, ill. egyeztetési mechanizmusokat is működtető érdekszövetsége vezérli. Ennek eredménye a BME érdekeinek következetes érvényesítése, ami elsősorban az értékek őrzéséhez és gyarapításához szükséges feltételek megteremtését, ill. javítását célozza. Az ehhez szükséges koordinációt és stratégiai tervezést a kari vezetőkből, az Egyetem meghatározó gazdasági szakembereiből, valamint a legfelsőbb egyetemi vezetőkből álló vezetői kör végzi. Tevékenységük eredményeképpen az egyetemi és kari szint közötti felelősség- és munkamegosztás kiegyensúlyozott.

5. A képzési programok és a kapcsolódó oktatástechnológiai megoldások – nemzetközi mércével mérve is – kifejezetten korszerűek. A hallgatók által megszerzett tudás és készségek a munkaerő-piaci igényeket magas színvonalon elégítik ki. Az oktató a minőség első számú letéteményese. Tudását és képességeit folyamatosan fejleszti, órái hitelesek és színvonalasak. Mindez a magas minőség jegyében és érdekében történik.”
4.1.1 Tevékenységre vonatkozó jövőkép meghatározása

A fejezetben az intézmény a helyzetelemzés megállapításaival koherenciában lévő középtávú (4 éves) jövőképet fogalmaz meg. A jövőkép az a kívánt célállapot, amelyben az intézmény alaptevékenységei kapcsán önmagát elképzeli, és amely elérése érdekében stratégiai irányokat és fejlesztési célokat fogalmaz meg. A jövőkép intézmény-specifikus, mérhető, időtávban, tevékenységben, célállapotban egyértelműen definiált.
A BME jelenlegi tevékenységi körének megtartása és a kutatóegyetemi elvárásoknak folyamatosan javuló mértékű megfelelés igénye mellett tervezi jövőjét. Az ehhez tartozó fejlesztési területeket és programokat a hatályos BME-IFT tartalmazza.

4.1.2 Szervezetre vonatkozó jövőkép meghatározása, lehetséges integrációs irányok felvázolása

Tekintettel a felsőoktatás keresleti bázisának csökkenésére (demográfiai apály), az intézményi fenntarthatóság problémáira, és az ágazat intézményrendszer-racionalizálási prioritásaira, az intézményeknek a helyzetelemzéssel összhangban, szervezeti kapacitásaikra és szervezeti önállóságukra vonatkozóan is jövőképet kell alkotniuk.
E fejezetben kell meghatározni a tervezett tudományterületi együttműködéseket, intézményi hálózatok kialakítására, szövetségekre, integrációkra vonatkozó víziókat, az Nftv. szerint meghatározott intézménytípusok szerinti elérendő állapotot.
A BME jövőjét – speciális küldetésénél fogva – a jelenlegi keresleti szinten, azaz gyakorlatilag változatlan hallgatói létszám mellett, önállóan képzeli el. Szakmai programjainak igényei szerint vesz részt intézményi szövetségekben, ill. laza tematikus vagy hálózati együttműködésekben. A BME már működő együttműködéseit a budapesti egyetemekkel a jelen kiegészítő dokumentum 1. sz. melléklete tartalmazza.
4.2 Stratégiai irányok meghatározása

4.2.1 Általános stratégiai irányok

A fejezetben az intézménynek az alapfeladatai ellátásával összefüggésben meg kell határoznia működésének és/vagy fejlesztésének stratégiai irányait. A stratégiai irányok kijelölése révén az intézmény definiálja, hogy milyen irányba csoportosítja erőforrásait, egyben kijelölve azokat az irányokat is, amelyeket nem kíván követni. A fenntartó az alábbi stratégiai irányok közötti választást, illetve priorizálást várja el az intézményektől:

	Stratégiai terület
	Stratégiai dilemma
	Minimális vizsgálati szint
	Stratégiai Opciók

	Oktatás
	Az intézmény képzésterületi fókuszai
	Képzési területenként
	Fejlesztés
	Szinten tartás
	Leépítés
	

	
	Képzési szint fókusz
	Képzési területenként és képzési szintenként
	Fejlesztés
	Szinten tartás
	Leépítés
	

	
	Tevékenységi hatókör
	Intézmény
	Lokális
	Regionális
	Országos
	Nemzetközi

	
	Felnőttképzési aktivitás
	Intézmény
	Fejlesztés
	Szinten tartás
	Leépítés
	

	
	Képzési kínálat kialakításának motivációja
	Intézmény
	Hallgatói kereslet
	Hallgatói kereslet és munkapiaci igények
	Munkapiaci igények
	

	Kutatás-Fejlesztés és Innováció
	Tevékenység súlya az alaptevékenységekben
	Intézmény
	Fejlesztés
	Szinten tartás
	Leépítés
	

	
	Intézményi szerep az innovációs láncban
	Intézmény
	Elsősorban tudományos kutatás, alapkutatás
	Tudományos és piaci kutatási aktivitás kiegyensúlyozottan
	Első sorban piaci kutatás-fejlesztés, alkalmazott kutatás
	

	
	Tevékenység kiemelt területei
	Tudományterületenként
	Fejlesztés
	Szinten tartás
	Leépítés
	

	
	Tevékenység hatóköre
	Intézmény
	Lokális
	Regionális
	Országos
	Nemzetközi

	Intézményirányítás
	Belső működési struktúra átalakítása
	Intézmény
	Jelentős változásokat tervez
	Nem tervez jelentős változásokat
	

	Szervezet önállóság
	Integrációs törekvések
	Intézmény
	Nem tervez
	laza tematikus, vagy hálózatos együttműködés elképzelhető
	Intézményi szövetség kialakítása elképzelhető
	Intézményi integrációt tervez

	Gazdálkodás
	Gazdálkodás stratégiája
	Intézmény
	A működési hiány csökkentésére törekszik
	Gazdálkodási egyensúlyra törekszik
	Gazdasági eredményre törekszik
	

	
	Gazdálkodási egyensúly fenntartásának módja
	Intézmény
	inkább kiadáscsökkentésre törekszik
	Kiadáscsökkentésre és bevételnövelésre egyaránt törekszik
	Inkább bevételnövelésre törekszik
	

	
	Vállalkozási, szolgáltatási tevékenység intenzitása
	Intézmény
	Fejlesztés
	Szinten tartás
	Leépítés
	

	Humánerőforrás
	Oktatók-kutatók státusza
	Intézmény
	A lehető legkevesebb főállású
	Döntően főállású
	
	

	
	Kapacitások fenntartása
	Intézmény
	Fejlesztés
	Szinten tartás
	Leépítés
	

	
	Oktatói-kutatói utánpótlás biztosítása
	Intézmény
	Döntően külső erőforrások bevonásával
	külső és belső erőforrások kiegyensúlyozásával
	Döntően belső erőforrások biztosításával
	

	Infrastruktúra
	Létesítménykapacitások fenntartása
	Intézmény
	Fejlesztés
	Szinten tartás
	Leépítés
	

	
	Létesítménygazdálkodás
	Intézmény
	Jelentős változásokat tervez
	Nem tervez jelentős változásokat
	
	

	Kiválósági minősítésre való törekvés
	Kiválósági minősítésre való törekvéshez szükséges intézményfejlesztés
	Intézmény
	Az intézmény kiemelt felsőoktatási intézmény minősítésre törekszik
	Az intézmény kutatóegyetem minősítésre törekszik
	Az intézmény alkalmazott kutatások főiskolája minősítésre törekszik
	Az intézmény nem törekszik kiválósági minősítésre

4.3 Stratégiai célok meghatározása

Az alábbiakban idézzük a hatályos BME-IFT 1.3. Az intézményfejlesztési terv tézisei című alfejezetét:
„Ez a szakasz azokat az eszközöket és mechanizmusokat mutatja be tézisszerűen, amelyek mentén a kijelölt célok elérhetőknek tűnnek. Az IFT itt megadott téziseit a BME Szenátus a 2011. október 24-i ülésén jóváhagyta, a részletek kidolgozása ezeken alapszik. A tézisek megfogalmazása annak figyelembevételével történt, hogy a BME jövőbeni képességeinek fejlesztéséhez a korábbi eszköztár mellett közvetlenül felhasználhatóak a kutatóegyetemi TÁMOP projekt eszközei és eredményei. Határozott a törekvés az ezekben rejlő lehetőségek céltudatos kiaknázására, bővítésére és továbbfejlesztésére. Ez a tevékenység, illetve folyamat jó eséllyel – további beavatkozás igénye nélkül – elvezet a megfogalmazott célok egy jelentős részéhez.

1.
A kutatóegyetemi (illetve kiemelt egyetemi) elvárásoknak való folyamatos megfelelés tézisei

1.1.
A BME, alapozva az önállóan is színvonalas K+F+I tevékenységet folytató tanszékeinek (intézeteinek) hálózatára, kiemelt kutatási területek átfogóan szervezett művelésével is hozzájárul a tudományosság, alkotóképesség és versenyképesség, valamint az ezekre is épülő képzési programok eredményességéhez. A hálózati képességekre is alapozva erősíti a vállalati partnerekkel létrehozható tudományos és technológiai kooperációt. A kiemelt kutatási területek műveléséhez és a vállalati együttműködések szervezéséhez szükséges menedzsment, és a kapcsolódó szolgáltatások kialakítása, ill. biztosítása a szubszidiaritás elvének érvényesítésével történik.

1.2.
Az Egyetem kiemelt kutatási területeket határoz meg és rendszeresen felülvizsgálja azokat. Jelenleg a kiemelt kutatási területek az alábbiak: (1) Fenntartható energetika, (2) Járműtechnika, közlekedés és logisztika, (3) Biológia, egészség- és környezetvédelem, (4) Nanofizika, nanotechnológia, anyagtudomány (5) Intelligens környezetek és e-technológiák. A 2010-ben kidolgozott K+F+I stratégiájuk és a kapcsolódó dokumentumok a https://kutatas.bme.hu honlapon érhető el.

1.3.
A BME karainak és tanszékeinek erőfeszítésén túl – költségvetési mechanizmusain keresztül – is hozzájárul a Magyar Tudományos Akadémia (MTA) egyetemünkre kihelyezett kutatócsoportjainak eredményes működéséhez.

1.4.
A BME, képesség- és szolgáltatásfejlesztési céljainak elérése érdekében, kutatóegyetemi, oktatási-kutatási valamint minőségfejlesztési feladataihoz kapcsolódóan horizontális programokat is működtet a szükségesnek ítélt működési vetületek mentén (jelenleg: tehetséggondozás; oktatói-kutatói utánpótlás; képzők képzése; intézményi kapcsolatok; idegen nyelvű képzés; oktatási-kutatási infrastruktúra-fejlesztés; K+F+I környezet fejlesztés; K+F+I minőségbiztosítás).

1.5.
A BME, speciális küldetésének megfelelően
· fokozott figyelmet fordít a K+F+I tevékenysége eredményeinek hasznosítására (lásd Szellemitulajdon-védelmi Kódex, új Szellemitulajdon-kezelési Szabályzat);

· eszközöket és befogadó környezetet nyújt a BME és a gazdaság szereplőinek – kölcsönösen előnyös – kooperációjához (lásd a Műegyetemi Technológia és Tudástranszfer Iroda tevékenysége, ill. olyan új kezdeményezések, mint pl.: KKV Program, Ipari Campus Program, Demola-Hungary Program); továbbá

· törekszik K+F+I tevékenysége nemzetközi kapcsolatrendszerének bővítésére.

2.
A képzési programok folyamatos fejlesztése és a minőségbiztosítás tézisei

2.1.
A BME a kutatóegyetemi (ill. tudományegyetemi) elvárásoknak megfelelő képzési programjaival (BSc/BA, MSc/MA, PhD/DLA, illetve szakirányú továbbképzés) erősíti hazai vezető, ill. az élvonalat jelentő, a nemzetközi színvonalat mércének tekintő pozícióját az általa szinergikusan művelt képzési területeken. A középiskolákkal még intenzívebb kapcsolat kiépítésével is arra törekszik, hogy művelt szakterületeit a fiatalokkal jobban megismertesse, népszerűbbé tegye, ezáltal a legtehetségesebbeket vonzza a BME-re. A minőség további javítása érdekében tartalmi, módszertani és oktatásszervezési, valamint oktatási infrastruktúra-fejlesztéseket hajt végre, a képzések vezetése kapcsán a központba a vevőközpontúságot, a munkatársak elkötelezettségét és felhatalmazását, valamint a folyamatok folyamatos javítása szándékát állítja.

2.2.
A BME jelenleg – a viszonylag nagy hallgatói létszám ellenére is – képes az elitképzési feladatokra koncentrálni, amit az is mutat, hogy

· alapképzési szakjai túlnyomó többségén a felvételi átlagpontszám – a jelenlegi rendszerben – meghaladja a 400 pontot;

· a középiskolákból gyengébb felkészítéssel érkezők segítséget kapnak a felzárkózáshoz;

· a tehetséggondozás széles eszköztára működik (TDK, projektmunkák, tanulmányi versenyek, szakkollégiumok, demonstrátorság, szakmai körök stb.);

· minden alapszakjához kínál az adott szakterületen további elmélyülést nyújtó, illetve némileg eltérő szakterületen értékes kiegészítést adó mesterképzéseket, amelyeken az alapszakokon végzős hallgatók jelentős számban továbbtanulnak;

· az MSc/MA szinten végzettek munkaerő piaci pozíciója kifejezetten kedvező;

· a művelt tudományterületeinek kutatói szintű utánpótlás-nevelése dominálóan az intézményben folytatódik tovább, alapvetően az egységesen magas színvonalú doktori iskolák valamelyikében.

2.3.
Aggasztó, és kezelése egyben lényeges kihívást jelentő jelenség azonban, hogy számos hallgató esetében indokolhatatlan a nem megfelelő tanulmányi előrehaladási ütem, összességében nagyarányú a lemorzsolódás. Ez a jelenség a hivatástudat és a szakmai elkötelezettség hiányának is bizonyára betudható, így szinte minden szakon további erőfeszítést, az erre a problémára is kiterjedő színvonalas oktatói munkát tesz szükségessé.

2.4.
A BME számára kiemelt prioritás a nemzetközi hallgatói csereprogramok rendszerének, és ezen belül a hallgató mobilitást segítő idegen nyelven folyó képzés feltételeinek biztosítása. Ezért a jól szervezett hallgatói programok mellett, a BME átgondolt oktatócserékkel, az idegen nyelven is előadóképes munkatársak számának növelésével, és az angol nyelvű képzések marketingjének erősítésével is törekszik a javulásra.

3.
Szervezeti és menedzsment, költségvetési és gazdálkodási kultúra, kooperáció és kommunikáció tézisei
3.1.
A BME őrzi és továbbfejleszti szervezeti és menedzsment kultúrájának legújabb eredményeit: a divizionális szervezeti formát, a karok nagyfokú autonómiáját, a legfelsőbb szintű egyetemi vezetés stratégiát meghatározó szerepét. Törekszik a szabályozások és a szabályzatok belső és egymás közötti konzisztenciájára és egyetemi szintű megfelelőségére, különös tekintettel a humánpolitikán keresztül megvalósuló esélyegyenlőségre, emberi erőforrás és karrier menedzsmentre, valamint az életminőséget javító szolgáltatásokra. A szervezeti kultúra része a minőségfejlesztési program.

3.2.
A BME őrzi költségvetési és gazdálkodási kultúrájának legújabb eredményeit: Költségvetési politikájában egyértelmű prioritás a közvetlen értéktermelők (elsősorban a tanszékek ill. a karok) életfeltételeinek biztosítása, továbbá a nagy erőfeszítésekkel feljavított létesítménypark-állapotának megóvása, további javítása. Az informatikához, könyvtárhoz és oktatói-hallgatói kiszolgáláshoz kapcsolódó alapinfrastruktúra fejlesztéseit, továbbá a létesítménygazdálkodás átfogó programjait többéves, kiemelt egyetemi szintű programokként kell kezelni. A költségvetés tervezését, az azt megalapozó kontrolling tevékenységet, valamint az átfogó, kiemelt infrastrukturális és létesítményprogramokat közvetlenül a rektor irányítja, és az ezzel kapcsolatos döntés-előkészítői munka alapvető résztvevői a dékánok. A BME a vagyonkezelésében lévő ingatlanok szabad kapacitásait – küldetésével összhangban – közvetve vagy közvetlenül alapfeladatai szolgálatába kell, hogy állítsa.

3.3.
A BME kiemelt hangsúlyt fektet az egyetemen belüli és az egyetemközi együttműködésekre, a hallgatókkal, és hallgatói önkormányzattal való tartalmas kooperációra, az intézményi szintű kapcsolatok (MTA és intézetei, iparvállalatok kutató-fejlesztő helyei, kamarák, tudományos egyesületek stb.) fejlesztésére, a gazdaság szereplőivel közös projektekre, valamint a nemzetközi kapcsolatokra. Fontosnak tartja és erősíti az értékalapú, a legkorszerűbb elektronikus eszközöket is felhasználó, külső és belső kommunikációt.”
4.4
Stratégiai mutatószámok meghatározása

A fejezetben a stratégiai célok elérését jelző/mérő mutatószámok definiálására, illetve bemutatására kerül sor. A stratégiai mutatószámok egyértelműen mérhetőek, oksági kapcsolatban állnak a kapcsolódó stratégiai célokkal, időben ütemezettek, bázisértékkel, célértékkel rendelkeznek. A stratégiai mutatószámok célértékei az intézmények finanszírozásának alapjául szolgáló teljesítmény-vállalások lesznek. Egy stratégiai célhoz több stratégiai mutatószám is kapcsolódhat, illetve egy stratégiai mutatószámhoz több stratégiai cél is kapcsolódhat.

Ezeket a mutatószámokat a hatályos BME-IFT „4. Az eredmények számszerűsítése, indikátorok” fejezete adja meg.
„A BME szakmai teljesítményének indikátorait alapvetően a felvételi eredmények, a megítélt PhD/DLA fokozatok száma, a vállalatok között a diplomás pályakezdőkre és a felsőoktatási intézményekre vonatkozó felmérések, a végzettek utókövetésének megállapításai, gazdálkodásának alapmutatói (kiemelten a kari alrendszer és a létesítmény alrendszer támogatási összegei; a nem kari alrendszer személyi kifizetései; valamint az egyetemi szintű tartalékok, likviditás mutatói), a jelenleg még három, párhuzamosan futó TÁMOP program (innovációs, kutatóegyetemi, tehetséggondozási) indikátorai, valamint a munkatársak, a hallgatók és a végzettek körében végzett „elégedettségi” felmérések eredményei adják. A jövő tervezése az ezeket az adatokat feldolgozó kontrolling tevékenység eredményeinek felhasználásával történik.

Az előzőeken részben túlmenően, a külső környezetünk részéről meghatározott teljesítményekre fókuszáló mutatókat kiemelve, a következő alfejezetek szerinti mutatószámokat kell – jellemzően a Kontrolling jelentésekben, egyéb mutatók mellett – nyomon követni.”
Az Intézményfejlesztési Terv kiegészítésének jelen időszakában (2012. június) a stratégiai mutatószámok stratégiai időtáv végére vonatkozó célértékeinek, illetve a célelérés ütemének meghatározása felelősen nem vállalható.
4.5
Éves működési terv kialakítása

A fejezetben a működési/fejlesztési célok időarányos (éves) teljesítéséhez szükséges működési terv kerül bemutatásra. E terv tartalmazza az intézmény adott időszakra vonatkozó kapacitásigényeit, ezek forrásszükségletét, illetve ezen forrásszükséglet tervezett kielégítésének módját (támogatás-igény, saját bevétel terv, vagyongazdálkodási terv, esetleges költségracionalizálási terv). Az éves működési terv a fenntartó és az intézmény közötti finanszírozási támogatás alapja.

A BME 2012. évi belső költségvetése „A gazdálkodás főbb irányai” címen helyzetértékelést ad, és prognózisokat fogalmaz meg 2013-2014-re. Ennek kivonatát a jelen kiegészítő dokumentum 5. fejezete tartalmazza. Ennek végkövetkeztetése, hogy amennyiben a fenntartó a BME által nyújtott szolgáltatások jelenlegi szintjének tartós megőrzését, esetleg kismértékű emelését igényli, akkor ezt a 2012. évi támogatási szint 15%-os növelése mellett lehet megvalósítani.
A létesítmény beruházásokra és fejlesztésekre vonatkozó terveinket és azok becsült forrásigényét a 2. Melléklet keretében mutatjuk be.
4.6
Stratégiai kontrolling folyamatának és eszközeinek bemutatása

A stratégiai kontrolling tevékenység során sor kerül a stratégiai célok és akciók teljesülésének rendszeres (havi / negyedéves / féléves) vezetői áttekintésére. A stratégiai kontrolling folyamatok bemutatása során ki kell térni az egyes folyamatlépésekre, a folyamatlépésekhez rendelt felelősökre, valamint a folyamatok, folyamatlépések gyakoriságára, határidejére. A stratégiai kontrolling tevékenységet jellemzően stratégiai riportok segítik. A stratégiai riportok tartalmazzák a stratégiai célok és mutatószámok cél- és időarányos tényértékét, valamint szükség esetén a terv-tény eltérés értékelését és magyarázatát.

A BME a Rektori Kabineten belül Költségvetési és Kontrolling Csoportot működtet. A Csoport évente elkészíti a BME Kontrolling jelentéseit. A Gazdasági és Műszaki Főigazgatóság szervezeti egységeinek vezetői heti rendszerességgel írásban beszámolnak a BME operatív vezetőinek, értékelik a szervezeti egység – BME költségvetésében rögzített – kisköltségvetése végrehajtásának időarányos teljesítését, a tervektől történő esetleges eltérés okait. A Karok költségvetési helyzetének alakulását a BME vezetése – a költségvetési főfelügyelő bevonásával – féléves gyakorisággal tekinti át.
4.7
Stratégiai kommunikáció folyamatának és eszközeinek bemutatása

A fejezetben a stratégiai célok kommunikációjával kapcsolatos folyamatokat, eszközöket kell bemutatnia az intézménynek. A kommunikációs tervnek ki kell terjednie a belső és a külső érintettek tájékoztatására.

A hatályos BME-IFT „3.5.1. A külső és belső kommunikáció stratégiája” foglalja össze a kommunikáció szükségesnek ítélt eszközeit. A hatályos BME-IFT és háttérdokumentumai a BME honlapján hozzáférhetők.

5. A gazdálkodás főbb irányai

5.1 Alapproblémák

A fenntartói támogatás mértéke már a 2005-2011-es időszakban is jelentősen romlott: a hallgatói támogatásoktól megtisztított állami támogatás reálértéke ez idő alatt 30%-kal esett. A 2011-ről 2012-re eső változás ezt tovább mélyítette, most a reálértelmű csökkentés további kb. 14%-os, illetve a 2005-ös adathoz viszonyítva újabb 10 százalékpont.

[image: image6.emf]Reálértékű képzési, tudományos, fenntartási támogatás változása %

0%

20%

40%

60%

80%

100%

120%

2005 2006 2007 2008 2009 2010 2011** 2012

[image: image7.emf]Egy állami hallgatóra eső reálértékű támogatás változása %

0%

20%

40%

60%

80%

100%

120%

2005 2006 2007 2008 2009 2010 2011** 2012

1. Táblázat: Képzési, tudományos és fenntartási támogatások alakulása 2005-től
Jövőbeli működési rendünk bizonytalanságával kapcsolatos problémák megértéséhez számba kell vennünk az elmúlt mintegy 10 év során bekövetkezett változásokat. A 2000-es években az egyetemi működés újdonsága az erőteljesebb gazdálkodási autonómia volt. Az autonómia első lépésben a felsőoktatási intézményt illette meg, azaz nem külön-külön annak szervezeti egységeit, polgárait, csoportjait vagy munkatársait. A részegységek egyrészt képviselőik útján vehettek részt az autonóm felsőoktatási intézmény irányításában. Másrészt az intézményi szintű önigazgatás adott keretet autonómiájuknak, ami a belső szervezet kialakításán, a működtetés és gazdálkodás belső szabályozásán keresztül nyert értelmet. Mindez a BME belső viszonyait tekintve azt a kérdést vetette fel, hogy a kívülről kapott autonómiát, illetve annak korlátozásait, befelé milyen szervezeti renddel tükrözzük. Tekintve egyetemünk méretét (egy-egy karunk kisebb hazai felsőoktatási intézmények méreteivel vetekszik), karaink szakmai erejét (minden karunk szakterületének egyik vezető hazai műhelye), továbbá a BME-n megjelenő szakterületi sokszínűséget, nem nagyon látszott értelmes, reális alternatívája a kapott autonómia jelentős részének kari szintre történő továbbvetítésének. Azaz, jellegzetesen kari szintű tudományos és művészeti szabadságról, tudományos igazságok megítéléséről, kari önigazgatásról és önkormányzatiságról is beszélhettünk, az egyes karokhoz is rendelhető volt jelentős szervezetalakítási, működési és gazdálkodási önállóság. E jogokhoz – úgy, ahogy az egyetemi szintűhöz is – azonban nagyfokú felelősség is tartozott. Ezzel együtt a felsőbb, egyetemi szint megkövetel(het)te a törvényességet, a gazdasági hatékonyságot és szervezeti ésszerűséget, a költségvetési támogatások teljesítménykritériumok szerinti elosztását.

Jelenlegi működésünk is nagyjából a fentieknek megfelelő: egyetemi szintről ellenőrizzük a törvényességet, motiváljuk a gazdálkodási és szervezeti ésszerűséget, előtérbe helyezzük a teljesítménykritériumok szerinti elosztást, és kiemelten kezeljük a kari szintű gazdálkodási felelősség kérdését. Mindezek felett végső soron a Szenátus (egyes esetekben az EHBDT, máskor a Gazdasági Tanács) őrködik, egyébként az egyetemi szint általában tartózkodni próbál a kari ügyekbe való közvetlen beavatkozástól. Az egyetemi legfelső vezetés és a döntéshozó fórumok a korábbinál sokkal erőteljesebben a szervezeti és gazdálkodási kérdések felé fordultak. Megszűntek a falak az oktatási-kutatási és a gazdálkodási kérdések között, a szereplők ma már természetesnek veszik, hogy az oktatási-kutatási tevékenységhez erőforrások tartoznak (emberek, eszközök, épületek, sőt, pénzben megjelenő „forgótőke” is), ezért az oktatási-kutatási döntések egyben gazdasági, gazdálkodási döntések is. Megszoktuk ezt a működési rendet, alapvető részeit ma már természetesnek tekintjük. Továbbra is vannak persze viták oktatási-kutatási kérdésekről, ezek belső szervezéséről, menedzseléséről; gazdálkodásról vagy belső elosztásról. Ezek érdeminek tekinthető részei azonban már nem az alapelvekről szólnak, ezekben kimondva- kimondatlanul nagyon széles egyetértés van.

Mint a legtöbb ilyesmi szervezetben, a működési alappillérekben való egyetértés mögött a sikeresség az egyik legfontosabb tényező. Ma már nagyon nehéz érvelni a BME sikertelensége mellett, ezzel együtt nehéz alapvető változtatások szükségességét ilyen oldalról alátámasztani. Főleg, ha országos környezetbe ágyazottan tekintjük, vitathatatlan, hogy a BME az elmúlt években nem vesztett képzési (vonz)erejéből, a tudományos eredményesség (mérjük azt nemzetközi publikáláson, fokozatszerzésen, doktori képzésen vagy éppen kutatási bevételeken keresztül) egyértelműen nőtt, kiszolgáló szervezeteink hatékonysága szembeötlően javult, létesítményparkunk nagy része jelentős felújításon ment keresztül. Még az általánosan kudarcot hozó PPP programok esetén is kivételként emlegetik a BME-t. Természetesen voltak és vannak hibák, néhány ügyben rosszul választott megoldások, de alapvető rendszerhibákat még az „örök kritikusok” sem tudtak érdemben megfogalmazni, szélesebb körben ilyen vélekedést elfogadtatni.

A BME (absztraktságát bármilyen szokásos módon megragadva) tehát nem igazán szeretne lényegesen másként működni, és folyamatos súrlódáshoz vezet, hogy az új kormányzat felsőoktatás-szervezési elképzelései egészen más alapelvekre épülnek. Ez a BME szempontjából igen szerencsétlen fordulat, mert úgy tűnik, hogy a kormányzat az autonómiával nem helyesen élő, a 2000-es években fellépő új helyzetben csak vergődő intézmények példáit látva magát a felsőoktatás-szervezési megközelítést találta hibásnak, így annak megváltoztatásához fogott hozzá. A változtatások lényege az autonómiával szembeni központosítás. Mindezt arra az elképzelésre építve, hogy az intézmények többségénél a központi irányítás hatékonyabbnak bizonyul majd, mint az intézményi autonómiára építő. Lehet, hogy ez más egyetemeken akár a működési hatékonyság javulásához is vezethetne, ugyanakkor meggyőződésünk, hogy a BME-n kedvezőtlen folyamatokat indítana el, hiszen a ránk testált jogokkal mi felelősen és a körülményekhez képest nagyon is sikeresen működtünk, és nehezen képzelhető el, hogy ezt a működési eredményességet és hatékonyságot esetünkben felül tudja majd múlni a központosított bürokrácia koordinációja. Mivel a BME állami egyetem, az itt dolgozók, az itteni döntéshozók is állami alkalmazottak, így mindez nem más, mint az állami felsőoktatás hatékony szervezésének kérdése. A BME-re testált döntések éppúgy államiak, mint a minisztériumiak, ha nem itt van az „autonómia”, akkor ott. A kérdés csak az, hogy a megrendelő társadalom szempontjából mely megoldások, mely döntéshozatali folyamatok a hatékonyabbak, egy-egy esetben az vezet jobb vagy kevésbé rossz döntésekhez, ha az ügy a BME valamelyik értekezletén dől el, vagy az, ha valamelyik minisztériumi értekezleten. A BME sokszor alappal érzi úgy, hogy az itteni testületek, vezetők döntési hatékonysága nem rosszabb, hiszen a belső kontroll és elkötelezettség mellett természetes módon van itt az eldöntendő ügyekre vonatkozó nagyobb ismerethalmaz is.

Számos olyan takarékossági lépésen, amiket máshol ma próbálnak kikényszeríteni, mi már túlvagyunk (igazgatási szervezetek karcsúsítása; vezetői javadalmazások csökkentése; szolgálati gépkocsik értékesítése; ingyenes jóléti szolgáltatások visszafogása; stb.). A kari gazdálkodási erőfeszítéseknek köszönhetően karaink majd mindegyike már racionalizálta tanterveit, hatékonyabbá tette oktatásszervezését, kialakította a tanszékekig, munkatársakig ható belső motivációs folyamatait. Nem lebecsülve a többi felsőoktatási intézmény erőfeszítéseit és eredményeit, a BME bizonyára ahhoz a szűkebb körhöz tartozik, ahol a legfőbb tartalékok már nem a szervezet alkalmazkodóképességének további növelésében vannak, hanem a jó gazdasági mutatókon keresztül megragadhatók (maradvány, saját bevétel, beruházások, személyi kifizetések stb.), mialatt gyakran az az érzetünk lehet, hogy központilag mégis a működésünket szorítgatnák tovább, míg gazdálkodási eredményeink inkább veszélyt, mint védelmet okoznak. Ez utóbbi azt jelenti, hogy számos területen kiemelkedő eredményességünk, saját-bevétel szerzési képességünk a kormányzati döntéshozókat inkább arra inspirálja, hogy más, kevésbé sikeres intézményeket támogassanak, akaratlanul nagyobb értéknek tekintve a státuskonzerválást, mint a teljesítmények elismerését.

A napi működést érintő intézkedéssorozat mellett a nagyszabású programok, elképzelések hírei okozta bizonytalanság is bénítóan hat. A pillanatnyilag ismert kormányzati elképzelések, illetve felvetések alapján – mint szélső eset – elképzelhető, hogy a BME-től praktikusan elkerül a kollégiumi alrendszer (ingatlanokkal, fenntartással, helyelosztással stb.); a testnevelés és sport (szintén létesítményekkel együtt); átalakul az idegennyelvi képzés; központosítják a menzákat és büféket; elkerülnek az ingatlan értékesítésekről és bérbeadásokról szóló döntések; központosításra kerülnek információs és informatikai rendszerek; a felvételivel kapcsolatos döntések (ponthatárok, létszámok, önköltségi díjak stb.) a maihoz képest jóval jelentősebb mértékben minisztériumi szinteken dőlnek el; sokkal inkább központosításra kerülnek a személyi kifizetésekről szóló döntések (bértáblák, sávok, jutalmak, kereset-kiegészítések stb.). Ezek a területek egyrészt hatalmas működési szeletünket érintik, a vagyonkezelt létesítményállományunk akár feléről is szó lehet, ezekhez kapcsolódó több százra tehető személyi állománnyal, mindezekkel együtt jelentős üzemeltetési költségekkel. Másrészt egyetemi szervezeti működésünk olyan alapvető vetületei ezek (kollégiumok, sport, nyelvoktatás, felvételik, bérezés stb.), amikkel együtt élni eddig természetesnek tűnt. Összességében nagyon nehezen elképzelhető ma, hogy milyen lenne a Műegyetem e területek központi kezelésbe, irányításba kerülése után, egyúttal nehezen elképzelhető az is, hogy ezek menedzselése legalább a BME-n kialakult hatékonyság és színvonal mellett folyna tovább. Nagy kérdés az is, hogy az itt említett állami elképzelések közül végül mi kap támogatást, de legfőképpen az, hogy mi és miként valósul meg ezek közül esetünkben. Azt kevesen tartják elképzelhetőnek, hogy e tömérdek feladattal, jogi-működési részletkérdéssel terhelt ügyhalmaz teljes egészében központosításra kerülne (hiszen kis túlzással csak a BME ügyeit egy fél minisztérium intézhetné ekkor), de hogy melyik részlet élesedik és melyik hal el, ez ma megítélhetetlen.

Ráadásul, az végképp előrejelezhetetlen, hogy a BME – eddigi sikereire, specialitásaira tekintettel – kap-e valamilyen külön jogosítványt, elbírálást – bármilyen országos koncepció szülessen is. Sajátos a helyzetünk annyiból is, hogy a műszaki, informatikai és természettudományos területek kormányzati kommunikáció szerinti kiemelt kezelése más jellegű mozgásteret is adhat nekünk, azaz az „országos átlagból” ezen az alapon, akár pozitív irányba is kilóghatunk. Sok tekintetben tehát az országos szintű elképzelések elemzése sem feltétlenül mutatja meg, hogy egyetemünkre milyen konkrétumok várnak majd. Annyi biztos – sajnos éppen nem bíztató fejleményként –, hogy már megjelentek azok a pályázat-tervezetek, amelyek körvonalazzák a felsőoktatás-fejlesztés főbb irányait. Kimondható, hogy ezek elsősorban a konvergencia-régiókban található intézményfejlesztésekre koncentrálnak, így a BME-nek továbbra is kiemelten kell a belső gazdálkodási rendszerével foglalkoznia, mert saját erőfeszítései mellé csak szerény központi fejlesztési támogatást remélhet.

5.2 Gazdálkodási prognózisok a 2012-2014-es időszakra

Az alábbiakban a bevételek-kiadások alakulását a belső költségvetés alapsémája (Lásd a Költségvetési Szabályzatot) szerint követjük.

[image: image8.wmf]Támogatások, bevételek és maradványok

Maradványok az előző évről (megelőlegezés és függők nélkül) ("korrigált bankszámla")

Hallgatói alrendszer maradványa

Kari alrendszer maradványa

Nukleáris technika alrendszer maradványa

Nyelvoktatás alrendszer maradványa

Testnevelés és sport alrendszer maradványa

Nem kari általános alrendszer maradványa

Nem kari létesítmény alrendszer maradványa

Egyéb maradványok

ÁFA maradvány

Egyéb adó és járulék maradványok

Likviditási és Tartalékalap maradványa

Fenntartói támogatás ("állami költségvetési támogatás") ("Pénzforgalmi bevétel I.")

Saját bevételek ("intézményi bevétel") ("Pénzforgalmi bevétel II.")

Hallgatói alrendszer saját bevétele (nettó)

Kari alrendszer saját bevétele (nettó)

Nukleáris technika alrendszer saját bevétele (nettó)

Nyelvoktatás alrendszer saját bevétele (nettó)

Testnevelés és sport alrendszer saját bevétele (nettó)

Nem kari általános alrendszer saját bevétele (nettó)

Nem kari létesítmény alrendszer saját bevétele (nettó)

Egyéb bevételek

ÁFA bevétel

OEP bevétel (táppénz)

Likviditási és Tartalékalap saját bevétele (nettó)

Hallgatói befizetések ("pótdíjak") bevétele

Befektetési tevékenység bevétele

Ingatlanértékesítések bevétele

Egyéb Likviditási és Tartalékalapba kerülő bevétel

2. Táblázat: A belső költségvetés bevételi oldala

[image: image9.wmf]Kiadások és maradványok

Kiadások alrendszerenként ("Pénzforgalmi kiadás")

Fenntartói támogatási ("állami költségvetési támogatás") visszafizetés

Hallgatói alrendszer (ösztöndíjak és kollégiumi támogatás; HÖK-DIK támogatás)

Belső költségvetési támogatás

Saját bevétel (nettó)

Maradványcsökkenés

 -Likviditási és Tartalékalapba befizetés (rezsi és egyéb)

Kari alrendszer

Belső költségvetési támogatás

Saját bevétel (nettó)

Maradványcsökkenés

 -Likviditási és Tartalékalapba befizetés (rezsi és egyéb)

Nukleáris technika alrendszer

Belső költségvetési támogatás

Saját bevétel (nettó)

Maradványcsökkenés

 -Likviditási és Tartalékalapba befizetés (rezsi és egyéb)

Nyelvoktatás alrendszer

Belső költségvetési támogatás

Saját bevétel (nettó)

Maradványcsökkenés

 -Likviditási és Tartalékalapba befizetés (rezsi és egyéb)

Testnevelés és sport alrendszer

Belső költségvetési támogatás

Saját bevétel (nettó)

Maradványcsökkenés

 -Likviditási és Tartalékalapba befizetés (rezsi és egyéb)

Nem kari általános alrendszer

Belső költségvetési támogatás

Saját bevétel (nettó)

Maradványcsökkenés

 -Likviditási és Tartalékalapba befizetés (rezsi és egyéb)

Nem kari létesítmény alrendszer

Belső költségvetési támogatás

Saját bevétel (nettó)

Maradványcsökkenés

 -Likviditási és Tartalékalapba befizetés (rezsi és egyéb)

Egyéb kiadások

 ÁFA bevizetés (NAV felé)

ÁFA hozzáadás az ÁFÁ-s témaszámok nettó kiadásaihoz

Táppénz fizetés (OEP forrásból)

Likviditási és tartalékalap

Belső költségvetési támogatás (negatív)

Saját bevétel (nettó)

 Likviditási és Tartalékalapba való szervezeti egység befizetés (rezsi és egyéb)

 Likviditási és Tartalékalapba való ÁFA befizetés

 Likviditási és Tartalékalapba való egyéb adó és járulék befizetés

Maradványcsökkenés (L&T csökkenése)

Maradványok a következő évre (megelőlegezés és függő nélkül) ("korrigált bankszámla")

Hallgatói alrendszer maradványa a következő évre

Kari alrendszer maradványa a következő évre

Nukleáris technika alrendszer maradványa a következő évre

Nyelvoktatás alrendszer maradványa a következő évre

Testnevelés és sport alrendszer maradványa a következő évre

Nem kari általános alrendszer maradványa

Nem kari létesítmény alrendszer maradványa

Egyéb maradványok

ÁFA maradvány az év végén

Egyéb adó és járulék maradványok

3. Táblázat: A belső költségvetés kiadási oldala

 Prognózisok a fenti belső költségvetési séma szerint:
· Maradványok

· Ezt a korábbi évek záró maradványa adja. A Hallgatói, Kari, Nukleáris technika, Nyelvoktatás, valamint Testnevelés és sport alrendszereknél alapvetően a korábbi évek szintje, míg a többinél külön tervezett, levezetett érték.

· Fenntartói támogatás

· Ld. később.

· Saját bevételek

· Becsült értékek, a Hallgatói, Kari, Nukleáris technika, Nyelvoktatás, valamint Testnevelés és sport alrendszereknél csökkenést prognosztizálva, a Nem kari alrendszereknél tételesen tervezve.

· Itt külön kiemelést kíván a Likviditási és tartalékalap saját bevétele

· A Hallgatói befizetések ("pótdíjak") bevétele tételnél idénre 387 millió Ft-ot, viszont 2013-ra és 2014-re már 450 millió Ft-ot terveztünk.

· A Befektetési tevékenység bevétele a jogszabályi bizonytalanság miatt távlatilag alig becsülhető, az ide évre tekintett 735 M Ft után 2013-ra 400 illetve 2014-re 200 M Ft-ot terveztünk.

· Az Ingatlanértékesítések bevétele tételnél – tekintve a korábban már leírt hasznosítási terveket – 2013-2014-re 450-450 millió Ft-ot terveztünk.

· Egyéb Likviditási és Tartalékalapba kerülő bevétel tételnél távlatilag 30 milliós nagyságrendű függő tétel átirányítása mellett, 2012-ben mintegy 200 M Ft bérkompenzációval tervezünk.

· A Kiadásoknál a Belső költségvetési támogatás és a Maradványcsökkenés tételekre kell fókuszálni.

· A Hallgatói, Kari, Nukleáris technika, Nyelvoktatás, Testnevelés és sport, valamint a Nem kari általános alrendszereknél szinten tartást, illetve szerényebb csökkentést terveztünk.

· A Nem kari létesítmény alrendszernél a teljes kiadások viszonylag drasztikus csökkentése szerepel a prognózisban, főleg a beruházások rész visszafogásával.

· A Fenntartói támogatást három változatban becsültük

· A: Nagyjából az idei szintű (évi 13,5 Mrd Ft)

· B: Nagyjából a tavalyi szintű (évi 14,5 Mrd Ft)

· C: Nagyjából a 2009-2010-es szintű (15,5 Mrd Ft)

· A Likviditási és tartalékalap adja a „végeredményt”, azaz mutatja meg, hogy az egyes változatoknál milyen szituációk alakulnak ki.

[image: image10.wmf]2011. évi

tény

2012. évi

terv

2013. évi

terv

2014. évi

terv

Támogatások, bevételek és maradványok

47 588 562

42 718 352

38 603 767

36 321 995

Maradványok az előző évről (megelőlegezés és függők nélkül)

13 518 950

13 441 978

10 442 267

8 359 495

Hallgatói alrendszer maradványa

1 438 362

737 946

737 946

737 946

Kari alrendszer maradványa

7 060 258

7 995 775

7 995 775

7 995 775

Nukleáris technika alrendszer maradványa

247 180

306 892

306 892

306 892

Nyelvoktatás alrendszer maradványa

231 908

142 253

142 253

142 253

Testnevelés és sport alrendszer maradványa

68 983

66 085

66 085

66 085

Nem kari általános alrendszer maradványa

355 084

401 865

42 569

40 000

Nem kari létesítmény alrendszer maradványa

2 830 543

3 355 970

704 419

520 000

Egyéb maradványok

-120 312

-29 298

-29 298

-29 298

Likviditási és Tartalékalap maradványa

1 406 945

464 491

475 627

-1 420 157

Fenntartói támogatás ("állami költségvetési támogatás")

14 738 540

13 407 100

13 500 000

13 500 000

Saját bevételek ("intézményi bevétel")

19 331 072

15 869 274

14 661 500

14 462 500

Hallgatói alrendszer saját bevétele (nettó)

797 978

752 728

700 000

700 000

Kari alrendszer saját bevétele (nettó)

12 612 000

9 364 847

9 000 000

9 000 000

Nukleáris technika alrendszer saját bevétele (nettó)

406 503

292 682

280 000

280 000

Nyelvoktatás alrendszer saját bevétele (nettó)

262 380

236 142

220 000

220 000

Testnevelés és sport alrendszer saját bevétele (nettó)

31 521

28 369

28 000

28 000

Nem kari általános alrendszer saját bevétele (nettó)

366 036

199 726

202 500

202 500

Nem kari létesítmény alrendszer saját bevétele (nettó)

2 281 488

2 057 235

1 350 000

1 351 000

Egyéb bevételek

1 527 130

1 585 202

1 550 000

1 550 000

Likviditási és Tartalékalap saját bevétele (nettó)

1 046 036

1 352 343

1 331 000

1 131 000

Hallgatói befizetések ("pótdíjak") bevétele

347 042

386 343

450 000

450 000

Befektetési tevékenység bevétele

646 317

735 000

400 000

200 000

Ingatlanértékesítések bevétele

0

0

450 000

450 000

Egyéb Likviditási és Tartalékalapba kerülő bevétel

52 677

231 000

31 000

31 000

Kiadások és maradványok

47 588 562

42 718 352

38 603 767

36 321 995

Kiadások alrendszerenként

34 146 584

32 276 085

30 244 272

30 078 491

Fenntartói támogatási visszafizetés

1 113

0

0

0

Hallgatói alrendszer (ösztöndíjak és kollégiumi támogatás; HÖK-DIK támogatás)

5 116 677

4 359 467

4 306 000

4 306 000

Kari alrendszer

18 133 183

15 528 362

15 350 000

15 350 000

Nukleáris technika alrendszer

472 466

406 414

397 000

397 000

Nyelvoktatás alrendszer

528 916

382 528

358 000

358 000

Testnevelés és sport alrendszer

134 236

100 532

90 200

90 200

Nem kari általános alrendszer

2 266 000

2 418 368

2 186 536

2 186 536

Nem kari létesítmény alrendszer

6 009 071

7 730 415

6 056 536

5 890 755

Egyéb kiadások

1 484 921

1 350 000

1 500 000

1 500 000

Likviditási és tartalékalap

0

0

0

0

Maradványok a következő évre (megelőlegezés és függő nélkül)

13 441 978

10 442 267

8 359 495

6 243 504

Hallgatói alrendszer maradványa a következő évre

737 946

737 946

737 946

737 946

Kari alrendszer maradványa a következő évre

7 995 775

7 995 775

7 995 775

7 995 775

Nukleáris technika alrendszer maradványa a következő évre

306 892

306 892

306 892

306 892

Nyelvoktatás alrendszer maradványa a következő évre

142 253

142 253

142 253

142 253

Testnevelés és sport alrendszer maradványa a következő évre

66 085

66 085

66 085

66 085

Nem kari általános alrendszer maradványa

401 865

42 569

40 000

0

Nem kari létesítmény alrendszer maradványa

3 355 970

704 419

520 000

504 219

Egyéb maradványok

-29 298

-29 298

-29 298

-29 298

Likviditási és Tartalékalap (év végén)

464 491

475 627

-1 420 157

-3 480 367

4. Táblázat: Költségvetési prognózis, A változat: Nagyjából az idei (2012) szintű fenntartó támogatást feltételező (E Ft)

[image: image11.wmf]2011. évi

tény

2012. évi

terv

2013. évi

terv

2014. évi

terv

Támogatások, bevételek és maradványok

47 588 562

42 718 352

39 603 767

38 321 995

Maradványok az előző évről (megelőlegezés és függők nélkül)

13 518 950

13 441 978

10 442 267

9 359 495

Hallgatói alrendszer maradványa

1 438 362

737 946

737 946

737 946

Kari alrendszer maradványa

7 060 258

7 995 775

7 995 775

7 995 775

Nukleáris technika alrendszer maradványa

247 180

306 892

306 892

306 892

Nyelvoktatás alrendszer maradványa

231 908

142 253

142 253

142 253

Testnevelés és sport alrendszer maradványa

68 983

66 085

66 085

66 085

Nem kari általános alrendszer maradványa

355 084

401 865

42 569

40 000

Nem kari létesítmény alrendszer maradványa

2 830 543

3 355 970

704 419

520 000

Egyéb maradványok

-120 312

-29 298

-29 298

-29 298

Likviditási és Tartalékalap maradványa

1 406 945

464 491

475 627

-420 157

Fenntartói támogatás ("állami költségvetési támogatás")

14 738 540

13 407 100

14 500 000

14 500 000

Saját bevételek ("intézményi bevétel")

19 331 072

15 869 274

14 661 500

14 462 500

Hallgatói alrendszer saját bevétele (nettó)

797 978

752 728

700 000

700 000

Kari alrendszer saját bevétele (nettó)

12 612 000

9 364 847

9 000 000

9 000 000

Nukleáris technika alrendszer saját bevétele (nettó)

406 503

292 682

280 000

280 000

Nyelvoktatás alrendszer saját bevétele (nettó)

262 380

236 142

220 000

220 000

Testnevelés és sport alrendszer saját bevétele (nettó)

31 521

28 369

28 000

28 000

Nem kari általános alrendszer saját bevétele (nettó)

366 036

199 726

202 500

202 500

Nem kari létesítmény alrendszer saját bevétele (nettó)

2 281 488

2 057 235

1 350 000

1 351 000

Egyéb bevételek

1 527 130

1 585 202

1 550 000

1 550 000

Likviditási és Tartalékalap saját bevétele (nettó)

1 046 036

1 352 343

1 331 000

1 131 000

Hallgatói befizetések ("pótdíjak") bevétele

347 042

386 343

450 000

450 000

Befektetési tevékenység bevétele

646 317

735 000

400 000

200 000

Ingatlanértékesítések bevétele

0

0

450 000

450 000

Egyéb Likviditási és Tartalékalapba kerülő bevétel

52 677

231 000

31 000

31 000

Kiadások és maradványok

47 588 562

42 718 352

39 603 767

38 321 995

Kiadások alrendszerenként

34 146 584

32 276 085

30 244 272

30 078 491

Fenntartói támogatási visszafizetés

1 113

0

0

0

Hallgatói alrendszer (ösztöndíjak és kollégiumi támogatás; HÖK-DIK támogatás)

5 116 677

4 359 467

4 306 000

4 306 000

Kari alrendszer

18 133 183

15 528 362

15 350 000

15 350 000

Nukleáris technika alrendszer

472 466

406 414

397 000

397 000

Nyelvoktatás alrendszer

528 916

382 528

358 000

358 000

Testnevelés és sport alrendszer

134 236

100 532

90 200

90 200

Nem kari általános alrendszer

2 266 000

2 418 368

2 186 536

2 186 536

Nem kari létesítmény alrendszer

6 009 071

7 730 415

6 056 536

5 890 755

Egyéb kiadások

1 484 921

1 350 000

1 500 000

1 500 000

Likviditási és tartalékalap

0

0

0

0

Maradványok a következő évre (megelőlegezés és függő nélkül)

13 441 978

10 442 267

9 359 495

8 243 504

Hallgatói alrendszer maradványa a következő évre

737 946

737 946

737 946

737 946

Kari alrendszer maradványa a következő évre

7 995 775

7 995 775

7 995 775

7 995 775

Nukleáris technika alrendszer maradványa a következő évre

306 892

306 892

306 892

306 892

Nyelvoktatás alrendszer maradványa a következő évre

142 253

142 253

142 253

142 253

Testnevelés és sport alrendszer maradványa a következő évre

66 085

66 085

66 085

66 085

Nem kari általános alrendszer maradványa

401 865

42 569

40 000

0

Nem kari létesítmény alrendszer maradványa

3 355 970

704 419

520 000

504 219

Egyéb maradványok

-29 298

-29 298

-29 298

-29 298

Likviditási és Tartalékalap (év végén)

464 491

475 627

-420 157

-1 480 367

Egyenleg

0

0

0

0

5. Táblázat: Költségvetési prognózis, B változat: Nagyjából a tavalyi (2011) szintű fenntartó támogatást feltételező (E Ft)

[image: image12.wmf]2011. évi

tény

2012. évi

terv

2013. évi

terv

2014. évi

terv

Támogatások, bevételek és maradványok

47 588 562

42 718 352

40 603 767

40 321 995

Maradványok az előző évről (megelőlegezés és függők nélkül)

13 518 950

13 441 978

10 442 267

10 359 495

Hallgatói alrendszer maradványa

1 438 362

737 946

737 946

737 946

Kari alrendszer maradványa

7 060 258

7 995 775

7 995 775

7 995 775

Nukleáris technika alrendszer maradványa

247 180

306 892

306 892

306 892

Nyelvoktatás alrendszer maradványa

231 908

142 253

142 253

142 253

Testnevelés és sport alrendszer maradványa

68 983

66 085

66 085

66 085

Nem kari általános alrendszer maradványa

355 084

401 865

42 569

40 000

Nem kari létesítmény alrendszer maradványa

2 830 543

3 355 970

704 419

520 000

Egyéb maradványok

-120 312

-29 298

-29 298

-29 298

Likviditási és Tartalékalap maradványa

1 406 945

464 491

475 627

579 843

Fenntartói támogatás ("állami költségvetési támogatás")

14 738 540

13 407 100

15 500 000

15 500 000

Saját bevételek ("intézményi bevétel")

19 331 072

15 869 274

14 661 500

14 462 500

Hallgatói alrendszer saját bevétele (nettó)

797 978

752 728

700 000

700 000

Kari alrendszer saját bevétele (nettó)

12 612 000

9 364 847

9 000 000

9 000 000

Nukleáris technika alrendszer saját bevétele (nettó)

406 503

292 682

280 000

280 000

Nyelvoktatás alrendszer saját bevétele (nettó)

262 380

236 142

220 000

220 000

Testnevelés és sport alrendszer saját bevétele (nettó)

31 521

28 369

28 000

28 000

Nem kari általános alrendszer saját bevétele (nettó)

366 036

199 726

202 500

202 500

Nem kari létesítmény alrendszer saját bevétele (nettó)

2 281 488

2 057 235

1 350 000

1 351 000

Egyéb bevételek

1 527 130

1 585 202

1 550 000

1 550 000

Likviditási és Tartalékalap saját bevétele (nettó)

1 046 036

1 352 343

1 331 000

1 131 000

Hallgatói befizetések ("pótdíjak") bevétele

347 042

386 343

450 000

450 000

Befektetési tevékenység bevétele

646 317

735 000

400 000

200 000

Ingatlanértékesítések bevétele

0

0

450 000

450 000

Egyéb Likviditási és Tartalékalapba kerülő bevétel

52 677

231 000

31 000

31 000

Kiadások és maradványok

47 588 562

42 718 352

40 603 767

40 321 995

Kiadások alrendszerenként

34 146 584

32 276 085

30 244 272

30 078 491

Fenntartói támogatási visszafizetés

1 113

0

0

0

Hallgatói alrendszer (ösztöndíjak és kollégiumi támogatás; HÖK-DIK támogatás)

5 116 677

4 359 467

4 306 000

4 306 000

Kari alrendszer

18 133 183

15 528 362

15 350 000

15 350 000

Nukleáris technika alrendszer

472 466

406 414

397 000

397 000

Nyelvoktatás alrendszer

528 916

382 528

358 000

358 000

Testnevelés és sport alrendszer

134 236

100 532

90 200

90 200

Nem kari általános alrendszer

2 266 000

2 418 368

2 186 536

2 186 536

Nem kari létesítmény alrendszer

6 009 071

7 730 415

6 056 536

5 890 755

Egyéb kiadások

1 484 921

1 350 000

1 500 000

1 500 000

Likviditási és tartalékalap

0

0

0

0

Maradványok a következő évre (megelőlegezés és függő nélkül)

13 441 978

10 442 267

10 359 495

10 243 504

Hallgatói alrendszer maradványa a következő évre

737 946

737 946

737 946

737 946

Kari alrendszer maradványa a következő évre

7 995 775

7 995 775

7 995 775

7 995 775

Nukleáris technika alrendszer maradványa a következő évre

306 892

306 892

306 892

306 892

Nyelvoktatás alrendszer maradványa a következő évre

142 253

142 253

142 253

142 253

Testnevelés és sport alrendszer maradványa a következő évre

66 085

66 085

66 085

66 085

Nem kari általános alrendszer maradványa

401 865

42 569

40 000

0

Nem kari létesítmény alrendszer maradványa

3 355 970

704 419

520 000

504 219

Egyéb maradványok

-29 298

-29 298

-29 298

-29 298

Likviditási és Tartalékalap (év végén)

464 491

475 627

579 843

519 633

Egyenleg

0

0

0

0

6. Táblázat: Költségvetési prognózis, C változat: Nagyjából a 2009-2010-es szintű fenntartó támogatást feltételező (E Ft)

A prognózisok rövid értékelése:

· Igen szigorú, takarékos alaphelyzetből indul ki mindhárom forgatókönyv:

· A személyi kifizetések nominális stagnálásából, azaz folyamatos reálértékű csökkenéséből.

· A fenntartási költségek lényegében a működési határokra szorításából, számottevő beruházások nélkül.

· Bevételi oldalon szintén jelentős lépések már eleve beépültek mindhárom forgatókönyvbe:

· A saját bevételeknek csak szerényebb visszaesését terveztük.

· A saját bevételek 10% egyetemi szintű elvonása (egyetemi szintű pályázatoknál esetleg nagyobb), mindezek felett pedig kari és tanszéki szintű elvonások.

· 2013-2014-re 450-450 millió forint jelentősebb ingatlanhasznosítási bevétel.

· 2012-2014-re még összességében milliárdos nagyságrendű kamatbevétel.

· Emelkedő hallgatói befizetések.

· 2012-re korábbi jelentős adó és járulék megtakarítás (a korábbi évek túlfizetései miatt), illetve jelentősebb további kari alrendszeri befizetések.

· Maradványaink ugyan csökkennek, de részint államháztartási egyensúly támogatás miatt, részint a megelőlegezések rendszerének fenntartásai miatt (ami a saját bevételekhez kell) ezek nagyságrendje megmarad.

· Az előző pontokra való tekintettel megállapítható, hogy igen alapos, részletes, részleteiben is ellenőrizhető kalkuláció támasztja alá, hogy a BME következő évi működésének a jelen gazdasági helyzetben ésszerű minimális kiadás és maximális bevétel prognózisai készültek el.

· Az előzőek után világosan látható, hogy a BME reális éves fenntartói támogatási szintje a következő évekre tekintettel évi mintegy 15,5 Mrd Ft lenne, ebben az esetben tarthatná fenn a BME a jelenlegi (így is átmenetinek tervezett, igen visszafogott) működési szintjét. Az évi 14,5 milliárdos támogatás már jelentős, alig megoldható helyzetet fog teremteni, a mai finanszírozási szint pedig beláthatatlan következményekkel jár már a következő évet tekintve is.
6. Minősítés iránti kérelem

6.1. “Kiemelt felsőoktatási intézmény” minősítés iránti kérelem
A BME kérelmezi, hogy a Kormány minősítse kiemelt felsőoktatási intézménnyé. A kérés hátterében – önértékelése alapján – az alábbiak állnak:

1.
A BME „nemzetközi mércével is mérhető képzési, kutatási és szolgáltatási kapacitással és eredményekkel” rendelkezik, és képesnek tartja magát arra, hogy „a globális versenyben kimutatható” teljesítményét fokozza, és a globális színtéren „versenyképes képzési-kutatási illetve egyéb szolgáltatások fejlesztésével” növelje tudományos elismertségét és pénzügyi jövedelmezőségét, és ezáltal „az egész magyar felsőoktatás nemzetközi elismertségét”. Mindezek alapján „nemzetközi felsőoktatási rangsorpozíciójában fejlődés tervezhető.”
2.
A BME képzési-kutatási programjaival nemzetstratégiai célok megvalósításában jelentős szerepet tölt be azzal, hogy a szimbiózisban megjelenő műszaki és természettudományos, valamint a hozzájuk szervesen kapcsolódó üzleti képzések kiemelkedően teljesítő intézménye. Végzettjeinek különlegessége, hogy nem kell várniuk, hogy egyszer csak legyen munkahelyük, hanem képzettségük folytán – közvetlenül vagy közvetve – munkahelyet képesek teremteni. Kreativitásuk következtében jó eséllyel járulnak hozzá a hazai kis és közepes vállalatok növekedéséhez és versenyképességéhez is.

3.
A BME nemzetstratégiai jelentőségét támasztja alá az is, hogy olyan mérnöki, nukleáris mérnöki és fizikusi képzési és kutatási programokat folytat, valamint olyan szakértői kompetenciákkal rendelkezik, amelyek elengedhetetlenek a kormány kiemelt célkitűzései között szereplő szegedi ELI (Extreme Light Infrastructure) kutatási infrastruktúra, valamint új atomerőművi blokkok építéséhez és biztonságos működtetéséhez (ld. például a Kormány 1194/2012. (VI. 18.) Korm. határozatát). A BME ezeken a területeken olyan nemzetközi viszonylatban is egyedülálló laboratóriumi háttérrel (pl. BME Oktatóreaktor), oktatói-kutatói gárdával és szakértői kompetenciával rendelkezik, amely egyetlen más hazai felsőoktatási intézményben sem áll rendelkezésre.
4.
A BME kiemelt intézménnyé minősítése fontos eszköz annak kommunikálásában, hogy az ország felemelkedése szempontjából mennyire lényeges a műszaki és természettudományos végzettségűek számának jelentős növekedése, amihez elengedhetetlen a jelenlegihez képest sokkal több általános és középiskolai diák orientálása ezen szakmák felé.
6.2. „Kutatóegyetem” minősítés iránti kérelem
A BME kérelmezi, hogy a Kormány minősítse kutatóegyetemmé. A kérelem elbírálásához elsősorban a BME IFT-ben, és azon belül leginkább a 6.3. alfejezetben foglaltakat ajánljuk fel. A kérés hátterében – a BME önértékelésére is alapozva – az alábbiak állnak:

1.
A BME tanszékeinek mindegyikénél folyamatosan, stratégiai jellegű alap- és alkalmazott kutatás folyik. A tanszékek többsége aktívan közreműködik a BME öt kiemelt kutatási témájában, amelyeket a 2010. évi kutatóegyetemi címpályázat keretében kezdeményezett. (Lásd még a hatályos BME-IFT 2.3. Kiemelt Kutatási Területek fejlesztési stratégiája c. fejezetet.)

2.
A BME jelentős hazai és nemzetközi kutatási, fejlesztési és innovációs tevékenységet végez, amelynek eredményeit magas tudományos minősítésű kiadványokban, szabadalmakban, oltalmakban, új eljárásokban, műszaki fejlesztésekben, közhasznú alkotásokban jelenít meg. Az eredmények közvetlen hatással vannak az oktatásra is. (Lásd még a jelen dokumentum 3.3. K+F+I tevékenységek értékelése c. fejezetet.)
3.
A BME a tehetséggondozást a képzés minden szintjén kiemelt feladatként végzi. Kiemelkedő teljesítményt nyújt a tudományos diákköri tevékenység, a szakkollégiumok működése és a doktori képzés területén. (Lásd még a jelen dokumentum 3.2.7. Tehetséggondozás értékelése c. alfejezetet.)
4.
A BME mind a kutatás, mind a képzés területén széles körű nemzetközi együttműködéseket folytat.

5.
A BME tradicionálisan erős kutatási-fejlesztési és innovációs forrásszerző képességgel rendelkezik.

6.
A BME az eddigi eredményei alapján alkalmas a kiválósági támogatás operatív céljainak megvalósítására: (1) Képes K+F+I kapacitásainak megtartására és fejlesztésére, valamint eredményességének javítására. (2) Képes a tudományos szakember-utánpótlás feltételeinek fejlesztésére. (3) Képes eredményesen működni nemzetközi K+F+I pályázatokban, és együttműködési hálózatokban. (Lásd még a hatályos BME-IFT 2. A BME intézményi K+F+I stratégiája c. fejezetet.)

7.
A BME az eddigi eredményei alapján alkalmas a kiválósági támogatástól várt középtávú (3-4 év) eredmények és hatások elérésére: (1) Szakterületén önmagában megvalósítja a K+F+I tevékenységek és kapacitások fizikai és tematikus koncentrációját. (2) Képes nemzetközi K+F+I együttműködések és aktivitások bővítésére. (3) Képes hozzájárulni a kutatói elvándorlás mértékének csökkentéséhez, és a Magyarországra irányuló kutatói mobilitás növeléséhez. (4) Képes a kutatói aktivitásokhoz kötődő bevételek növelésére. (5) Képes a nemzetközi és hazai kutatási aktivitásokhoz kötődő publikációs teljesítmény növelésére. (Lásd még a hatályos BME-IFT 3.1. K+F+I képességek fejlesztése c. fejezetet.)

8.
A BME az eddigi eredményei alapján alkalmas a kiválósági támogatástól várt hosszú távú (7-10 év) eredmények és hatások megvalósítására: (1) Munkatársai révén képes nemzetközi kiválósági díjak és tudományos elismerések megszerzésére. (2) Képes hozzájárulni a köréje épülő tudásipar fejlődéséhez, és a maga eszközeivel a K+F+I ágazat nemzetgazdasági jelentőségének növekedéséhez. (3) Képes arra, hogy intenzíven részt vegyen az európai kiválósági központok köré épülő hálózatokban, továbbá arra, hogy a LERU tagsághoz tartozó szakmai feltételeknek eleget tegyen. (Lásd még a hatályos BME-IFT 2. A BME intézményi K+F+I stratégiája és a 3.1. K+F+I képességek fejlesztése c. fejezeteket.)

6.3. Az értékelési szempontokhoz kapcsolódó adatok
Az alábbiakban az „Intézményfejlesztési Terv módszertani útmutató, Kiegészítő tájékoztatásminősítési eljárásokkal kapcsolatban” című, 2012.06.18-i dokumentumban felsorolt értékelési szempontok szerint rendszerezve mutatjuk be a kért adatokat és megfontolásokat. A vállalásainkról ismételten kijelentjük, hogy a Műegyetem jövőbeni teljesítménye várhatóan leginkább a mutatóink szinten tartásával jellemezhető, ami önmagában is igen jelentős erőfeszítéseket feltételez. A növekedésre és a gyarapodásra vonatkozó tervek érdemben csak akkor lesznek reálisan kiértékelhetőek, ha a finanszírozási és gazdálkodási feltételrendszer ismertté válik, és a BME oktatási-kutatási tevékenységének finanszírozására rendelkezésre álló források bővülnek.

1. A BME kutatási kapacitásai

1.1. A tudományos fokozattal rendelkezők (1.1. szempont)

2011-ben a BME-n teljes munkaidőben foglalkoztatott tudományos fokozattal rendelkező oktatók, kutatók összesített száma 784 fő volt, amely az összes teljes állású oktató, kutatató 65,1%-a. A minősítettek aránya tudományáganként és karonként eltérő.

[image: image13.emf]Összes Minősítettek számaMinősítettek aránya MTA tag DSc CSc PhD DLA

Anyagtudományok és technológiák 13 9 69% 1 0 1 7 0

Gépészeti tudományok 200 107 54% 2 12 14 79 0

Iparművészet 3 2 67% 0 0 0 0 2

Kémiai tudományok 2 2 100% 0 1 0 1 0

Villamosmérnöki tudományok 165 93 56% 1 19 9 64 0

Informatikai tudományok 118 73 62% 2 9 3 59 0

Multidiszciplináris műszaki tudományok 1 1 100% 0 0 0 1 0

Közlekedéstudományok 32 20 63% 1 2 1 16 0

Építőmérnöki tudományok 136 104 76% 4 10 4 86 0

Építészmérnöki tudományok 101 50 50% 2 0 7 36 0

Építőművészet 35 35 100% 1 0 0 0 34

Matematika- és számítástudományok 78 69 88% 1 8 13 47 0

Bio-, környezet- és vegyészmérnöki tudományok 96 61 64% 2 16 10 33 5

Gazdálkodás- és szervezéstudományok 43 28 65% 0 2 4 22 0

Közgazdaságtudományok 23 16 70% 0 1 7 8 0

Pszichológiai tudományok 26 16 62% 1 2 2 11 0

Neveléstudományok 11 6 55% 1 1 1 3 0

Filozófiai tudományok 8 7 88% 0 1 1 5 0

Média- és kommunikációs tudományok 8 4 50% 0 0 1 3 0

Szociológiai tudományok 5 5 100% 0 1 1 3 0

Állam- és jogtudományok 5 4 80% 0 1 0 3 0

Nyelvtudományok 8 6 75% 0 0 2 4 0

Fizika tudományok 86 64 74% 3 12 8 41 0

Biológiai tudományok 1 1 100% 0 1 0 0 0

Irodalom- és kultúratudományok 1 1 100% 0 0 0 1 0

Összesen: 1205 784 65% 22 99 89 533 41

Tudományág

2011

A teljes munkaidőben foglalkoztatott oktatók, kutatók létszámadatai (valós létszám)

	Kar megnevezése
	Teljes munkaidőben foglalkoztatott oktató, kutató 2011-ben

	
	Összes
	Minősítettek száma
	Minősítettek aránya
	MTA tag
	DSc
	CSc
	PhD
	DLA

	ÉMK
	122
	103
	84%
	4
	9
	4
	81
	5

	GPK
	156
	92
	59%
	3
	10
	9
	68
	2

	ÉPK
	134
	82
	61%
	3
	0
	7
	38
	34

	VBK
	86
	61
	71%
	2
	16
	10
	33
	0

	VIK
	321
	183
	57%
	3
	28
	13
	139
	0

	KSK
	96
	49
	51%
	1
	6
	7
	35
	0

	GTK
	127
	85
	67%
	1
	8
	18
	58
	0

	TTK
	163
	129
	79%
	5
	22
	21
	81
	0

	Összesen:
	1205
	784
	65%
	22
	99
	89
	533
	41

Ha az október 15-ei létszám-statisztikai adatokat vizsgáljuk, jól láthatók az egyetem azon erőfeszítései, amelyek eredményeképpen az elmúlt években a teljes állású oktatók, kutató létszámának szinten tartása mellett, az állományon belül a fokozattal rendelkezők számának és arányának növelésére irányultak. Az is látható, hogy a BME energiáit a főállású oktatói, kutatói kör kialakítására és megtartására koncentrálta, a részmunkaidősökkel együtt számolt létszám (évente változó mértékben) mindössze 5-8%-kal haladta meg a teljes munkaidős létszámot.

	Október 15-ei létszámstatisztikák szerint
	2008.
	2009.
	2010.
	2011.

	Teljes munkaidős oktató (fő)
	1000
	988
	1002
	1006

	 - ebből minősített (fő)
	575
	665
	679
	713

	Teljes munkaidős kutató (fő)
	168
	181
	179
	150

	 - ebből minősített (fő)
	56
	48
	56
	35

	Teljes munkaidős oktató + kutató
	1168
	1169
	1181
	1156

	Teljes munkaidős minősített oktató + kutató (fő)
	631
	713
	735
	748

	Teljes munkaidős minősített oktató + kutató aránya
	54%
	61%
	62%
	65%

	Oktatók száma (FTE)
	1062,5
	1051,5
	1057,5
	1059,4

	Kutatók száma (FTE)
	194,2
	201,6
	180,5
	170,2

	Oktatók + kutatók (FTE)
	1256,7
	1253,1
	1238,0
	1229,6

A 2012-2015 négyéves periódusban – összefüggésben a rendelkezésre álló forrásokkal – célkitűzésünk az oktatók, kutatók létszámának mintegy 2%-os növelése és ezen belül a fokozattal rendelkezők arányának 12%-os növelése. Ezzel a vállalásunkkal a fokozattal rendelkező oktatók, kutatók összesített egyetemi aránya terveink szerint elérné a 70%-ot.
1.2. A doktori iskolák törzstagjainak száma, az ODT pontszám alakulása
(1.2., 2.7. szempont)

2011-ben a doktori iskolák törzstagjainak száma az alábbi táblázatban foglaltaknak megfelelő volt:
	Doktori iskola
	Tudományág
	Vezető
	Törzstagok száma
	Témavezetők száma

	
	
	
	
	

	Baross Gábor Közlekedéstudományok Doktori Iskola
	közlekedéstudományok
	Kövesné Gilicze Éva
	8
	25

	Csonka Pál Doktori Iskola
	építészmérnöki tudományok
	Domokos Gábor
	8
	21

	Építőművészeti Doktori Iskola
	építőművészet
	Cságoly Ferenc
	10
	32

	Fizikai Tudományok Doktori Iskola
	fizikai tudományok
	Mihály György
	12
	49

	Gazdálkodás- és Szervezéstudományi Doktori Iskola
	gazdálkodás- és szervezéstudományok
	Meyer Dietmar
	11
	41

	Informatikai Tudományok Doktori Iskola
	informatikai tudományok
	Levendovszky János
	12
	69

	Kandó Kálmán Gépészeti Tudományok Doktori Iskola
	gépészeti tudományok, közlekedéstudományok
	Zobory István
	10
	37

	Matematika- és Számítástudományok Doktori Iskola
	matematika- és számítástudományok
	Tóth Bálint
	13
	23

	Oláh György Doktori Iskola
	bio-, környezet- és vegyészmérnöki tudományok, kémiai tudományok
	Nyulászi László
	28
	72

	Pattantyús-Ábrahám Géza Gépészeti Tudományok Doktori Iskola
	gépészeti tudományok
	Stépán Gábor
	16
	69

	Pszichológia Doktori Iskola (Kognitív Tudomány)
	pszichológiai tudományok
	Kovács Ilona
	7
	13

	Tudományfilozófia és Tudománytörténet Doktori Iskola
	filozófiai tudományok
	Margitay Tihamér
	9
	13

	Vásárhelyi Pál Építőmérnöki és Földtudományi Doktori Iskola
	építőmérnöki tudományok, földtudományok
	Józsa János
	18
	45

	Villamosmérnöki Tudományok Doktori Iskola
	villamosmérnöki tudományok
	Kollár István
	13
	59

	
	
	Összesen
	175
	568

Az ODT által kialakított pontozási rendszer alapján, 2011-ben a BME-n fokozatott szerzettek száma a 2011. október 15-én teljes állású minősített oktatók, kutatók pontszámának függvényében karonként az alábbiak szerint alakult:

	Kiadott fokozatok száma 2011-ben
	Oktatók, kutatók pontszáma 2011. október 15.

	
	PhD/DLA/CSc
	DSc
	MTA
	Tud. pontok

	KSK
	4
	37
	6
	1
	60

	ÉPK
	4
	76
	0
	3
	91

	VBK
	25
	40
	16
	2
	98

	GTK
	13
	78
	9
	2
	115

	GPK
	15
	74
	10
	3
	119

	ÉMK
	11
	87
	9
	4
	134

	TTK
	13
	101
	22
	5
	192

	VIK
	27
	132
	28
	3
	231

	BME
	112
	624
	99
	23
	1036

Az egyes karok ODT által kialakított pontozási rendszere alapján számított tudományos pontjainak változása 2008-2011 időszakban:

[image: image14.png]Teljes munkaidés mindsitett oktatok, kutaték ODT pontszamanak

140%

valtozasa

130%

- —a

120%

110% +
100% -+

90%

80%

70%

60% T
2008.

——EMK —= GPK —&—EPK

2009. 2010. 2011.

VBK VIK —@—KSK GTK TTK e=—=mBME

[image: image15.png]30

28

26

24

Bl e e
o s & o o

Kiadott fokozatok szama

o
5]

& o

Teljes munkaidds mindgsitett oktatok, kutaték ODT pontszama - kiadott fokozatok 2011-ben

VIK @
VBK @
GPK @
GTK @ K @
EMK @
1 KSK @ EPK @
—— T

0 10 20 30 40 50 60 70 80 90 100 110 120 130 140 150 160 170 180 190 200 210 220 230 240 250

Oktatdk, kutatok pontszama

1.3. A doktoranduszok és doktori fokozatot szerzők számának (várható) változása (1.3., 2.6., 2.7. szempont)

A 2012-2015 négyéves periódusban – összefüggésben a rendelkezésre álló forrásokkal ‑ célkitűzésünk a doktori képzésben részt vevő hallgatói létszám mintegy 10%-os növelése és ezen belül a nappali tagozatos hallgatók arányának növelése. A létszámnövelést elősegíti az államilag finanszírozott doktorandusz ösztöndíjak 2011. évi országos szintű emelése is, amelynek az összlétszámra gyakorolt hatása több évre kiterjed. A BME-n hagyományosan magas költségtérítéses létszámmal együtt a doktorandusz hallgatók aránya a jelenlegi 2,1%-ról várhatóan 3% fölé emelkedik.

A doktori képzés vonzerejét növeli a doktorandusz hallgatók számára meghirdetett BMe kutatói pályázat, amely 2010-es indítása óta beváltotta a hozzá fűzött reményeket. A pályázat célja a doktori iskolákban született kutatási eredmények szélesebb körben történő megjelenítése, az egyes kutatási területeknek interneten keresztül történő bemutatására. Két pályázati ciklus után az Egyetem 11 doktori iskolájából került ki az a 35 téma, melynek igen színvonalasan ismertetése szerepel az egyetem honlapján magyar és angol nyelven (http://doktori.bme.hu).

A fokozatok színvonalának megőrzése mellett a hallgatói létszám növekedését meghaladó mértékben tervezzük növelni a kibocsátott tudományos fokozatok számát. Ezt célozza a kevésbé hatékony levelező képzés megszüntetése, illetve olyan szintre csökkentése, hogy csak kivételes esetekben, egyedi elbírálás alapján lehessen levelező tagozaton belépni a doktori képzésbe.

A kibocsátott fokozatok számának növekedését elősegíti az Egyetemünkön 2011-ben bevezetett doktorjelölti ösztöndíj rendszere. Ez a legjobb hallgatók részére terjeszti ki az ösztöndíj-támogatást a szigorlatra való felkészülés és a disszertáció készítésének időszakára. A szakterületi doktori tanácsok értékelése alapján elnyerhető támogatásban évente 30-40 hallgató részesül. A „negyedik év” finanszírozása már eddig is érezhetően hozzájárult a sikeresen védett disszertációk számának növekedéséhez.

1.4. A BME-n működő akadémiai kutatócsoportok (1.4. szempont)

A BME-n kilenc akadémiai kutatócsoport működik, amelyek (a tartósan távollévők nélkül) összesen 76 főnek adnak munkát.

	Kutatócsoport neve
	Vezető
	Működés helye
	Kutatók száma (fő)
	Kutatók száma (FTE)

	MTA-BME Kondenzált Anyagok Fizikája Kutatócsoport
	Mihály György
	Fizika Tanszék, TTK
	13
	10

	MTA-BME Szerves Kémiai Technológia
Kutatócsoport
	Faigl Ferenc
	Szerves Kémia és Technológia Tanszék, VBK
	10
	6,7

	MTA-BME Polimerfizikai Kutatócsoport Laboratórium
	Pukánszky Béla
	Fizikai Kémia és Anyagtudományi Tanszék, VBK
	9
	9

	MTA-BME Műszaki Analitikai Kémiai Kutatócsoport
	Horvai György
	Szervetlen és Analitikai Kémia Tanszék, VBK
	9
	6,2

	MTA-BME Kompozittechnológiai Kutatócsoport
	Czigány Tibor
	Polimertechnika Tanszék, GPK
	8
	7

	MTA-BME Informatikai Rendszerek Kutatócsoport
	Telek Miklós
	Automatizálási és Alkalmazott Informatikai Tanszék, VIK
	8
	6

	MTA-BME Vízgazdálkodási Kutatócsoport
	Józsa János
	Vízi Közmű és Környezetmérnöki Tanszék, ÉMK
	6
	5

	MTA-BME Gépek és Járművek Dinamikája Kutatócsoport
	Stépán Gábor
	Műszaki Mechanikai Tanszék, GPK
	6
	5,5

	MTA-BME Sztochasztika Kutatócsoport
	Tóth Bálint
	Sztochasztika Tanszék, TTK
	4
	4

	MTA-BME Irányítástechnikai Kutatócsoport
	Vajk István
	Automatizálási és Alkalmazott Informatikai Tanszék, VIK
	3
	2,5

	Összesen:
	
	
	76
	41

1.5. A BME-n tehetséggondozási programok (1.5. szempont)

A szakkollégiumi, valamint tudományos diákköri tevékenység mellett az egyes karok számos, immár hagyományosnak mondható tehetséggondozási programot folytatnak, továbbá az elmúlt években több új kezdeményezést indítottak útjára. A kari programok mellett a Hallgatói Önkormányzat által gondozott és támogatott programok is működnek a BME-n. Mindezek döntő részben az intézmény hallgatói részére szólnak, de számos olyan program van, amely célcsoportját kifejezetten az (intézményünk iránt érdeklődő) középiskolások jelentik.
A tehetséggondozási tevékenység bemutatását megkönnyíti, hogy a TÁMOP-4.2.2/B-10/1-2010-2009 projektben (Új tehetséggondozó programok és kutatások a Műegyetem tudományos műhelyeiben.) folyik egyetemünkön tehetséggondozó programok kidolgozása.

Általánosságban minden karra vagy a karok többségére jellemző programok:

· Hallgatók (demonstrátorok) bevonása tanszéki kutató munkába, labormunkába, pályázatokba és egyéb projektekbe, ezzel párhuzamosan az értékes műszer- és eszközpark használata.

· (Egész-, fél) doktorjelölti ösztöndíjak rendszere.

· Tanulmányi versenyek meghirdetése.

· Hallgatók bevonása olyan csereprogramokba, amelyekkel világszínvonalú cégekhez juthatnak el (pld. Huawei ösztöndíj, EUKLA csereprogram).

· Választható tárgyak meghirdetése tehetséges hallgatók számára („Plus” jelölésű tárgyak, „Válogatott fejezetek…” című tárgyak, fakultatív foglalkozások).

· Középiskolák látogatása, Nyílt Nap, Educatio Kiállítás, amelyen a karok a mérnöki szakmát népszerűsítik.

· Pályázatok kiírása piaci szereplőkkel közösen.

· Egyéni tanulmányi rend biztosítása a tehetséges hallgatóknak.

· Karközi (Építész-, Építő-, Gépész- és Közlekedésmérnöki Kar) mechanika tehetséggondozó táborba hallgatók küldése, részvételük finanszírozása.

· Felsőbb éves mentorok (tanármentorok), tutorok, seniorok rendszere.

· Olyan helyiségek kialakítása, ahol a hallgatók leülhetnek, együtt dolgozhatnak.

· Formula Racing Team (FRT)

· Komplex feladat – Az FRT verseny komplex, nem csupán a végeredményt (a kész, működő versenyautót) kell bemutatni, hanem a tervezés folyamatát, az alkalmazott megoldási módokat, az építés, tervezés gazdaságosságát is, és csak ezután következnek az ügyességi és gyorsasági versenyek.

· Szigorú határidők.
· Sikerélmény – A versenyautó elkészülte, bemutatása, kipróbálása a csapat valamennyi tagjának óriási sikerélményt jelent. Pedagógiai szempontból ennek hatalmas jelentősége van.

· Hírnév.
· Jó referencia, jobb elhelyezkedési lehetőség.
· Összefoglalva: a Formula Student versenyautó-építés az egyik legjobb eszköz a hallgatóink motiválására, szakmai fejlődésük elősegítésére, ezért mindenképpen érdemes támogatni és fenntartani ezt a tevékenységet.

Nemzetközi szervezetekkel való együttműködés:

A BME Hallgatói Külügyi Testület:

· Fogja össze az egyetem hallgatói szintű, nemzetközi szakmai szervezetekkel megvalósuló együttműködéseit.

· Külügyi Börzét szervez, ahol a tehetséges hallgatóknak lehetőségük van megismerni a számukra aktuálisan elérhető külföldi ösztöndíj-lehetőségeket, külföldi szakmai gyakorlati helyeket, nyelvképzéseket.

· A nemzetközi tapasztalatok átadását elősegítő külügyi előadássorozatokat szervez.

· Erasmus mentorprogramot szervez, amely célja, hogy a magyar hallgatók nyelvtanulás céljából közvetlen kapcsolatot alakíthassanak ki a külföldi hallgatókkal. A program mindemellett a külföldi hallgatók integrációját segíti elő, növelve a tanulmányi előmenetelük sikerességét is.

· Koordinálja a Times Európai Esettanulmány Versenyben való egyetemi részvételt, amely során a mérnök és közgazdász hallgatóknak közösen kell megoldaniuk valós életből származó kihívásokat. A képzés és a verseny lehetőséget teremet olyan versenyképes tudás megszerzésére, mely különleges pluszt jelent a hallgatóink számára. Emellett a képzések egy-egy sorozata a szervezetek más-más központjaiban kerül megrendezésre, ezáltal a hallgatók nem csak a magyar, hanem a nemzetközi esetekkel, helyzetekkel és környezettel ismerkedhetnek meg. (A Hallgatói Külügyi Testület Estiem szervezetét képviselő csapat megnyerte a versenyt az idei esztendőben. Ezzel a Műegyetem csapata a legjobb esettanulmány megoldónak bizonyult a kontinens egyetemi között.)

· Hallgatói Külügyi Ösztöndíjat hirdet.

Az EHK számos, a hallgatók tudományos tevékenységét, kiemelkedő szakmai tevékenységét elismerő, támogató egyetemi ösztöndíjat hirdet, mely minden kar hallgatója számára elérhető:

· József Nádor Ösztöndíj (keretösszege 4 MFt)

· Egyetemi BME Ösztöndíj (keretösszege 10 MFt)

· Jó Tanuló, Jó Sportoló Ösztöndíj, Sportösztöndíj (keretösszege 3,5 MFt)

· Utazási pályázat szakmai és sporttevékenység céljából (keretösszeget 2,5 MFt)

Speciálisan, egy-egy karra jellemző tehetséggondozási programok:

Építőmérnöki Kar

A kar munkatársai a Tudomány Hídja rendezvényen népszerűsítő kísérleti vizsgálatokat mutatnak be.

Gépészmérnöki Kar

A kari hagyományok szerinti szakmai tevékenység a gépészeti ismereti területekhez kapcsolódó szakosztályi keretekben történik. Van olyan szakosztály, amely már több évtizedes múltra tekinthet vissza.

A Hidrodinamikai Rendszerek Tanszék tehetséggondozó kört működtet, amely 10-20 fős létszámban rendszeres előadásokkal, vetélkedőkkel, üzemlátogatással igyekszik a részt vevő hallgatókat közelebb hozni a tanszék kutatási területeihez.

Építészmérnöki Kar

A karon lehetőség van helyszíni workshop munkára (pl. épületkutatás, közösségi építési gyakorlat).

A kar részt vesz a középiskolásokhoz köthető Tehetségútlevél programban.

Vegyészmérnöki és Biomérnöki Kar

A kar augusztusban előkészítő tábort szervez az elsőéveseknek.

A karon félévente szakonként egy „Kiváló hallgató” díjat osztanak ki a szak legjobb tanulmányi eredményt elérő hallgatójának.

A kar régóta szerepet vállal a határon túli magyar egyetemek hallgatóinak tehetséggondozásában. Nyári egyetemi programok keretében mintegy 30 éve fogadunk diákokat, jelenleg a kolozsvári egyetem vegyész illetve vegyészmérnöki magyar fakultásáról. Ehhez csatlakoztak két éve felvidéki hallgatók. A létszámok 10-20 fő között változnak.

Villamosmérnöki és Informatikai Kar

A karon meghirdetésre kerül az Ericsson - HSN Lab hallgatói ösztöndíj, amelynek célja olyan hallgatók támogatása, akik tervezik tanulmányaik folytatását doktoranduszként a HSN Lab által kiírt valamely PhD témán. „Kütyü” pályázat: a hallgatók minden megkötés nélkül pályázhatnak a Schnell László Műszer- és Méréstechnika Alapítványhoz, saját készítésű „kütyü”-jeikkel, vagyis bármilyen kézzelfogható eszközzel, műszerrel, berendezéssel, amelyet egy kiállítás és verseny keretében bemutatnak a közönségnek és a szakmai zsűrinek. LOGSYS oktatási segédeszköz használata FPGA rendszerek oktatásához.
Közlekedésmérnöki és Járműmérnöki Kar

A Repülőgépek és Hajók Tanszék mintegy 5 éve rendszeresen ír ki diplomapályázatokat, melyben a díjazottak valamely hazai, vagy nemzetközi kutatási projektekhez kapcsolódva dolgoznak ki témákat, és a BSc szakdolgozat nettó 150, az MSc diplomamunka nettó 250 ezer Ft díjazásban részesül.

A „Modern irányításelméleti és közlekedésmatematikai” tehetséggondozó műhely tevékenységét 2010 évben kezdte meg. A kutatási tevékenység a közlekedési folyamatok, rendszerek, valamint járművek irányítási, automatizálási feladataihoz kapcsolódik. Speciálisan foglalkozik a közúti, vasúti és légiforgalmi rendszerek működtetésének analízisével, a számítógépes irányítási, valamint biztosítótechnikákkal, továbbá járművek fedélzeti irányítórendszereinek kidolgozásával.
Természettudományi Kar

A karon ún. témalaborok kerülnek meghirdetésre a matematikus hallgatóknak a matematika műszaki, gazdaságtudományi alkalmazásának megismerése, használata céljából. Ehhez köthető, hogy a nem matematikus hallgatóknak a matematika műszaki, gazdaságtudományi alkalmazási lehetőségeit bemutató tantárgyakat hirdetnek meg. A kar oktatói aktívan részt vesznek az Országos Szilárd Leó Fizikaverseny megszervezésében és lebonyolításában, amivel nagyban segítik a középiskolások felkészülését a modern fizika területén.
A kar országosan (és nemzetközi szinten) kiemelkedő módon vesz részt a középiskolások nemzetközi versenyekre való felkészítésében. Ezek az alábbiak:

· OKTV 3. (kísérleti döntő) forduló (1994 óta) rendezése évente 30 fő részére;

· a Nemzetközi Fizikai Diákolimpiára (IPhO) utazó magyar csapat kiválasztása és felkészítése (2000 óta);

· az Európai Természettudományos Diákolimpiára (EUSO) utazó magyar csapat fizikus tagjainak kiválasztása és felkészítése (2008 óta);

· budapesti olimpiai szakkör (2011 óta): a Nemzetközi Fizikai Diákolimpiára (IPhO) felkészítő budapesti szakkör 2011 óta az intézetben működik. Hetente 2-órás elméleti szakkör körülbelül 20-30 középiskolás részvételével.

1.6. A műegyetemi szakkollégiumok célkitűzései (1.6. szempont)

Az alábbiakban összefoglaljuk a Műegyetemen karoktól függetlenül, illetve a karokon működő szakkollégiumok tevékenységét és következő 4 évre vonatkozó céljait. A Műegyetem jelenleg működő szakkollégiumai az alábbiak:
	Szakkollégium
	Tudományterület(ek) / Képzési terület(ek)
	Tagok száma
	Aktív hallgatói tagok száma
	Bevont oktatók, kutatók száma évente

	BME Management Szakkollégium
	Közgazdaságtudomány
	76
	32
	35

	Wigner Jenő Szakkollégium
	Fizikai tudomány, Matematikai tudomány, Számítástudomány
	27
	26
	10

	BME Zielinski Szilárd Építőmérnöki Szakkollégium
	Földtudomány, Geodézia, Műszaki tudomány
	70
	70
	22

	BME Szent-Györgyi Albert Szakkollégium
	Biológiai tudomány, Kémiai tudomány, Műszaki tudomány
	41
	26
	25

	Energetikai Szakkollégium
	Műszaki tudomány
	74
	33
	25

	Simonyi Károly Szakkollégium
	Műszaki tudomány, Számítástudomány
	220
	200
	20

	Liska Tibor Szakkollégium
	Közgazdaságtudomány, Regionális tudomány, Szociológiai tudomány
	135
	111
	35

	Építész Szakkollégium
	Műszaki tudomány
	26
	21
	22

	Közlekedésmérnöki Szakkollégium
	Közlekedéstudomány, Műszaki tudomány
	45
	44
	1

Folyamatban van a BME Gépészeti Szakkollégium életre hívása. A MŰSZAK nevű egyetemi öntevékeny kör a különböző kari és egyetemi szintű szakkollégiumokat tömöríti. Itt találkozhatnak egymással a különböző szakmai területeken működő szakkollégiumok (részelteket lásd alább) képviselői.

A 76 tagot (ebből aktív 32 fő) számláló BME Menedzsment Szakkollégium egyetemi szinten működő szakkollégium, nem köthető egyértelműen egyik karhoz sem. A Szakkollégium célja, hogy a 2012-2015-ös időszakban aktív taglétszámát féléves szinten átlagosan 40-45 főre növelje, mivel a kialakított stratégiai célok ekkora szervezetmérettel végezhetőek a legideálisabban. Szakmailag mindez aktív, négy féléven átívelő képzési rendszert, továbbá szakmai programok szervezését jelenti, amelyekkel elsősorban a menedzsment és vezetéstudomány, a tanácsadás és a vállalkozásindítás témaköreivel foglalkoznak a szakkollégisták.

Építőmérnöki Kar

A BME Zielinski Szilárd Építőmérnöki Szakkollégium a Földmérő, Kör-Vas-Út, Mérnökműhely, Szerkezetépítő és Vízépítő tagozatokat foglalja magába, mely épületlátogatásokat, előadásokat és egyéb szakmai rendezvényeket szervez, emellett kiterjedt ipari kapcsolatokkal is rendelkezik. A tagság feltételeit szigorítottuk az elmúlt időszakban, így célunk az, hogy a jelenlegi 70 főről 50-re csökkentsük a tagok létszámát, és azt folyamatosan tartsuk.

Gépészmérnöki Kar

Az energetikus gépészmérnöki és energetikus villamosmérnöki tagozatokból álló Energetikai Szakkollégium üzemlátogatásokat, előadásokat, tanulmányi versenyeket és egyéb szakmai rendezvényeket szervez, jelentős ipari kapcsolatokkal rendelkezik. A Szakkollégium az utóbbi 1-2 évben generációváltáson esett át, ami a sok éves tapasztalattal rendelkező tagság létszámának jelentős csökkenéséhez vezetett. A Szakkollégium elkövetkező négy évre szóló céljai közt szerepel az aktív taglétszámának fokozatos növelése 30 főről maximálisan 40 főre és ennek a létszámnak a fenntartása, ezzel biztosítva a generációk közötti tudástranszfer folytonosságát.

Építészmérnöki Kar

Az Építész Szakkollégium 1996-ban jött létre azzal a célkitűzéssel, hogy a műegyetemi építészképzést kiegészítve egy komplex, nemzetközi színvonalú oktatási formát valósítson meg. A jelenleg 26 tagot számláló szakkollégium épületlátogatásokat, előadásokat és egyéb szakmai rendezvényeket szervez, emellett kiterjedt nemzetközi kapcsolatokkal rendelkezik. Az Építész Szakkollégium működése szempontjából és az Építész Kar méretét tekintve a 30-40 fős létszámot tartjuk ideálisnak. Ez természetesen a megfelelő feltételek mellett, azaz 30-40 fő befogadására alkalmas műterem birtokában fenntartható, hiszen az Építész Szakkollégium egyik alappillére a műtermi képzés és műtermi együtt dolgozás. 2012 és 2015 között a 30 fő elérése a cél.

Vegyészmérnöki és Biomérnöki Kar

A Szent-Györgyi Albert Szakkollégium (kb. 40-50 tag) üzemlátogatásokat, előadásokat és egyéb szakmai rendezvényeket szervez, ipari kapcsolatokat épít ki. A Szakkollégium célkitűzése az elkövetkező évekre, hogy a jelenlegi 40-50 tagot számláló létszámot fenntartsuk (ez a kar méretéhez képest reális), továbbá szeretnénk, ha a tagok fluktuációja úgy módosulna, hogy az aktív tagok aránya elérje a 90%-ot.

Villamosmérnöki és Informatikai Kar

Leginkább a karhoz köthető szakkollégium a Simonyi Károly Szakkollégium, mely a hallgatók szakmai életét szervezi, egészíti ki az egyetemi tanulmányokat hangosítás, műsorgyártás, rádiózás, webfejlesztés, informatika, programozás, robotika, elektronika és egyéb szakmai területeken. A Szakkollégium létszáma az elmúlt években folyamatosan növekedve 2011 végére elérte a 220 főt (200 aktív tagot). Az egyes szakmai köreinknek a létszáma stabilizálódni látszik, köszönhetően az egyre inkább letisztult szakmai munkának. Emiatt a Simonyi célja az elkövetkezendő időszakban a létszám fenntartása, illetve ennek érdekében az utánpótlási rendszer gördülékenyebbé tétele lesz.

Közlekedésmérnöki Kar

A Közlekedésmérnöki Szakkollégium üzemlátogatásokat, előadásokat, tanulmányi versenyeket, szakmai napot és egyéb szakmai rendezvényeket szervez, közvetlen ipari kapcsolatokkal is rendelkezik. A Szakkollégium tagjai az évek során cserélődnek, így 2012-2015 között a hallgatói tagok létszámára vonatkozó célkitűzésünk a jelenlegi szint (44 fő) megtartása.

Gazdaság- és Társadalomtudományi Kar

A 130 tagot, ebből 122 aktív tagot számláló Liska Tibor Szakkollégium a GTK kari szakkollégiumaként működik, előadásokat, tanulmányi versenyeket és egyéb szakmai rendezvényeket szervez, kapcsolatokat épít ki a gazdasági élet szereplőivel. A Szakkollégium célja a következő 4 évben az aktív hallgatói létszám fenntartása a senior tagság létszámának (24 fő) növelése mellett. A létszám fenntartása érdekében minden őszi félévben tagfelvételt hirdetünk, melynek során maximálisan 30 fő nyerhet felvételt, a fokozatos tudás- és feladatátadások érdekében. A tanáraink létszáma ebben az évben 35 fő volt, ezt az irányszámot szeretnénk tartani a következő években is.

Természettudományi Kar

A Fizikai tudomány, Matematikai tudomány, Számítástudomány területen működő Wigner Jenő Szakkollégium egy éve alakult. Célunk, hogy túljussunk a szervezetfejlesztés korai szakaszát jellemző gyermekbetegségeken, és az elkövetkező négy évben az aktív szakkollégiumi tagság (26 fő) létszámát megtartsuk.

1.7. Kutatási infrastruktúra (1.7. szempont)

Lásd 3.3.2 alfejezetet, továbbá a hatályos BME-IFT 3.1.2 és 3.1.7 alfejezeteit.
1.8. Nemzetközi és hazai kutatási kapcsolatrendszer (1.8. szempont)

A 2008-2012 időszakban tartó rektori ciklus egyik fő célkitűzése az volt, hogy az egyetem meglévő nemzetközi jellegű kapcsolatai felülvizsgálatra, újratárgyalásra kerüljenek, és ezen folyamat eredményeképpen az intézmény erőforrásait kizárólag az élő kapcsolatok fenntartására koncentrálja. Jelenleg 34 felsőoktatási intézménnyel van élő oktatási-kutatási jellegű együttműködési megállapodása a Műegyetemnek. Ezt természetesen kiegészítik kari, tanszéki jellegű megállapodások.
	
	Intézmény
	Érvényesség
	Megjegyzés

	1.
	Vienna University of Technology
	Visszavonásig meghosszabbítva
	A regionális (osztrák, szlovák, cseh egyetemek) 4TU Liga tagja, kiemelt stratégiai együttműködési, illetve mobilitási partner. A kutatási együttműködés 17 témájában 7 karunk érintett. Az elmúlt 20 évben több mint 200 hallgatónkat fogadták részképzésre, s biztosítottak számukra ösztöndíjat a DAAD bevonásával.

	2.
	ParisTech
	Visszavonásig meghosszabbítva
	2001-ben indult, a párizsi elit egyetemi hálózat (9 Grandes Ecoles) egyetlen magyarországi partneregyetemeként új szorosabb oktatási és kutatási együttműködést megalapozó kétoldalú megállapodás. Munkaterv alapján oktatóink (résztvevő karok: VIK, VBK, TTK, GPK) 7 kutatási témában folytattak együttműködést. Az érintett karaink minden évben fogadnak francia hallgatókat féléves részképzésre.

	3.
	Karlsruhe Institute of Technology
	Meghosszabbítva 2015-ig (+5 év automatikusan)
	40 éve működő kapcsolat, a kutatásban 6, a német nyelvű részképzésben jelenleg 2 karunk érintett. 2011-ben 34 hallgatónk kapott német "diploma mellékletet" és 38 hallgatónk vett részt a részképzésben DAAD ösztöndíjjal.

	4.
	Delft University of Technology
	Visszavonásig meghosszabbítva
	2001 óta működő kapcsolat. Jelenleg 2 karunknak van aktív kutatási projektje, hallgató, PhD és oktatócsere akciója.

	5.
	RWTH Aachen
	2012 végén lejáró megállapodás, a meghosszabbítás előkészítés alatt.
	1987 óta működ a kapcsolat. 4 Karunk érintett az együttműködésben, az intézmények a DAAD bevonásával finanszírozzák a közös akciókat. A Közlekedés és Járműmérnöki Karunk - más intézmények bevonásával - több mint 20 éve rendszeresen, 2 évente (idén is) szervez közös, közlekedési témájú workshop-okat.

	6.
	Berlin Institute of Technology
	Visszavonásig meghosszabbítva
	1987-től működő kapcsolat. 7 karunk érintett az oktatási és kutatási együttműködésben.

	7.
	Heriot-Watt University, Edinburgh
	2017-ig érvényes
	Az együttműködés keretében a Gazdasági és Társadalomtudományi Karunk kölcsönös, tandíjas MBA képzést valósít meg.

	8.
	T.I.M.E Doctorate Charter
	Visszavonásig meghosszabbítva
	2011-ben indult, doktori szintű együttműködés a T.I.M.E. (Top Industrial Managers Europe) Szervezet 23 tagegyeteme között.

	9.
	Czech Technical University in Prague
	Visszavonásig meghosszabbítva
	1969 óta van együttműködés. A regionális 4TU Liga tagja, hagyományosan erős a kari kutatási együttműködés. 5 karunk, 9 témámban működik együtt. Fontos Erasmus és CEEPUS cserehallgatói és oktatói partner.

	10.
	Slovak University of Technology in Bratislava
	Visszavonásig meghosszabbítva
	1992 óta van aktív kapcsolat. A regionális 4TU Liga tagja, 6 karunk 8 témában folytat kutatási együttműködést. Fontos CEEPUS és más csereprogram partner.

	11.
	Cracow University of Technology
	Visszavonásig meghosszabbítva
	1968 óta van közvetlen kapcsolatú együttműködésünk, hagyományosan stabil kari együttműködési háttérrel. 5 karunk 22 témában folytat kutatási együttműködést.

	12.
	Technical University of Cluj-Napoca
	Visszavonásig meghosszabbítva
	1992 óta működő kapcsolat, 7 karunk érintett az együttműködésben. Fontos kormányközi ösztöndíjas valamint CEEPUS kapcsolat.

	13.
	Sapientia Hungarian University in Transylvania
	2017-ig érvényes
	2007-től induló megállapodás. 6 karunk érintett az együttműködésben, fontos kormányközi ösztöndíjas és CEEPUS partner.

	14.
	University of Novi Sad
	2012 végén lejáró megállapodás, a meghosszabbítás előkészítés alatt.
	1976 óta létező megállapodás. Fontos kormányközi ösztöndíjas valamint CEEPUS kapcsolat.

	15.
	University of the Aegean, Görögország
	2014-ig érvényes
	1990-ben induló, a BME és Corvinus Egyetem háromoldalú megállapodása 10 BME GTK és 10 Corvinus hallgató, 20 görög hallgató és 2-2 kísérő oktató nyári gyakorlatáról.

	16.
	Osaka University
	Visszavonásig meghosszabbítva
	1996.ban indult s 7 karunk érintett az együttműködésben. A korábbi, aktív hallgató és oktatócsere a 2011-ben bekövetkezett Fukushimai földrengés és következményei miatt jelenleg szünetel, az újraindítást 2013-ra ígérik.

	17.
	National Institute of Information and Communications Technology, Japan
	2015-ig érvényes
	A Villamosmérnöki és Informatikai Karunk kötötte a megállapodást Japán első számú szakterületi, állami kutatóintézetével. A 3 évvel korábbi, egy tanszékre korlátozódott együttműködés kiszélesedik több tanszéket illetve az egész kart érintő együttműködéssé.

	18.
	University of Ulsan, Korea + HYUNDAI H-TEC LTD
	2017-ig érvényes
	2012 elején egy kétoldalú megállapodás az Ulsan egyetemmel és egy háromoldalú megállapodás a Hyundai bevonásával került aláírásra. Az Ulsan Egytem a Hyundai cég elit, "magán Egyeteme, s az együttműködéstől a két fél eredményes kutatási projekteket, valamint hatékony, a cég szempontjainak is megfelelő szakember-képzést és szakember cserét vár.

	19.
	Chongqing University of Technology, Kína
	Visszavonásig érvényes
	A megállapodás elsősorban technológiai jellegű közös kutatások, valamint a mérnökképzés területén megvalósuló oktató és hallgatócsere létrejöttét célozza.

	20.
	Shizuoka University, Japan
	2016-ig érvényes
	1999-ben indult, Posztdoktori, ipari kapcsolatra (Magyar Suzuki Zrt.) épülő mobilitás (évente 1 fő hallgató) és tudományos, inter-akadémia keretében megvalósuló együttműködés. A japán katasztrófáig több mint tíz hallgatónkat fogadta a japán partner. A japán fél előrejelzése szerint 2013-ban várhatóan újra indul.

	21.
	Hokkaido University, Japan:
	2016-ig érvényes
	2004-ben kezdődött, hallgatói (BSc-MSc) mobilitás támogatását célzó együttműködés. A pénzügyi háttér csak kormány ösztöndíjakból biztosítható. Hallgatóinknak átlagosan 2 évente sikerül elnyerniük ezt a támogatást.

	22.
	Waseda University, Japan
	2012 végén lejáró megállapodás, a meghosszabbítás előkészítés alatt.
	2002 óta működő, elsősorban hallgató és oktatócserére létrehozott megállapodás. A pénzügyi háttér csak kormány ösztöndíjakból biztosítható, amelyet eddig néhány esetben sikerült hallgatóinknak elnyerni.

	23.
	Kumoh Institute of Technology, Seoul
	2016-ig érvényes
	A világranglistában a 181 helyen jegyzett, elit egyetem. Az Ulsan valamint a Chungnam és a Kwngwoon egyetemmel közösen kutatási és oktatási projekteket valósítunk meg, az EU által a távol-keleti projekteket támogató pályázata segítségével.

	24.
	Chungnam National University, Seoul
	2016-ig érvényes
	A világranglistában a 117 helyen jegyzett, elit egyetem. Az Ulsan valamint a Kumoh és a Kwngwoon egyetemmel közösen kutatási és oktatási projekteket valósítunk meg, az EU által a távol-keleti projekteket támogató pályázata segítségével.

	25.
	Kwangwoon University, Seoul
	2016-ig érvényes
	A világranglistában a 60 helyen jegyzett, elit egyetem. Az Ulsan valamint a Kumoh és a Chungnam egyetemmel közösen kutatási és oktatási projekteket valósítunk meg, az EU által a távol-keleti projekteket támogató pályázata segítségével.

	26.
	Yonsei University, Korea
	2016-ig érvényes
	A világranglista 129. helyén álló egyetem. Az együttműködés kimunkálása, a munkaterv létrehozása folyamatban van.

	27.
	Hanoi University of Technology, Vietnám
	2012 végén lejáró megállapodás, a meghosszabbítás előkészítés alatt.
	1982 óta létező együttműködés. napjainkban 7 karunkat érintő, BsC és MsC szintű, az angol nyelvű képzésünkben tandíj kötelesen résztvevő vietnámi hallgatók jelentik a megállapodás gyakorlati megvalósítását. Jelenleg alapvetően egy irányban működő kapcsolat.

	28.
	Nanyang Technological University, Singapore
	2016-ig érvényes
	2008-ban induló együttműködés, amelynek keretében, kormányösztöndíjjal - illetve a BME-n tandíjmentességgel - tudtunk néhány hallgatót küldeni és fogadni. Az utóbbi években - mivel a szingapúri kormányösztöndíj elnyerése esetlegessé vált, s így a kölcsönösség nehezen volt biztosítható - átlagosan 2-3 évente tudtunk küldeni, ill. fogadni hallgatókat. A KJK karunk közös hajóépítő mérnök képzés megvalósítását kezdeményezte.

	29.
	Vanderbilt University, USA
	2014-ig érvényes
	2009-ben indult, alapvetően a BSC szintű hallgatócserére létrehozott kapcsolat. Minden BME-s kart érint, de mivel az utazások pénzügyi hátterének megteremtéséért az anyaintézmények felelősek, a gyakorlatban az amerikai intézmény küld hallgatókat "study abroad" jelleggel, az USA-ban befizetett tandíjból fedezve a költségeket. (Az USA-ból összesen 25-50 hallgató évente.)

	30.
	University of Arizona, USA
	2017-ig érvényes
	1993 óta megvalósuló, rövid vagy hosszú távú hallgató csere, amely 4 karunkat érinti. Az utóbbi években, elsősorban az amerikai fél küld "study abroad" jelleggel - az USA-ban befizetett tandíjakból fedezve a költségeket - az angol nyelvű képzésünkre, tandíjat fizető hallgatókat. (Az USA-ból összesen 25-50 hallgató évente.)

	31.
	University of New Hampshire, USA
	Visszavonásig érvényes
	1990-ben Akadémiai Csereprogramként létrehozott megállapodás alapján működik a kapcsolat. Az induláskor kölcsönös ösztöndíjfizetés történt, napjainkban az anyaintézet felelős az utazások pénzügyi hátterének megteremtéséért. Ezért alapvetően az amerikai partner küld hallgatókat "study abroad" jelleggel, az USA-ban befizetett tandíjból fedezve a költségeket.(Az USA-ból összesen 25-50 hallgató évente.)

	32.
	Colorado State University,USA
	Visszavonásig érvényes
	2001-ben, kölcsönös hallgatócserére aláírt megállapodás alapján működő kapcsolat. Napjainkban, a többi amerikai egyetemmel létrejött gyakorlat szerint az amerikai intézmény küld hallgatókat "study abroad" jelleggel, az USA-ban befizetett tandíjból fedezve a költségeket. (Az USA-ból összesen 25-50 hallgató évente.)

	33.
	Tecnológico de Monterrey in Mexico
	2016-ig érvényes
	Egyetemek közötti stratégiai együttműködés (Interuniversity Strategic Alliance) aláírására került sor 2011. október 18-án a mexikói Monterrey Műszaki Egyetem, valamint további 9 közép-kelet európai műszaki egyetem között. A megállapodás keretében eddig 3 BME-s hallgató számára biztosított ösztöndíjat a mexikói partner.

	34.
	University of Technology Sydney
	2017-ig érvényes
	1990-ben indult kapcsolat. A korábbi gyakorlat szerint kölcsönös hallgatói csere valósult meg, a magyar fél által fizetett ösztöndíjjal is. A megújított megállapodás szerint maximum tandíjmentesség képzelhető el a BME-n, vagy önköltséges a képzés. Időtartam: max. 1 év: vagy 1 hallgató 2 szemeszterre, vagy 2 hallgató 1-1 szemeszterre. Az utóbbi években megvalósult gyakorlat szerint, az ausztrál egyetem egyoldalúan, az elmúlt 3 évben is biztosított ösztöndíjat 3 hallgatónk részére. (10 000 ausztrál dollár/év)

Szintén a célkitűzéseink közé tartozott, hogy csak olyan nemzetközi szervezeteknek legyen tagja az egyetem (központi intézményi képviselettel), amely tagság hozadékai kézzel foghatóak. (A BME stratégiai dokumentumaiban szereplő szervezetek rövid bemutatását lásd a hatályos BME-IFT 3.5.3. Nemzetközi kapcsolatok c. alfejezetében.)
Hazai nemzetközi ügyekkel foglalkozó szervezeti tagság, kapcsolódó tevékenységek:

MRK NB: (Magyar Rektori Konferencia Nemzetközi Bizottság, alapítás 2010) munkájában aktívan részt vettünk. GROUP of 11: Tizenegy vezető hazai egyetemet (5 kutató, 5 kiváló, és a Pázmány Egyetem) tömörítő szervezet. Közös szervezésben megjelent egy angol nyelvű képzési tájékoztató (elérhető nyomtatott, elektronikus változatban is). A Bologna Szakértői Hálózat: a BOLOGNA folyamatként ismert EU-s „feladat” nemzetközi szakértői csoportja felkért tagjaként részt veszünk a szervezet munkájában.

1.9. tudományos folyóiratokban közreműködő műegyetemi oktatók, kutatók (1.9. szempont)

A BME teljes munkaidőben foglalkoztatott oktatói, kutatói közül 175-en tagjai nemzetközi folyóiratok szerkesztőségének, míg további 104-en hazai szerkesztőbizottsági tagok. A legfontosabb mérnöki folyóiratok impakt-faktor (IF) szerinti felsorolása és a szerkesztő bizottsági tagok megnevezése az alábbi táblázatban látható, a teljes lista elérhető az alábbi címen:

http://portal.bme.hu/ift/bme_folyoirat_szekesztok_2012.pdf
	A folyóirat címe
	IF
	Szerkesztőségi tag neve

	IEEE Transactions on Industrial Electronics
	5.47
	Nagy István

	PLoS ONE
	4.41
	Vértessy G. Beáta,

	Current Organic Synthesis
	3.95
	Keglevich György

	Sensors and Actuators: Chemical B
	3.37
	Gyurcsányi E. Róbert

	IEEE Transactions on Mobile Computing
	3.35
	Buttyán Levente

	Current Organic Chemistry
	3.19
	Kegelevich György

	Eur. Polym. J.
	2.52
	Pukánszky Béla

	Water Resources Research
	2.40
	Szilágyi József

	Journal of Electromyography and Kinesiology
	2.37
	 Kiss Rita

	Philosophical Transactions of the Royal Society A
	2.28
	Stépán Gábor

	Vision Research
	2.05
	Kovács Ilona

	Archive for Rational Mechanics and Analysis
	1.96
	Fritz József

	Computer Graphics Forum
	1.86
	Szirmay-Kalos László

	European Journal of Industrial Engineering
	1.79
	Váncza József

	Polymers for Advanced Technology
	1.78
	Marosi György

	Journal of Thermal Analysis and Calorimetry
	1.75
	Kállay-Mehyárd Alfréd

	Structural Chemistry
	1.73
	Nyulászi László

	Chemistry Central Journal
	1.65
	Simonné Dr. Sarkadi Livia

	Computers in Industry
	1.62
	Monostori László

	European Food Research and Technology
	1.59
	Simonné Dr. Sarkadi Livia

	eXPRESS Polymer Letters
	1.58
	Karger-Kocsis József (főszerkesztő)

	eXPRESS Polymer Letters
	1.58
	Czigány Tibor

	eXPRESS Polymer Letters
	1.58
	Marosi György

	The Scientific World Journal
	1.52
	Szekrényes András

	Advanced Engineering Informatics
	1.40
	Váncza József

	The Journal Polimery online
	1.38
	Marosi György

	Journal of Applied Polymer Science
	1.24
	Karger-Kocsis József

	Journal of Constructional Steel Research
	1.12
	Dunai László

	Acta Bioengineering and Biomechanics
	1.10
	Borbás Lajos

	Heterocycles
	1.10
	Szántay Csaba

	Microsystem Technologies
	1.07
	Harsányi Gábor

	Microelectronics Reliability (Elsevier)
	1.07
	Székely Vladimír

	Heteroatom Chemistry
	1.04
	Keglevich György

	Journal of Composite Materials
	1.04
	Kollár László

1.10. Tudományos szervezetben viselt tisztséggel rendelkező oktatók, kutatók (1.10. szempont)

A BME teljes munkaidőben foglalkoztatott oktatói, kutatói számos hazai és nemzetközi szervezetben töltenek be valamilyen tisztséget, melyek közül a legfontosabbak az alábbiak:

	Szervezet megnevezése
	Betöltött tisztség
	Tisztségviselő tag neve
	Kar

	Eurographics
	Executive Committee member
	Szirmay-Kalos László
	VIK

	Nemzetközi EUROSIM tagszervezeteként működő Hungarian Simulation Society (HSS)
	alelnök
	Szűcs Gábor
	VIK

	McLeod Institute of Simulation Sciences nemzetközi kutatóhálózatnak Hungarian Center központja
	igazgatóhelyettes
	Szűcs Gábor
	VIK

	IFIP WG6 “Communication Systems”, WG6.10 “Photonic Networking”
	elnök
	Cinkler Tibor
	VIK

	 European Federation on Chemical Engineering (EFCE)
	elnök
	Dr.Berta István
	VIK

	IEEE Budapest University of Technology and Economics, Joint IAS / PES Student Branch Chapter
	elnök
	Cselkó Richárd
	VIK

	Distinguished Lecturer Program and Member of the Award Committee of IES IEEE
	elnök
	Nagy István
	VIK

	IEEE Instrumentation and Measurement Soc. TC-7 - Signals and Systems in Measurement
	elnök
	Sujbert László
	VIK

	IEEE Hungary Section, IM & EMB Joint Chapter
	titkár
	Sujbert László
	VIK

	IEEE Hungary Section, IM & EMB Joint Chapter
	elnök
	Dobrowiecki Tadeusz
	VIK

	Institute of Electrical and Electronics Engineers (IEEE)
	tag
	Dobrowiecki Tadeusz
	VIK

	THERMINIC Steering Committee
	kormányzó testület tagja
	Dr. Rencz Márta
	VIK

	European Design and Automation Association
	főtestületi tag
	Dr. Rencz Márta
	VIK

	European Society on Composite Materials
	elnökhelyettes
	Dr. Kollár László
	ÉPK

	European Association for Chemical and Molecular Sciences (EuCheMS)

	Executive Board választott tag, Executive Board választott tag
	Simonné Dr. Sarkadi Livia
	VBK

	IACIS
	Council coopted member
	László Krisztina
	VBK

	International Association for Bridge and Structural Engineering (IABSE)
	Secretary of Hung. National Group
	Dr. Dunai László
	ÉMK

	EUROSTEEL Steering Committee
	elnök
	Dr. Dunai László
	ÉMK

	IAHR International Association of Hydro-Environment Engineering and Research, Fluid Mechanics Committee
	tag
	Józsa János
	ÉMK

	Central European Association for Computational Mechanics, Executive Committee
	alelnök
	Dr. Gáspár Zsolt
	ÉMK

	fib(Nemzetközi Betonszövetség)
	elnök
	Dr. Balázs L. György
	ÉMK

	International Society of Soil Mechanics and Geotechnical Engineering
	bizottsági elnök
	Dr. Gálos Miklós
	ÉMK

	IASS Working Group 18 ECS
	szekcióvezető helyettes
	Dr. Zsigovics István
	ÉMK

	ISSMGE
	titkár
	Huszák Tamás
	ÉMK

	European Association for International Education
	vezetőségi tag
	Dr. Gombos Zsuzsa
	GTK

	MENON European Innovation and Research Network
	Advisor to the Board
	Dr. Szücs Andráa
	GTK

	International Academy for Production Engineering, (CIRP)
	titkár
	Váncza József
	GPK

	International Academy for Production Engineering (CIRP)
	megválasztott elnökhelyettes
	Monostori László
	GPK

	International Federation of Automatic Control (IFAC), Coordination Committee (CC) on Manufacturing and Logistics Systems
	elnök
	Monostori László
	GPK

	FEANI Euromérnök Egyesület
	elnökségi tag
	Dr. Bánhidi László
	GPK

	European Society for Composite Materials Council
	főtitkár
	Dr. Czigány Tibor
	GPK

	Scientific Society of Mechanical Engineers
	elnökségi tag
	Dr. Kovács József Gábor
	GPK

	IASTE Hungary Tanácsadó Testület
	elnök
	Ginsztler János
	GPK

	EURO-CASE
	elnökség tagja
	Ginsztler János
	GPK

	CIE Int.Comission on Illumination MNB.
	elnök
	Dr.Ábrahám György
	GPK

	IFAC – 4.3 - Robotika Műszaki Bizottság
	alelnök
	Korondi Péter
	GPK

	IEEE IES-Computational Intelligence'' albizottság
	elnök
	Korondi Péter
	GPK

	ENSZ-EGB WP29/GRRF albizottság járműstabilitási munkacsoport
	csoportvezető
	Dr. Palkovics László
	KSK

	EVU (Európai Balesetvizsgáló és kutató Szövetség)
	elnökségi tag
	Dr. Melegh Gábor
	KSK

	IMEKO TC 15
	elnök
	Borbás Lajos
	KSK

1.11. Nemzetközi tudományos díjakkal, elismerésekkel rendelkező oktatók, kutatók (1.11. szempont)

A BME teljes munkaidőben foglalkoztatott oktatói, kutatói az alábbi nemzetközi tudományos díjakkal, elismerésekkel rendelkeznek:

	Kar
	Díjazott
	Időszak
	Díj megnevezése, egyebek

	KSK
	Palkovics László
	2009
	European Traffic Safety Award for Commercial Vehicles 2009 /Haszonjárművek Biztonságáért Európai Díj (2009)/

	
	Borbás Lajos
	2011
	Leonardo Da Vinci emlékérem a Cseh Mérnökegylet és Mérnökakadémiától a gépészmérnök társadalom érdekében kifejtett nemzetközi tevékenységéért (2011)

	VIK
	Nagy István
	2009
	IEEE-IES Eugene Mittelmann Achievement Award (2009)

	
	Nagy István
	2008
	IEEE William E. Newell Award (2008)

	
	VMTS Kutatócsoport
	2008
	GraBaTs 2008 Tool Contest, Best Submitted Modeling Solution

	ÉPK
	Benkő Melinda
	2011
	The Union International of Architects - Architectural Education Comission international competition for architectural research papers - 3rd prize - 2011 September, Tokyo

	VBK
	Kállay Mihály
	2009
	Medal of the International Academy of Quantum Molecular Science, 2009, “For his innovative and pioneering contribution to algorithmic development for generating and implementing highly accurate many-body formulations.”

	ÉMK
	Kiss Rita
	2006
	2006-ban a vállízületi izmok aktivitásának vizsgálatáért Illyés Árpáddal közösen kapja a Nemzetközi Atlétikai Szövetség Innovációs Bizottságának (EAA Innovation Award) harmadik díját

	GTK
	Kelemen Éva
	2009
	A Francia Köztársaság Akadémiai Pálma Rend tiszti fokozata (2009), a francia nyelv magyarországi terjesztéséért.

	GPK
	Szalay Tibor
	2011
	A World Association for Innovative Technologies (WAIT) 2011-es Annual Innovation Award (A 2011-es IN-TECH Konferencián - Prágában - átadott díj a szervezetben végzett, a tagintézmények és tagországok kutatási együttműködését elősegítő tevékenységért)

	
	Monostori László
	2011
	Recipient of Outstanding Service Award, International Federation of Automatic Control (IFAC)

	TTK
	Reiss Tibor
	2009-2011
	European Physical Society, Nuclear Physics Division, "Dissertation Award 2009-2011"

	
	Károlyi György
	2010
	Telford Premium Award

	
	Kovács Ilona
	2009
	Academia Europaea választott tagja, 2009

2. Tudományos és kutatási eredményesség

2.1. Publikációs produktivitás és publikációs hatás (2.1., 2.2. szempont)
A Műegyetem 2007-2011 időszakra jellemző publikációs tevékenységéről elmondható, hogy a hazai és nemzetközi publikációk száma és ezzel összefüggésben az impakt faktorok száma is ingadozott, a vizsgált időszakban egy erősebb évet mindig egy gyengébb év követett és viszont. A viszonylag állandónak tekinthető teljes állású oktatói, kutatói létszám mellett az 1 főre jutató publikációk száma is ingadozott, az impakt faktorok ugyanakkor a kiemelkedő 2010. év után sem csökkentek a publikációk számánál tapasztalt mértékben. A kutatások döntően műszaki és természettudományos területekre koncentrálódnak, ennek megfelelően a hazai és nemzetközi monográfiák száma alacsony (itt nem volt értelme az 1 főre jutó értékek kiszámításának).
	[image: image16.emf]Hazai és nemzetközi

publikációk száma

2008. 2009. 2010. 2011.

ÉPK 118 130 147 144

ÉMK 243 218 253 233

GTK 165 201 199 211

GPK 444 315 406 282

KSK 149 147 161 129

TTK 272 252 244 223

VBK 282 250 241 223

VIK 681 647 692 606

Összesen 2354 2160 2343 2051

	[image: image17.emf]Hazai és nemzetközi

IF

2008. 2009. 2010. 2011.

ÉPK 11,29 9,11 6,4 12,32

ÉMK 54,04 43,44 37,59 51,6

GTK 5,58 7,62 7,57 16,31

GPK 115,48 114,19 177,65 160,02

KSK 3,77 24,76 20,11 37,69

TTK 363,1 383,34 379,21 312,56

VBK 490,59 463,67 542,53 475,24

VIK 95,03 110,16 132,12 101,73

Összesen 1138,9 1156,3 1303,2 1167,5

	[image: image18.emf]1 főre jutó hazai és

nemzetközi

publikációk száma

2008.2009.2010.2011.

ÉPK 0,80 0,95 1,11 1,08

ÉMK 1,63 1,55 1,83 1,93

GTK 1,15 1,48 1,47 1,54

GPK 3,24 2,16 2,72 1,82

KSK 1,55 1,55 1,64 1,34

TTK 1,85 1,58 1,51 1,55

VBK 3,28 3,01 2,84 2,69

VIK 2,61 2,38 2,46 2,11

Összesen 2,02 1,85 1,98 1,77

	[image: image19.emf]1 főre jutó hazai és

nemzetközi IF

2008.2009.2010.2011.

ÉPK 0,08 0,07 0,05 0,09

ÉMK 0,36 0,31 0,27 0,43

GTK 0,04 0,06 0,06 0,12

GPK 0,84 0,78 1,19 1,03

KSK 0,04 0,26 0,21 0,39

TTK 2,47 2,41 2,34 2,17

VBK 5,70 5,59 6,38 5,73

VIK 0,36 0,41 0,47 0,35

Összesen 0,98 0,99 1,10 1,01

	[image: image20.emf]Hazai és nemzetközi

monográfiák száma

2008. 2009. 2010. 2011.

ÉPK 1 4 4 2

ÉMK 1 1 6 0

GTK 17 15 4 11

GPK 3 2 0 1

KSK 1 0 0 2

TTK 4 1 1 4

VBK 1 4 2 4

VIK 7 0 5 6

Összesen 35 27 22 30

A 2010-ben indult kutatóegyetemi pályázat kimenetelei közül a korábbi éveket messze meghaladó, 2011-ben és 2012-ben indított szabadalmi kezdeményezések száma az, amely indirekt módon magyarázatot adhat a 2011. évi alacsonyabb publikációs teljesítményre. A publikációk ugyanis mindig a szabadalmakat követik.

A publikációk számának és hatásának, azok jövőbeli alakulásának számbavételekor az alábbi megfontolásokat tettük:
Csak a kiemelt finanszírozással összefüggően kerülhet sor a teljes állású oktatói, kutatói létszám, valamint a doktori képzésben résztvevők számának növelésére. Az oktatói, kutatói létszám változását a 2011. év, mint bázisidőszakhoz képest a 2012-2015 évben összesen 2%-osra terveztük, miközben a doktori képzésben résztvevők számát ugyanezen időtávon, összesen 10%-kal szeretnénk növelni.

Megjegyezzük, hogy mind a doktori képzésben résztvevők számának növelésekor, és ezzel is összefüggésben, mind az oktatói-kutatói létszám növelésekor a minőségre törekszünk. A doktori képzésben tovább akarjuk növelni a nappali tagozatosok arányát és ezzel párhuzamosan csökkenteni a levelező képzésében résztvevők arányát, amely minden bizonnyal a fokozatot szerzők számára is pozitívan hat majd, összefüggésben a fokozatszerzést támogató financiális elemekkel.

Elmondható, hogy belső költségvetési elosztási algoritmusunk erőteljesen díjazza a fokozattal rendelkezők teljes állású alkalmazását. Amennyiben a személyi állomány támogatási rendszere nem változik jelentős mértékben, azaz a kormányzat továbbra is támogatni kívánja a minőségi személyi állományt, valamint ezzel összefüggésben lehetőségünk lesz belső költségvetési algoritmusunk által kikényszeríteni a minőségi cserét, akkor az oktatói, kutatói létszámon belül a 2015-re a fokozattal rendelkezők összegyetemi arányának 65%-ról 70% felé történő növelését vállaljuk. Ez a fokozattal rendelkezők létszámára vonatkozóan 4 év alatt összesen 12%-os növelést jelent.

A teljes munkaidős oktatókra, kutatókra jellemző korfa kétpúpú, így látható, hogy hamarosan jelentős létszámok távoznak az egyetemről, akiket a tudományos életpályán remélhetőleg aktívabb, a doktori képzésből fokozattal kilépő fiatal oktatókkal, kutatókkal szeretnénk pótolni. Zömmel ez a kör jelentheti a személyi állomány 2%-os növelésének a bázisát is.

[image: image21.png]300

Teljes munkaidds oktatok, kutaték szama 2011

<25

25-29

30-34 35-39 40-44 45-49 50-54 55-59 60-64 >65

H Fokozatnélkiili = CSc, PhD,DLA EDSc MMTAtag

Úgy gondoljuk, hogy a kutatási tevékenység produktumának a kiemelt mértékű állami finanszírozásra érzékeny volumene jelentősen növekedni tudna abban az esetben, ha újonnan belépő magas minőségű, a tudományos életpályán aktívabb, így versenyképesebbé váló személyi állományunk jelentősebb kutatási források felett rendelkezhetne. Ebben az esetben az összesített létszámot csak nagyon kis mértékben (4 év alatt 2%-kal) növelve, vállalni tudjuk a publikációk számának és az impakt faktorok mennyiségének évenkénti 4%-os növelését (2011. évi bázison). Ezzel 2015-re reményeink szerint elérhetjük, hogy a BME egy főállású oktatója, kutatója átlagosan kettőnél több publikációval rendelkezzen, amelyek egy főre eső együttes IF-a a 2011. évi 1,01-ről 1,16-ra nőne.
[image: image22.png]6 szama

IF, oktatd-kutat

acio,

Publik:

2600

2400

~
~
s}
S}

2000

1800

1600

1400

1200

1000

Publikdcidk szédma és hatasa

2008. 2009. 2010. 2011. 2012. 2013. 2014.

1 fére jutd hazai és nemzetkozi publikdciok szama w1 fére juté hazai és nemzetkozi IF
—&—Hazai és nemzetkozi publikdciok szama —fi—Hazai és nemzetkozi IF

k= Teljes allasu oktatok és kutatok (okt. 15.)

2015.

2,5

15

05

acio és IF

1fére jutdé publik:

2.2. Kiemelt idézettségű oktatók, kutatók (2.3. szempont)
A teljes munkaidőben foglalkoztatott kiemelkedő idézettségű 50 oktató, kutató nevét és független hivatkozásainak számát az alábbi táblázat tartalmazza. A publikációk részletes listája, hivatkozási adatai, valamint a közlemények elérhetősége a BME Publikációs Adatbázisban és a Magyar Tudományos Művek Tárában azonos szerkezetben szerepelnek. A táblázat tartalmazza az egyes személyekhez tartozó listák közvetlen elérhetőségét is.
	Név
	Független idézők száma*
	Kar
	A tételes lista linkje

	Karger-Kocsis József
	6 592
	GPK
	https://vm.mtmt.hu//search/slist.php?lang=0&AuthorID=10001759

	Jánossy András
	3 039
	TTK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10003466

	Pukánszky Béla
	2 935
	VBK
	https://vm.mtmt.hu//search/slist.php?lang=0&AuthorID=1142773

	Buttyán Levente
	2 586
	VIK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10001291

	Nyulászi László
	1 946
	VBK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10004243

	Györfi László
	1 889
	VIK
	https://vm.mtmt.hu//search/slist.php?lang=0&AuthorID=10000589

	Stépán Gábor
	1 858
	GPK
	https://vm.mtmt.hu//search/slist.php?lang=0&AuthorID=10000019

	Mihály György
	1 813
	TTK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10001662

	Csonka Gábor István
	1 724
	VBK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10001669

	Kovács Ilona
	1 717
	TTK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10004877

	Horvai György
	1 674
	VBK
	https://vm.mtmt.hu//search/slist.php?lang=0&AuthorID=1285171

	Monostori László
	1 673
	GPK
	https://vm.mtmt.hu//search/slist.php?lang=0&AuthorID=2149153

	Szunyogh László
	1 584
	TTK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10002436

	Czigány Tibor
	1 488
	GPK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10003949

	Székely Vladimír
	1 481
	VIK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10000579

	Kállay Mihály
	1 475
	VBK
	https://vm.mtmt.hu//search/slist.php?lang=0&AuthorID=10000622

	Varró Dániel
	1 446
	VIK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10000849

	Virosztek Attila
	1 383
	TTK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10002755

	Keglevich György
	1 290
	VBK
	https://vm.mtmt.hu//search/slist.php?lang=0&AuthorID=1272454

	Zaránd Gergely Attila
	1 231
	TTK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10002427

	Baranyi Péter Zoltán
	1 223
	VIK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10000569

	Bokor József
	1 220
	KSK
	https://vm.mtmt.hu//search/slist.php?lang=0&AuthorID=10000970

	Kollár István
	1 176
	VIK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10001703

	Szirmay-Kalos László
	1 172
	VIK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10001327

	Huszthy Péter
	1 156
	VBK
	https://vm.mtmt.hu//search/slist.php?lang=0&AuthorID=10000289

	Insperger Tamás Antal
	1 048
	GPK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10003841

	Tarnai Tibor
	1 036
	EMK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10004393

	Pipek János
	909
	TTK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10002433

	Petz Dénes
	887
	TTK
	https://vm.mtmt.hu//search/slist.php?lang=0&AuthorID=10000171

	Kerecsenné Rencz Márta
	885
	VIK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10001332

	Simonné Sarkadi Lívia (Biokémia)
	864
	VBK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10002083

	Gyurcsányi Ervin Róbert
	863
	VBK
	http://mycite.omikk.bme.hu/search/slist.php?lang=0&AuthorID=10002010

	Kollár László Péter
	844
	EPK
	https://vm.mtmt.hu//search/slist.php?lang=0&AuthorID=10000452

	Poppe László
	840
	VBK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10000565

	Nagyné László Krisztina
	831
	VBK
	https://vm.mtmt.hu//search/slist.php?lang=0&AuthorID=10000968

	Pokol György
	823
	VBK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10002012

	Simon Ferenc (Fizika)
	814
	TTK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10003470

	Fekete Jenő
	772
	VBK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10002017

	Gáspár Zsolt
	724
	ÉMK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10004396

	Telek Miklós
	710
	VIK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10001339

	Marosi György
	681
	VBK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10004102

	Madarász János
	681
	VBK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10002016

	Horváth V. Gábor
	672
	VIK
	http://mycite.szbk.u-szeged.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=310286

	Szőllősy Áron
	620
	VBK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10002003

	Harsányi Gábor
	616
	VIK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10001333

	Simándi Béla
	556
	VBK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10003378

	Kovács Gyula
	563
	TTK
	http://mycite.omikk.bme.hu/search/slist.php?lang=0&AuthorID=10005209

	Grün Alajos
	556
	VBK
	http://mycite.omikk.bme.hu/search/slist.php?lang=0&AuthorID=10008527

	Kubinyi Miklós
	546
	VBK
	https://vm.mtmt.hu//search/slist.php?lang=0&AuthorID=10000874

	Korondi Péter
	532
	GPK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10000574

	Hórvölgyi Zoltán
	512
	VBK
	http://mycite.omikk.bme.hu/search/docres.php?sid=login&filter=5&SCTrue=-1&SCFalse=-1&SCNull=-1&lang=0&AuthorID=10002806

	* A lekérdezés időpontjában, 2012.06.27.

2.3. K+F+I tevékenységből származó bevétel (2.4. szempont)
Elöljáróban megjegyezzük, hogy értelmezés kérdése, de szigorúan véve a pályázati bevételekre vonatkozó TABL 26 fejlécében feltüntetett megjegyzéseket, azok kizárnak számos pályázati forrást. Ilyenek például a KTIA-ból származó pályázati bevételek, amelyek K+F+I jellegűek és egyetemünk esetében jelentős részesedést képviselnek. Hasonlóan a K+F+I célú megrendelésből származó saját bevétel és a K+F+I eredmények hasznosításából származó bevétel számbavétele is esetleges, értelmezés kérdése. A bevételek helyett sokkal inkább tartjuk célravezetőnek a rendelkezésre álló források számbavételét (tehát az előző évben befolyt, de még el nem költött, „elhatárolt” K+F+I célú pénzeszközöket is számba vesszük), ugyanis a K+F+I jellegű feladatok áthúzódnak az egyes évek között. Ehhez az elemi költségvetési beszámoló 7. számú mellékletében található K+F+I-re rendelkezésre álló forrásokra vonatkozó adatokat használjuk, azokat az egyetem összes forrásához (támogatás, saját bevétel, maradvány) viszonyítjuk (TABL 29-ben megadott).

Az alábbi táblázat első felében a K+F+I-re rendelkezésre álló egyetemi forrásokat mutatjuk be, míg a táblázat második felében az egyetem összes forrását. Ezekből látható, hogy K+F+I-re az elmúlt években az egyetem költségvetésében ~25%-nyi forrás került elkülönítésre, beleértve a minősített állományon keresztül érkezett tudományos célú támogatást is.
[image: image23.emf]K+F+I-re rendelkezésre álló forrás (M Ft) 2008. 2009. 2010. 2011. 2012. 2013. 2014. 2015.

I. Költségvetési támogatás 3 276 3 534 2 781 3 196

 - Intézményi ktgvetésben megtervezett támogatásból 2 882 3 210 2 538 2 881

 = doktorandusz képzés támogatása 271 274 222 252

 = tudományos célú támogatás 2 611 2 936 2 315 2 629

 - OKM fejezeti kezelésű előirányzatból biztosított K+F

feladatra adott támogatásból

24 28 0 0

 = FKFP doktori iskola 24 22 0 0

 = Könyvtártámogatás 0 6 0 0

 - Más fejezetből fejeztek közötti átcsoportosítás útján K+F

feladatra biztosított támogatásból (OTKA pályázat)

371 295 243 315

II. K+F feladatra átvett pénzeszközök 3 004 3 187 3 658 4 801

 - Kutatási és Technológiai Innovációs Alap 1 225 949 1 055 1 656

 - Egyéb (GVOP, EU6, IHM stb.) 740 773 1 335 1 651

 - EU(2) 987 1 326 1 105 1 292

 - OTKA-NKTH Közös (Kutatási és Technológiai Innovációs

Alap)

0 88 111 168

 - OTKA 52 52 52 34

III. Külső megrendelésre végzett K+F feladatra biztosított

forrás (vállalkozási tevékenység)

2 014 1 813 3 089 3 575

Összes K+F+I-re rendelekezésre álló forrás: 8 294 8 533 9 528 11 572 10 415 11 000 12 000 12 000

[image: image24.emf]Források típusai (M Ft) 2008. 2009. 2010. 2011. 2012. 2013. 2014. 2015.

Állami támogatás 17 391 16 063 15 629 15 646 13 500 15 646 15 646 15 646

Működési (saját) bevétel 9 135 9 501 9 893 10 535

Átvett pénzeszköz 6 823 5 210 5 098 7 613

ebből működési célra 5753 4099 3926 5819

ebből felhalmozási célra 1070 1111 1172 1794

Egyéb bevétel 12 121 590 491

Pénzmaradvány igénybevétele 629 2 318 12 362 12 485 13 500 10 400 10 000 10 000

Összes rendelkezésre álló forrás: 33 990 33 213 43 572 46 770 42 900 40 746 40 146 40 146

K+F+I-re rendelkezésre álló forrás aránya 24% 26% 22% 25% 24% 27% 30% 30%

15 900 14 700 14 500 14 500

A belső költségvetési algoritmusunkat 2014-ig lefuttatva, több alkalommal, több dokumentumban megadtuk azt a támogatási szintet, amely mellett a műegyetem jelenlegi működési színvonalát, eredményeit fenn tudja tartani. Ehhez igazodva, döntően a kormányzati intézkedések (szakképzési hozzájárulás, innovációs járulék bevonása, befektetési tevékenység tiltása) következtében csökkenő saját bevételeink mellett, 2013-tól szükségesnek látjuk az állami támogatások minimális szintjét a 2011. évi szintre emelni. A K+F+I-re rendelkezésre álló forrásokon belül, ahogyan azt később látni fogjuk, a hasznosítási bevételek 5+5%-os növelése látszik reálisnak, míg szükséges az egyetem által realizálható pályázati forrásoknak minimálisan az évenkénti 5%-os növelése. Ezen peremfeltételek mellett várható, hogy a K+F+I-re rendelkezésre álló források aránya 30%-ra nő.

2.4. K+F+I célra elnyert pályázati források (2.5. szempont)

Elöljáróban ismét megjegyezzük, hogy értelmezés kérdése, de szigorúan véve a pályázati bevételekre vonatkozó TABL 26 fejlécében feltűntetett megjegyzéseket, azok kizárnak számos pályázati forrást. Ilyenek például a KTIA-ból származó pályázati bevételek, amelyek K+F+I jellegűek és egyetemünk esetében jelentős részesedést képviselnek. Hasonlóan a definíció, mely szerint a „teljes működési bevételhez” kellene viszonyítani a pályázati bevételeket szintén értelmezés kérdése, hiszen nem világos, hogy a költségvetési támogatásként és/vagy átvett pénzeszközként kapott OTKA pályázati pénzeket számba kell venni vagy sem. Ezért a BME K+F+I célú pályázati forrásainak bemutatásakor az elemi költségvetési beszámolót kiegészítő szöveges beszámoló jelentésekben, a fenntartó által már auditált, elfogadott adatokat jelenítjük meg, a bevétel részarányának számításakor pedig a TABL 29 alapján, kizárólag a költségvetési támogatással és az előző évi pénzmaradvánnyal nem kalkulálunk a saját bevételek összesítésekor.

A BME pályázatai tevékenységét értékelő éves szöveges beszámoló jelentések megtalálhatók a BME honlapján a közérdekű adatok között (www.bme.hu).

A 2009-2011 vizsgált időszakban (TABL 30) az egyetem beadott pályázatainak száma fokozatosan csökkent. Ez részben arra vezethető vissza, hogy a kutatóegyetemi pályázat összegyetemi pályázatként került megvalósításra, amely 5 kiemelt kutatási terület mentén, a karokon átívelve koncentrálta az egyetem erőforrásait közös célok érdekében. Jelentős része van azonban a csökkenésben annak is, hogy a vizsgált időszakban a K+F+I pályázati források szűkössége lépett fel, és a közép-magyarországi régió pályázati lehetőségei sokkal korlátozottabbak.
[image: image25.png]400

Beadott és elnyert palyazatok szama

341

350
300

250

261

236

200
150

144

50 +

2009. 2010.

2011.

mBeadott palyazatok szama m Elnyertpalyazatok szama

Amennyiben a hazai és nemzetközi pályázatokat külön vizsgáljuk, akkor elmondható, hogy a BME hazai pályázati aktivitása 2011-ben nem mozdult el a 2010. évi alacsonyabb szintről. A nemzetközi pályázati aktivitás viszont jelentősen növekedett a 2010. évihez viszonyítva (a beadott 43 százalékkal, szerződött 31 százalékkal több volt 2011-ben).
	Pályázattípusok
	2009.
	2010.
	2011.

	
	Beadott
	Szerződött
	Beadott
	Szerződött
	Beadott
	Szerződött

	
	db
	db
	db
	db
	db
	db

	Új Magyarország Fejlesztési Terv (ÚM FT), Új Széchenyi Terv (ÚSZT) pályázatok

	KEOP
	8
	0
	0
	2
	0
	0

	KMOP
	0
	2
	2
	2
	1
	1

	TÁMOP
	13
	5
	4
	12
	11
	3

	Strukturális Alapok összesen:
	21
	7
	6
	16
	12
	4

	Kutatási és Technológiai Innovációs Alap (KTIA) terhére kiírt pályázatok

	Jedlik Ányos- NKFP, TECH
	32
	5
	25
	0
	0
	0

	Déry Miksa- EUREKA
	1
	0
	2
	1
	0
	0

	Baross Gábor*
	20
	3
	0
	3
	0
	0

	Nemzeti Technológiai Program
	121
	50
	0
	0
	0
	

	TÉT
	47
	27
	35
	6
	0
	14

	K+F Munkaerő
	3
	2
	0
	1
	0
	0

	BONUS-HU
	9
	9
	5
	1
	0
	0

	NKTH-ANR
	2
	0
	0
	0
	0
	0

	hELIos
	0
	0
	2
	0
	0
	1

	Űrkutatás
	0
	0
	6
	1
	0
	0

	ERC HU
	0
	0
	1
	1
	0
	0

	MEC (Apponyi Albert)
	14
	8
	5
	2
	0
	0

	KTIA összesen:
	249
	104
	81
	16
	0
	15

	Egyéb hazai forrás terhére kiírt pályázatok

	OKM
	10
	9
	3
	3
	0
	0

	OKA - Oktatásért Közalapítvány
	0
	0
	11
	2
	25
	21

	Magyary Z. FKA
	0
	0
	11
	2
	0
	0

	MTA
	0
	0
	0
	0
	20
	8

	NSZFI
	1
	0
	0
	0
	0
	0

	OTKA
	76
	31
	66
	19
	65
	17

	NKA
	6
	7
	10
	5
	12
	8

	Egyéb
	0
	0
	5
	2
	5
	4

	Egyéb hazai:
	93
	47
	106
	33
	127
	58

	Hazai összesen:
	363
	158
	193
	65
	139
	77

	EU-s/nemzetközi pályázatok

	EU 7. KTF
	29
	16
	27
	17
	37
	16

	Egyéb EU-s/nemzetközi
	46
	30
	36
	9
	53
	18

	Nemzetközi összesen:
	75
	46
	63
	26
	90
	34

	Mindösszesen:
	438
	204
	256
	91
	229
	111

Az elemi költségvetési beszámolót kiegészítő szöveges beszámoló jelentésben, a fenntartó által „auditált” adatok alapján elmondható, hogy amennyiben az egyetem pénzforgalmilag beérkezett pályázati bevételeit vizsgáljuk, akkor a 2010. évi visszaesés után erős emelkedést tapasztalhatunk mind az összesített bevételben, mind a támogatás átlagos összegében. A növekedés fő oka, hogy 2011-ben a hazai pályázatokból elnyert támogatási összegek beérkezése, valamint az utófinanszírozásban elszámolt kiadások ellentételezése és a támogatási előlegek kifizetése a 2010 év végi és a 2011 év eleji visszaesés után felgyorsult, köszönhetően annak, hogy 2011. január 1-jei hatállyal a 303/2010. (XII.23.) Kormányrendelet létrehozta a Nemzeti Innovációs Hivatalt, amely átvette a megszűnt jogelőd, az NKTH által kiírt pályázatokat, valamint a TÉT Alapítvány által kezelt pályázati anyagokat. Ezzel egy időben a NIH megbízta a MAG Zrt.-t a pályázati ügyek operatív feladatainak ellátásával.

	Beérkezett pályázati bevételek (E Ft)
	2004.
	2005.
	2006.
	2007.
	2008.
	2009.
	2010.
	2011.

	OTKA
	406 836
	573 605
	616 271
	559 224
	448 436
	434 488
	291 178
	325 558

	Kut. és Tech. Innovációs Alap
	1 355 880
	3 084 068
	1 929 969
	924 659
	2 596 291
	1 517 651
	1 019 900
	2 040 449

	Egyéb hazai és nemzetközi pályázat
	2 138 081
	2 290 581
	2 871 635
	2 194 871
	2 828 714
	2 344 811
	2 528 737
	2 683 068

	Összesen
	3 900 797
	5 948 254
	5 417 875
	3 678 754
	5 873 441
	4 296 950
	3 839 815
	5 049 075

	Megkötött szerződések száma
	305
	375
	198
	128
	154
	204
	91
	111

	Támogatás átlagos összege
	12 789
	15 862
	27 363
	28 740
	38 139
	21 063
	42 196
	45 487

A pályázataink közül szeretnénk kiemelni az Európai uniós és egyéb nemzetközi pályázatainkat, különös tekintettel az ERC pályázatokra, amelyekben a BME a legsikeresebb hazai szereplő.

	Beadott és nyertes FP7-es pályázatok 2010-ben
	2010-ben beadott projektek száma (db)
	2010-ben nyert projektek száma (db)

	1. Cooperation

	Health
	
	

	Food, Agriculture and Fisheries and Biotechnology
	2
	1

	Information and Communication Technologies
	4
	4

	Nanosciences, Nanotechnologies, Materials and new Production Technologies
	2
	

	NMP-ICT
	0
	1

	Energy
	
	

	Environment (incl. Climate Change)
	2
	0

	Transport (incl. Aeronautics)
	6
	3

	Socio-economic sciences and Humanities
	
	

	Space
	
	

	Security
	2
	0

	Joint Technology Initiatives (Clean Sky JTI)
	1
	1

	2. Ideas (ERC)

	ERC Starting Grant
	1
	2

	ERC Advanced Grant
	1
	0

	3. People
	3
	1

	4. Capacities
	1
	0

	5. Euratom
	2
	4

	Összesen
	27
	17

	Beadott és nyertes FP7-es pályázatok 2011-ben
	2011-ben beadott projektek száma (db)
	2011-ben nyert projektek száma (db)

	1. Cooperation
	

	Health
	0
	0

	Food, Agriculture and Fisheries, and Biotechnology
	4
	0

	Information and Communication Technologies
	10
	4

	Nanosciences, Nanotechnologies, Materials and new Production Technologies
	2
	1

	Energy
	0
	0

	Environment (incl. Climate Change)
	1
	0

	Transport (incl. Aeronautics)
	2
	2

	Socio-economic sciences and Humanities
	0
	0

	Space
	0
	0

	Security
	2
	0

	Joint Technology Initiatives
	2
	1

	2. Ideas (ERC)
	

	ERC Starting Grant
	0
	0

	ERC Advanced Grant
	2
	0

	ERC Proof of Concept
	1
	0

	3. People
	8
	6

	4. Capacities
	3
	2

	5. Euratom
	0
	0

	Összesen
	37
	16

Amennyiben a beérkezett pályázati bevételek arányát az egyetem összes saját bevételéhez viszonyítjuk, az alábbi trendek láthatók:
	
	2008.
	2009.
	2010.
	2011.

	Pályázati tevékenység bevételei
	5 873
	4 297
	3 840
	5 049

	Összes saját bevétel (TABL 29 szerint)
	15 970
	14 832
	15 581
	18 639

	Pályázati bevételek összes saját bevételhez viszonyított aránya
	37%
	29%
	25%
	27%

A pályázati források arányára vonatkozó vállalásaink:

Az egyetem saját bevételei prognózisunk szerint drasztikusan csökkenni fognak az innovációs járulék célzott bevonását, a szakképzési hozzájárulás bevonását, valamint a felsőoktatási intézmények befektetési tevékenységének korlátozását érintő jogszabályi változások következtében. Megjegyezzük, hogy a 2011. év például a korábban elmaradt pályázati pénzek befolyásának köszönhetően egy kiugró év volt, ennek hatásával a 2012-2015 időszakra vonatkozóan korrigáltunk.

Miután a 2013-ig tartó uniós finanszírozási időszak hamarosan véget ér, és az egyetemünket érintő konkrétumok az azt követő időszakra még nem ismertek, a pályázati források arányának jelentősebb növekedésére csak abban az esetben vállalkozhatunk, ha a hazai pályázatok esetében a KM régiót hátrányosan érintő megkülönböztetést a kormányzat saját hatáskörében ellensúlyozni tudja.
	adatok M Ft-ban
	2008.
	2009.
	2010.
	2011.
	2012.
	2013.
	2014.
	2015.

	Pályázati tevékenység bevételei
	5 873
	4 297
	3 840
	5 049
	4 395
	4 428
	4 624
	4 800

	Összes saját bevétel
	15 970
	14 832
	15 581
	18 639
	14 351
	13 690
	13 560
	13 867

	Pályázati bevételek aránya az összes saját bevételen belül
	37%
	29%
	25%
	27%
	31%
	32%
	34%
	35%

2.5. Doktori képzésben fokozatszerzők száma és növekedésével kapcsolatos célkitűzések (Lásd az 1.3 szempontnál írtakat)

2.6. A doktori fokozatot szerzettek száma (Lásd az 1.2 szempontnál írtakat)

2.7. OTDK résztvevők és helyezettek száma (2.8. szempont)
Az egyetem a TDK és az OTDK eredményeit rendezett formában, évek óta figyelemmel kíséri, ezekről szenátusi szintű beszámolók születnek, szöveges beszámoló jelentésünkben és belső kontrolling jelentésünkben is honlapunkon tesszük közzé eredményeinket.

A 2009. és 2010. évi TDK konferencia sikereinek könyvelhető el, hogy a 2011 tavaszán megrendezésre került XXX. Jubileumi Országos Tudományos Diákköri Konferenciára 349 BME-s hallgató jelentkezhetett (ÉMK: 31, ÉPK: 50, GPK: 71, GTK: 39, KSK: 22, TTK: 50, VBK: 54 és VIK: 32). Egyetemünkről, évről évre kb. 20-25 %-kal több hallgató vesz részt az OTDK-n. Fiataljaink hagyományosan jól szerepelnek ezeken a konferenciákon, különösen a Műszaki, Kémiai és Vegyipari, Informatikai, ill. Fizikai, Földtudományi és Matematikai (FiFöMat) szekciókban. Ezt bizonyítja, hogy a BME-s részvevők mintegy 40 %-a díjat nyer. A BME hallgatói és oktatói az OTDK évében több Pro Scientia, ill. Mestertanár Aranyérmet szereznek. 2011-ben a 8 (36 jelölt) Pro Scientia díjra felterjesztettek közül 5 fő (az összes díjazott 1/10-e) BME hallgató, a 10 felterjesztett Mestertanár közül 5 fő BME oktató volt. A 2011. évben BME-s hallgató nyerte el az OTDT prezentációs díját a TTK-ról, illetve két egyetemi tanár részesült OTDT Elnökségi Kitüntetésben a VIK-ről.

Az MTA felkérésére elkészítettük a magyar tudomány 2009-2010. évi helyzetét a felsőoktatási intézmények szemszögéből bemutató tanulmányunkat, amelyben az OTDK eredményesség valós intézményi súlyát bemutatandó a 2011. évi OTDK-n 1-3. helyezést elért hallgatók számát az összes hallgatói létszámához viszonyítottuk. A 10 ezer főnél nagyobb intézmények esetében a BME az ELTE mögött a 2. volt.

A tudományos diákköri tevékenység támogatására karonként eltérő módon és mértékben kerül sor évről-évre. Becsléseink szerint összesen kb. 25-28 M Ft-ot fordít az egyetem éves szinten a TDK megszervezésére, lebonyolítására, díjazásra.

Míg van olyan kar, ahol csupán 200 eFt-ot fordítanak évente kari keretből a TDK-n résztvevők díjazására, addig a VBK és VIK évente kb. 1,5 M Ft-ot különít el erre a célra, melyet részben saját bevételeiből, részben a karral szoros kapcsolatot ápoló támogatóktól von be. A karok által felajánlott díjazás összege így kb. 5 MFt-ot tesz ki évente. Ennél jelentősebb, évente kb. 13-15 MFt-ot különít el erre a célra az Egyetemi Hallgatói Képviselet, amely egy adott szempontrendszer szerint 20.000.- Ft-tal támogat minden, a szempontrendszernek megfelelő dolgozatot. A hallgatói képviselet kiadvánnyal, plakátokkal és egy kis helybeni étellel-itallal is hozzájárul a TDK konferencia színvonalának növeléséhez. Ezen felül az egyetemi költségvetés keretében minden évben kb. 4 MFt kerül elkülönítésre az Egyetemi Tudományos Diákköri Bizottság működésére, amely lényegében a rektori különdíjak fedezetét, a plakettek, oklevelek költségét, és egy, a hallgatók által pályázható TDK keretet foglal magába. Egyes karokon a kari hallgatói képviseletek is támogatják a TDK-t kisebb összegekkel.

OTDK helyezések száma részletesen
A következő táblázatok a vizsgált 7 éves időszakra eső (2005. évi, 2007. évi, 2009. évi és 2011.évi) Országos Diákköri Konferenciákon a BME hallgatói által elért helyezéseket összegzik. A négy OTDK-n összesen 441 díjat nyertek el hallgatóink.

A XXVII. OTDK elnyert díjak (2005.)

	Kar
	Szekció
	I. díj (db)
	II. díj (db)
	III. díj (db)
	ÖSSZES (db)
	PONTSZÁM

	ÉPK
	Műszaki
	1
	0
	2
	3
	5

	
	Művészeti
	2
	3
	1
	6
	13

	ÉMK
	Műszaki
	5
	3
	2
	10
	23

	GTK
	Közgazdaságtudomány
	1
	1
	1
	3
	6

	
	Társadalomtudomány
	2
	1
	1
	4
	9

	GPK
	Műszaki
	5
	3
	5
	13
	26

	KSK
	Műszaki
	0
	0
	2
	2
	2

	TTK
	Fizika, Földtudomány, Matematika
	1
	3
	1
	5
	10

	VBK
	Kémiai és Vegyipari
	4
	4
	5
	13
	25

	VIK
	Informatikai
	8
	8
	8
	24
	48

	
	Műszaki
	3
	3
	3
	9
	18

	
	Tantárgy pedagógia
	1
	0
	0
	1
	3

	ÖSSZESEN
	33
	29
	31
	93
	188

 XXVIII. OTDK elnyert díjak (2007.)

	Kar
	Szekció
	I. díj (db)
	II. díj (db)
	III. díj (db)
	ÖSSZES (db)
	PONTSZÁM

	ÉPK
	Műszaki
	1
	4
	3
	8
	14

	
	Művészeti
	0
	1
	2
	3
	4

	ÉMK
	Műszaki
	3
	5
	1
	9
	20

	GTK
	Közgazdaságtudományi
	1
	3
	3
	7
	12

	
	Társadalomtudományi
	2
	0
	1
	3
	7

	
	Tantárgy pedagógia
	1
	0
	0
	1
	3

	GPK
	Műszaki
	8
	6
	4
	18
	40

	KSK
	Műszaki
	0
	2
	3
	5
	7

	TTK
	Fizika, Földtudomány, Matematika
	5
	3
	1
	9
	22

	VBK
	Kémiai és Vegyipari
	5
	3
	4
	12
	25

	
	Műszaki
	0
	0
	2
	2
	2

	VIK
	Informatikai
	8
	3
	3
	14
	33

	
	Műszaki
	3
	4
	2
	9
	19

	ÖSSZESEN
	37
	34
	29
	100
	208

A XXIX. OTDK elnyert díjak (2009.)

	Kar
	Szekció
	I. díj (db)
	II. díj (db)
	III. díj (db)
	ÖSSZES (db)
	PONTSZÁM

	ÉPK
	Műszaki
	2
	4
	4
	10
	18

	
	Művészeti
	2
	1
	1
	4
	9

	ÉMK
	Műszaki
	3
	3
	4
	10
	19

	GTK
	Közgazdaságtudományi
	5
	2
	1
	8
	20

	
	Társadalomtudományi
	0
	0
	2
	2
	2

	GPK
	Műszaki
	2
	5
	5
	12
	21

	KSK
	Műszaki
	3
	2
	3
	8
	16

	TTK
	Fizika, Földtudomány, Matematika
	4
	2
	3
	9
	19

	
	Műszaki
	3
	0
	3
	6
	12

	VBK
	Kémiai és Vegyipari
	6
	1
	5
	12
	25

	VIK
	Informatikai
	6
	5
	5
	16
	33

	
	Műszaki
	4
	5
	4
	13
	26

	ÖSSZESEN
	40
	30
	40
	110
	220

A XXX. OTDK elnyert díjak (2011.)

	Kar
	Szekció
	I. díj (db)
	II. díj (db)
	III. díj (db)
	ÖSSZES (db)
	PONTSZÁM

	ÉPK
	Műszaki
	3
	4
	4
	11
	21

	
	Művészeti
	0
	3
	0
	3
	6

	ÉMK
	Műszaki
	5
	4
	6
	15
	29

	GTK
	Közgazdaságtudományi
	2
	1
	4
	7
	12

	
	Művészeti
	0
	0
	1
	1
	1

	
	Testnevelés- és Sporttudományi
	1
	0
	0
	1
	3

	
	Pedagógiai,Pszichol.,Andrag.,Kttud.
	0
	1
	2
	3
	4

	GPK
	Műszaki
	9
	13
	12
	34
	65

	KSK
	Műszaki
	1
	3
	6
	10
	15

	TTK
	Fizika, Földtudomány, Matematika
	4
	8
	4
	16
	32

	
	Közgazdaságtudományi
	0
	0
	1
	1
	1

	
	Műszaki
	1
	0
	0
	1
	3

	VBK
	Kémiai és Vegyipari
	10
	6
	6
	22
	48

	VIK
	Informatikai
	5
	4
	1
	10
	24

	
	Műszaki
	1
	1
	1
	3
	6

	ÖSSZESEN
	42
	48
	48
	138
	270

2.8. Pro Scientia aranyérmek száma (2.9. szempont)

A BME 21 hallgatója nyerte el az adott időszakban ezt a rangos, tudományos diákköri munkában a kiválóak között is a legkiválóbbaknak járó díjat. Neveiket az alábbi táblázat tartalmazza:

	Év
	Szekció
	Kitüntetett

	2005.
	Informatika
	Nepusz Tamás

	2005.
	Informatika
	Vass Dorottya

	2005.
	Kémiai és Vegyipari
	Molnár Péter

	2005.
	Műszaki
	Reskó Barna

	2007.
	Biológia
	Zámborszky Judit

	2007.
	Informatika
	Geresdi Attila

	2007.
	Informatika
	Ráth István

	2007.
	Kémiai és Vegyipari
	Horváth Dániel Vajk

	2007.
	Műszaki
	Csapó Ádám Balázs

	2007.
	Műszaki
	Róka András

	2009.
	Fizika, Földtudományok, Matematika
	Papp Gergely

	2009.
	Informatika
	György András

	2009.
	Informatika
	Neu Gergely

	2009.
	Kémiai és Vegyipari
	Sepsi Örs

	2009.
	Közgazdaságtudományi
	Tatay Viola

	2009.
	Közgazdaságtudományi
	Urbán András

	2009.
	Műszaki
	Molnár Kolos

	2011.
	Műszaki
	Czeller Anna

	2011.
	Műszaki
	Kóródy Anna Nóra

	2011.
	Informatika
	Sipos István Norbert

	2011.
	Műszaki
	Szendrei Zsolt

3. K+F és innovációs eredmények hasznosítása

3.1. Bejelentés alatt álló és bejegyzett szabadalmak, oltalmak (3.1. szempont)

A szabadalmi oltalmi bejelentés szabályozása többször változott az évek során, a bejelentés megtételétől, annak közzétételéig, a szabadalom bejegyzéséig olykor hosszú évek telhetnek el. Az alábbi táblázatokból jól látszik, hogy a most záruló kutatóegyetemi pályázat eredményei kézzelfoghatóak.

	Bejelentett szabadalmak / oltalmak száma
	Bejegyzett szabadalmak / oltalmak száma

	2009
	2010
	2011
	2012
	2009
	2010
	2011
	2012

	6
	1
	4
	14
	3
	1
	3
	2

[image: image26.emf]Kar Találmány/védjegy címe

Tulajdonosok,

feltalálók (név, %),

Bejelentés

ügyszáma

MSZH/SZTNH

bejelentés

időpontja

Közzététel

időpontja

Szabadalom/

védjegy

megadásának

időpontja

Lajstrom-

szám

Megszűnés

időpontja

ÉPK

Mérőberendezés és mérési rendszer egy adott

terület környezeti hatásainak mérésére és

feldolgozására

P1200168 2012.03.14

GPK Togiás szárító berendezés

BME 100%

Kaczur József, Legeza László,

Örvös Mária, Poós Tibor

P1100373 2011.07.12

GPK

Kettős excenter függetlenül szabályozott,

koaxiális forgórészekkel

BME 100%

Miklós Ákos, Wohlfart Richárd,

Stépán Gábor, Tóth András,

Magyar Bálint

P1200283 2012.05.15

GPK

Berendezés járművek mozgásállapotának

fényjelek útján történő külső kijelzésére

BME 100%

Dr. Ábrahám György 90%,

Fekete Róbert Tamás 10%

P0700652 2007.10.05 2009.05.28

GPK

Elrendezés és eljárás és sztent területi

arányának meghatározására

BME 100%

Bognár Eszter, Kientzl Imre,

Ring György, Dévényi László,

Dobránszky János

P1200226 2012.04.12

GPK

Eszköz sztentek megfogásához felületkezelési

célra

BME 100%

Jónás Dávid 20%, dr. Bognár

Eszter 20%, dr. Grőb Péter 20%,

Nagy Péter 20%, dr. Dévényi

László 20%

P1200198 2012 04.03.

GPK

Eljárás bioetanol energetikai hasznosítására

hőerőgépekben

BME 80%, Pólus Plusz Zrt. 20%

Könczöl Sándor 50%, Dr. Gróf

Gyula 10%, Lezsovits Ferenc

10%, Sztankó Krisztián Endre

10%, Dr. Nagy Imre 10%, Benkő

László 10%

P0700448 2007.06.29 2009.05.28 2012.02.13

GPK

Eljárás cseppfolyós tüzelőanyag porlasztására

elgőzölögtetett tüzelőanyaggal hőerőgépekben

BME 100%

Gróf Gyula, Könczöl Sándor,

Kun-Balog Attila, Lezsovits

Ferenc, Sztankó Krisztián

P1200248 2012.04.26

GPK

Eljárás főként megújuló forrásokból nyert kis

fűtőértékű tüzelőanyag, mint elsődleges

tüzelőanyag hasznosítására

kompressziógyújtású dugattyús belső égésű

motorban

BME 80%, Pólus Plusz Zrt. 20%

Dr. Bereczki Ákos 25%, Brüller

Péter 20%, Lukács Kristóf 20%,

Dr. Meggyes Attila 5%, Könczöl

Sándor 5%, Bocsi András 5%,

Dr. Nagy Imre 10%, Benkő

László 10%

P0800645 2008.10.31 2011.04.28

GPK

Eljárás metanol visszanyerésére

többkomponensű oldószer egyedekből

BME 100%

Láng Péter, Hégely László,

Kovács György

P1200245 2012.04.25

GPK

Betakarítógép főleg energia-fa kévés

betakarítására

BME 51%, Hevesgép Kft. 49 %

Jóri J. István, Farkas Zsolt,

Vidovics Balázs, Rádics János,

Kerényi György, Tamás Kornél,

Lőrincz László, Csikós

Zsigmond

P1100507 2011.09.14

GPK

Tömegáram meghajtású felfüggesztett

teherhordozó berendezés

BME 100%

Dr. Stépán Gábor 20%,

Dr.Kovács László 20%, Wohlfart

Richard 20%, Jurák Mihály 10%,

Bachrathy Dániel 10%, Tóth

András 20%

P0900467

(PCT/HU/20

10/000084)

2009.07.28

(2010.07.27.)

2011.06.28 2012.03.28

GPK Teher felfüggesztő berendezés

BME 100%

Dr. Stépán Gábor 20%,

Dr.Kovács László 10%, Wohlfart

Richard 15%, Jurák Mihály 20%,

Bachrathy Dániel 15%, Tóth

András 20%

P0900466

(PCT/HU/20

10/000085)

2009.07.28

(2010.07.27.)

2011.05.30 2012.02.28

GPK Moire képalkotó berendezés és eljárás

BME 100%

Ábrahám György, Antal Ákos,

Molnár József, Wenzel Klára,

Ambrus Gábor, Basch László,

Bodrog Leventéné

P1200218 2012.04.10

GPK

Elektrosztatikus eljárás és berendezés

részecskék nano- és mikroszerkezető

funkcionális bevonatának elıállítására

BME 100%

Molnár Kolos 30%, Nagy

Zsombor Kristóf 30%, Vas

László Mihály 10%, Czigány

Tibor 10%, Karger-Kocsis József

10%, Marosi György 10 %

P1200119 2012.02.24

[image: image27.emf]Kar Találmány/védjegy címe

Tulajdonosok,

feltalálók (név, %),

Bejelentés

ügyszáma

MSZH/SZTNH

bejelentés

időpontja

Közzététel

időpontja

Szabadalom/

védjegy

megadásának

időpontja

Lajstrom-

szám

Megszűnés

időpontja

KSK BME.HU (ábrás) tanúsító védjegy BME 100% M0205910 2002.12.27 2004.06.28 179.109

TTK

Reaktív hőkezelési eljárás köbös

szilíciumkarbid (3C-SiC) epitaxiális

előállítására szilícium felületi rétégében

BME 70%, MTA MFA 30%

Deák Péter 33%, Homokiné

Krafcsik Olga 25%, Vargáné

Josepovics Katalin 20%, Pécz

Béla 12%, Bársony István 10%

P0004418 2000.11.08 2002.08.28 2010.10.28

TTK Eljárás rádioaktív hulladékok transzmutálására

BME 100%

Dr. Csom Gyula 40%, Dr. Aszódi

Attila 20%, Dr. Fehér Sándor

20%, Szieberth Máté 20%

P0103762/2

1

2001.11.28 2003.06.30 2008.04.28 226.177 2009.05.26

TTK

Eljárás és berendezés femtoszekundumos

lézerek szabadtéri optikai adatátviteli

alkalmazására

BME 50%, HM FHH 50%

Dr. Barócsi Attila 25%, Dr. Jakab

László 25%, Dr.Maák Pál 25%,

Dr. Richter Péter 25%

P0600041 2006.01.19 2007.07.30 2012.01.31 227.792

TTK

Korrózív kémiai közegben ellenálló gyémánt-

gyémántszerű szén védőrétegrendszer és

előállítása

MTA MFA 50%, MTA KKKI 30%,

BME 20%

Dr. Deák Péter1/10, Dr. Hárs

György 1/10, Karacs Albert 1/6,

Kováchné Csorbai Hajnalka 1/6,

Pető Gábor 1/6, Dr. Kálmán

Erika 1/10, Kovách Gergely 1/10,

dr. Molnár György 1/10

P0401509 2004.07.27 2006.09.28 2010.07.26 227.149 2011.05.28

TTK

Elrendezés és eljárás hologramok digitális

feldolgozására

BME 40%, SZE 22,5%, MTA SZFKI

22,5%, Technorg-L. Kft. 15%

Dr. Füzessy Zoltán 12,35%, Dr.

Gyímesi Ferenc 12,35%, Dr.

Ráczkevei Béla 9,2%, Borbély

Venczel 6,1%, dr. Czitrovszky

Aladár 18,75%, Dr. Nagy Attila

Tibor 11,25%, dr. Lotfi

Abdelhakim 11,25%, Szigethy

Dezső 7,5%, Dr.Molnárka Győző

6,75%, Nagy Attila 2,25%,

Harmati István 2,25%

P0600933 2006.12.20 2008.07.28

VBK

Eljárás hattagú foszforheterociklusos

vegyületek reszolválására

BME 100%

Bagi Péter, Fogassy Elemér,

Keglevich György

P1200228 2012.

VBK

Reszolválási eljárás amfoter karakterű

reagensek alkalmazására

BME 100%

Fogassy Elemér, Pálovics

Emese, Szeleczky Zsolt

P1200227 2012.

VBK

Univerzális radioaktívsugárzás-mérő műszer és

eljárás, valamint rendszertechnikai elrendezés

méréshatárának kiterjesztésére

HM FHH 50%, Gamma Műszaki

Rt. 40%, BME 10%

Bäumler Ede 14%, Erdős

Kálmán 14%, Gujgiczer Árpád

11%, Illés Zsolt 3%, Dr. Nagy

László 5%, Németh Ferenc 6%,

Pintér István 14%, Plachtovics

György 5%, Sarkadi András 14%,

Szabó Endre 3%, Dr. Solymosi

József 11%

P9700746 1997.04.11 2000.04.28 2005.08.15 224.502

VBK

Poliszukcinimidnek adott esetben diszulfid

kötést és legalább két aminocsoportot

tartalmazó vegyülettel történő térhálósításával

keletkező duzzasztható polimer, eljárás ezen

térhálós polimer előállítására, valamint ezen

duzzasztható polimer alkalmazása

szabályozott és/vagy célzott hatású

gyógyszerkészítmények előállítására

BME 100%

Dr. Zrínyi Miklós 40%, Gyenes

Tamás 25%, Dr. Toma Viktória

25%, Némethy Árpád 5%,

Gyarmati Benjámin 5%

P0700821 2007.12.19 2009.10.28 2010.06.28

VBK

Termikus hatásra fényáteresztést változtató

gélüveg

BME 100%

Dr. Zrínyi Miklós 55%, Szilágyi

András 20%, Dr. Filipcsei

Genovéva 12%, Simon Csabáné

10%, dr. Gács János 3%

P0401071 2004.06.01 2005.12.28 2010.10.28

VBK

Lignint és rostolajat tartalmazó készítmény és

eljárás annak előállítására

BME 100%

Kálmán Gergely 50%, Dr. Réczey

Istvánné 40%, Juhász Tamás

10%

P0400804 2004.04.16 2006.06.28 2011.06.23

VBK Új dinamikus kinetikus reszolválási eljárás

BME 100%

Dr. Poppe László 40%, Tomin

Anna 15%, Boros Zoltán 15%,

Varga Előd 20%, Dr. Ürge László

6%, Dr. Darvas Ferenc 4%

P0900720 2009.11.19 2011.07.28

VBK

Eljárás poliizocianát/polikovasav alapú

poliaddíciós és hibrid műgyanták előállítására

blokkolt poliizocianátok felhasználásával és

az eljárásban felhasználható blokkolt

poliizocianátok

Polinvent Kft. 85%, BME 15%

Dr. Bakó Péter15%, Dr. Nagy

Gábor 50%, Vilimi Lászlóné

20%, Dr. Gál Árpád 15%

P0401799 2004.09.02 2006.06.28 2011.07.19 227.574

VBK

Hőálló szilikon-poliuretán és eljárás annak

előállítására

BME 50%, Bervina Beltrans

Kft.50%

Dr. Nagy József 35%, Dr. Wagner

Ödön 25%, Kwaysser Endre 25%,

Bereczk Gábor 15%

P0500363 2005.04.05 2007.02.28 2010.01.28

[image: image28.emf]Kar Találmány/védjegy címe

Tulajdonosok,

feltalálók (név, %),

Bejelentés

ügyszáma

MSZH/SZTNH

bejelentés

időpontja

Közzététel

időpontja

Szabadalom/

védjegy

megadásának

időpontja

Lajstrom-

szám

Megszűnés

időpontja

VIK

Eljárás és elrendezés környezeti zaj valós

idejű, forrásszelektív monitorozására és

térképezésére

P1200197 2012.04.03

VIK

Termoelektromos aktív eszköz (fonzisztor) és

termoelektromos logikai áramkör (TELC)

nanoelektronikai integrálásra

P1200249 2012.04.27

VIK Eljárás csecsemősírás akusztikai elemzésére

BME 100%

Várallyay György 35%, Illényi

András 20%, Benyó Zoltán 20%,

Farkas Zsolt 25%

P0501173 2005.12.20 2007.07.30 2008.11.17 226.447

VIK

eBP PC: Egyszerű személyi számítógép, amelybe

vérnyomásmérő van fizikailag integrálva.

beadás

alatt

VIK

Mikrofluidikai szinteltolásos csatorna és

eljárás a megvalósítására, valamint e

szinteltolásos csatornát tartalmazó

mikrofluidikai rendszer

BME 100%

Dr. Sántha Hunor 90%, Dr.

Harsányi Gábor 5%, Stubán

Norbert Géza 5%

P0700670

(PCT/HU/200

8/000117)

2007.10.12

(2008.10.10.)

2009.03.30 2011.04.05 227.393

VIK

Cserélhető betétes többjáratú mikrofluidikai

szelep

beadás

alatt

VIK Point-of-Care (PoC) kapillárisvér vételi eszköz

beadás

alatt

VIK Szelepkonstrukció mikrofluidikai csatornához

BME 100%

Dr. Sántha Hunor 95%, Dr.

Harsányi Gábor 5%,

P0900719

(PCT/HU/201

0/000123)

2009.11.18

(2010.11.17.)

2011.07.28

VIK

433MHzen működő, DASH7 alapú vezeték

nélküli smart metering rendszer

beadás

alatt

VIK

Eljárás és rendszertechnikai elrendezés

csoportmegosztások kezelésére elosztott

adattárolási, különösen P2P környezetben

BME 100%

Lám István, Szebeni Szilveszter,

dr. Buttyán Levente

P1100164

(PCT/HU/201

2/000018)

2011.03.25

(2012.03.22.)

VIK

Energiahatékony vezeték nélküli

kommunikációs protokoll smart metering

rendszerekhez

beadás

alatt

VIK

METHOD AND SYSTEM FOR HANDLING OF GROUP

SHARING IN A DISTRIBUTED DATA STORAGE,

PARTICULARLY IN P2P ENVIRONMENT

PCT/HU2012

/000018

2012.03.22

VIK

Eljárás tetszőleges nyelvű tömörített szótár

létrehozására, valamint tömörített szótár

BME 100%

Németh Dénes 100%

P0800228 2008.04.09 2009.11.30 2011.06.15 227.505

VIK

Method and Internet terminal for remotely

performing operations on a secure element

connected to a communication device

PCT/HU2011

/000123

(közvetlen

PCT

bejelentés)

2011.12.14

VIK

Eljárás és készülék kézfertőtlenítés

minőségének ellenőrzésére

BME 100%

Haidegger Tamás 25%, Nagy

Melinda 25%, Lehotsky Ákos

25%, Szilágyi László 25%

P1000523

(PCT/HU/201

1/000094)

2010.09.27

(2011.09.23.)

VIK

Eljárás céltárgy azonosságának

megállapítására

BME 100%

Jeges Ernő 50%, Hornák Zoltán

50%

P0700540 2007.08.17 2009.05.28

VIK

Metódus és számítógépi program nagyméretű

adatállományok statisztika és adatbányászati

jellegű feldolgozására

BME 100%

Juhász Sándor 100%

EP

09462004.4.

(közvetlen

európai

bejelentés)

2009.05.29 2010.12.01

VIK

Eszköz és eljárás elektronikus dokumentumok

aláírására

BME 100%

BME 1/3, ETIK 1/3, feltalálók

1/9-1/9-1/9

Juhász András 1/3, Szőllősi

Loránd 1/3, Gyímesi Csaba 1/3

P0401823 2004.09.08 2007.11.28 2012.02.28 227.827

VIK

Eljárás adott nyelven ékezetes betűk

használata nélkül készített szövegek ékezetes

betűinek visszaállítására

BME 100%

Zainkó Csaba 30%, Dr. Németh

Géza 30%, Dr. Olaszy Gábor

30%, Dr. Gordos Géza 10%

P0003443 2000.08.31 2002.05.28 2009.07.16 226.740 2011.05.28

VIK

Eljárás és berendezés váltakozó feszültségű

hálózat között kétirányú energiaáramlásra

szolgáló impulzusszélesség modulált

vezérlésű áramirányítók hálózatkímélő üzemét

lehetővé tevő vezérlésére

BME 100%

Balázs Gergely György (70%),

Horváth Miklós (15%), Dr.

Schmidt István (15%)

P1200186 2012.03.23

3.2. K+F és innovációs eredmények értékesítéséből származó bevétel (3.2. szempont)

A TABL 26 alapján a BME innovációs eredményeinek értékesítéséből származó bevételei az alábbiak voltak. Ezeknek becsült 5%-os infláció felett, további 5%-os növelését akkor tudjuk vállalni, amennyiben a BME számára elérhetővé válnak a hasznosítást elősegítő támogatási források.

	K+F+I eredmények hasznosításából származó bevétel (M Ft)
	2009.
	2010.
	2011.
	2012.
	2013.
	2014.
	2015.

	Építőmérnöki Kar
	12
	29
	25
	
	
	
	

	Gépészmérnöki Kar
	6
	3
	4
	
	
	
	

	Építészmérnöki Kar
	5
	0
	0
	
	
	
	

	Vegyészmérnöki és Biomérnöki Kar
	0
	1
	1
	
	
	
	

	Villamosmérnöki és Informatikai Kar
	18
	44
	39
	
	
	
	

	Közlekedésmérnöki és Járműmérnöki Kar
	0
	0
	1
	
	
	
	

	Gazdasági és Társadalomtudományi Kar
	0
	26
	39
	
	
	
	

	Természettudományi Kar
	0
	0
	0
	
	
	
	

	Összesen:
	41
	103
	109
	120
	132
	146
	161

3.3. A BME és a gazdaság kapcsolatát erősítő tudás- és technológiatranszfer szervezetek (3.3. szempont)

A BME és a gazdaság kapcsolatát erősítő tudás- és technológiatranszfer szerveztetek az alábbi táblázatban láthatók. Ezeket ismertetjük röviden az alábbiakban.

	Szervezet megnevezése
	Gesztor kar

	Elektronikus Jármű és Járműirányítási Tudásközpont
	KSK

	Biomechanikai Kooperációs Kutatóközpont
	GPK

	Közigazgatási Informatikai Központ
	VIK

	Egyesült Innovációs és Tudásközpont
	VIK

	Egészségügyi Mérnöki Tudásközpont
	VIK

	Egyetemközi Távközlési és Informatikai Kooperációs Kutatási Központ
	VIK

	Információtechnológiai Innovációs és Tudásközpont
	VIK

	Mobil Innovációs Központ
	VIK

	Műegyetemi Technológia és Tudástranszfer Iroda
	VIK

	Hallgatói Innovációs Központ
	VIK

	BME - Morgan Stanley Pénzügyi Innovációs Központ
	VIK

	Integrált Energetikai Tudásközpont
	VIK

Elektronikus Jármű és Járműirányítási Tudásközpont (KSK)
Az Elektronikus Jármű és Járműirányítási Tudásközpont 2005. január 1-jén alakult. A Tudásközpont küldetése a járműipari „know-how” összegyűjtése és a vállalati szféra számára történő szolgáltatása, elsődlegesen Magyarországon, de igény esetén külföldön is. Ugyancsak célja a közvetítői szerep vállalása az egyetemi és akadémiai, illetve a piaci szféra között, az üzleti elvárások egyetemeken való ismertetése, valamint a modern tudományos ismeretek konkrét gazdasági hasznosítása érdekében.

Biomechanikai Kooperációs Kutatóközpont (GPK)
A Kooperációs Kutatóközpont alapvető feladata: a BME-n folyó biomechanikai kutatási tevékenység hatékonyabbá tétele mind a szellemi kapacitás, mind az infrastruktúra területén, a BME-n folyó biomechanikai kutatás egységes megjelenítése és képviselete a hazai és nemzetközi tudományos szervezetek és rendezvények fele, a meglevő kutatási eszközpark gazdaságosabb kihasználása, az eszközpark fejlesztése, új eszközpark kiépítése, a hazai és nemzetközi pályázatokban való hatékonyabb részvétel elősegítése.

 Közigazgatási Informatikai Központ (IK/VIK)
A BME IK létrehozását elsősorban az indokolta, hogy a piac igényli azokat a mérnököket, ezen belül az olyan műszaki informatikusokat, akik a közigazgatás területén korszerű ismeretekkel rendelkeznek.

Egészségügyi Mérnöki Tudásközpont (EMT/VIK)

Alapítói: Villamosmérnöki és Informatikai Kar (egyben gesztorkar), Biomechanikai Kooperációs Kutatóközpont, Vegyészmérnöki és Biomérnöki, valamint Gazdaság- és Társadalomtudományi Kar. Feladata: Szakmai koordináció az egészségügyi mérnöki kutatás és képzés területén.
Egyetemközi Távközlési és Informatikai Kooperációs Kutatási Központ (ETIK/VIK)

A BME és az ELTE, valamint öt ipari cég: Ericsson Magyarország Kft., Magyar Telekom Nyrt., Sun Microsystems Magyarország Kft., Antenna Hungária Zrt. és az AITIA International Zrt. egyesülete, amely ún. Kooperációs Kutatási Központként tevékenykedik.
Információtechnológiai Innovációs és Tudásközpont ((IT)2/VIK)

A BME Információtechnológiai Innovációs és Tudásközpont – BME(IT)2 – stratégiai célja a versenyképesség fokozása, a termékek és szolgáltatások tudástartalmának emelése, tudásigényes munkahelyek teremtése, a technológia-intenzív kis- és közepes vállalkozások számának és profitabilitásának növelése az információtechnológia és alkalmazásai területén.

Mobil Innovációs Központ (MIK/VIK)

A Mobil Innovációs Központ azoknak a tudományos és műszaki kérdéseknek a megoldására jött létre, amelyek hozzájárulnak a jövő heterogén mobil és vezetéknélküli hálózataiban felmerülő problémák tisztázásához, a 3G-s szolgáltatások és a későbbi mobil és vezetéknélküli technológiák bevezetéséhez, és ezeken a hálózatokon korszerű alkalmazások fejlesztéséhez.

Műegyetemi Technológia és Tudástranszfer Iroda (MTTI/VIK)

Feladata a Műegyetem tudásbázisának és szellemi alkotásainak felmérése, innovációs képességeinek további erősítése és az innovatív és vállalkozói szemlélet oktatásba történő beépítése céljából.

Hallgatói Innovációs Központ (HIK/VIK)

Azzal a céllal jött létre, hogy felkarolja a hallgatói szakmai és tudományos tevékenységet, segítséget nyújtson az egyetem polgárai számára ötleteik megvalósításában. Inkubátorházként támogatásokkal, pályázati lehetőségekkel segítse az alulról jövő kezdeményezések egészen a hasznosításig történő fejlesztését. Emellett szorgalmazza a különböző egyetemi és nem egyetemi szakmai projektekbe a hallgatók bevonását.
BME - Morgan Stanley Pénzügyi Innovációs Központ (PIK/VIK)
2009-ben jött létre a BME pénzügyi matematikához és információs technológiákhoz kapcsolódó kutatások koordinálására. Kutatási területei: algoritmikus kereskedés, opcióárazás, Monte Carlo szimulációk, valamint a pénzügyi tranzakciókhoz kapcsolódó SW technológiai fejlesztések.

Integrált Energetikai Tudásközpont (IET/VIK)

2009-ben jött létre azzal a céllal, hogy koordinálja a BME Fenntartható Energetika kiemelt kutatási terület szakmai és tudományos tevékenységet, segítséget nyújtson az egyetem polgárai számára projektek felépítésében és megvalósításában.
6.4. Az egyetem legfontosabb célkitűzéseinek összegzése
Az alábbiakban – összefoglaló módon – az „Intézményfejlesztési Terv módszertani útmutató, Kiegészítő tájékoztatásminősítési eljárásokkal kapcsolatban” című, 2012.06.18-i dátumú dokumentum III.3. pontja szerinti teljesítménymutatókra vonatkozó megfontolásainkat mutatjuk be.
A tudományos fokozattal rendelkezők száma, aránya
(Lásd még az 1.1. szempontnál írottakat)

A 2012-2015 négyéves periódusban – összefüggésben a rendelkezésre álló forrásokkal – célkitűzésünk az oktatók, kutatók létszámának mintegy 2%-os növelése és ezen belül a fokozattal rendelkezők arányának 12%-os növelése. Ezzel a vállalásunkkal a fokozattal rendelkező oktatók, kutatók összesített egyetemi aránya terveink szerint elérné a 70%-ot.
[image: image29.png]Okaték, kutatck Iétszama

1400

1200

1000

800

600

400

200

A teljes munkaidds oktatok, kutatok szamanak (varhatd) alakulasa (okt. 15.)
1168 1169 1181 1156 116 1168 1173 1179
= = ——
703 e 838
770
748
713 735
631 1%
o - 6% 68% 69%
61% 62% L
54%
2008. 2009. 2010. 2011. 2012. 2013. 2014. 2015.

= Teljes munkaidds mindsitett oktaté + kutaté aranya

70%

60%

50%

40%

30%

20%

10%

0%

Fokozattal rendelkezék aranya

—&— Teljes munkaidds oktaté + kutaté —e—Teljes munkaidds mindsitett oktato + kutato

A doktori képzésben részt vevők száma, a doktori fokozatot szerzettek száma
(Lásd még 1.3., 2.6., 2.7. szempontoknál írottakat)

A 2012-2015 négyéves periódusban – összefüggésben a rendelkezésre álló forrásokkal ‑ célkitűzésünk a doktori képzésben részt vevő hallgatói létszám mintegy 10%-os növelése és ezen belül a nappali tagozatos hallgatók arányának növelése. A létszámnövelést elősegíti az államilag finanszírozott doktorandusz ösztöndíjak 2011. évi országos szintű emelése is, amelynek az összlétszámra gyakorolt hatása több évre kiterjed. A BME-n hagyományosan magas költségtérítéses létszámmal együtt a doktorandusz hallgatók aránya a jelenlegi 2,1%-ról várhatóan 3% fölé emelkedik.

A fokozatok színvonalának megőrzése mellett a hallgatói létszám növekedését meghaladó mértékben tervezzük növelni a kibocsátott tudományos fokozatok számát. Ezt célozza a kevésbé hatékony levelező képzés megszüntetése, illetve olyan szintre csökkentése, hogy csak kivételes esetekben, egyedi elbírálás alapján lehessen levelező tagozaton belépni a doktori képzésbe.

[image: image30.png]700

600

500

A doktori képzésben résztvevék szamanak (varhatd) alakulasa (okt. 15.)

614
O 570 560 570

544 540
515

540

2008. 2009. 2010. 2011. 2012. 2013. 2014. 2015.

——isszes hallgaté. ——dllamilag tamogatott ——koltségtéritéses —=—nappali —— levelezé

A publikációs produktivitás és a publikációk hatása
(Lásd még az 1.3., 2.6., 2.7. szempontoknál leírtakat)

A publikációk számának és hatásának, azok jövőbeli alakulásának számbavételekor az alábbi megfontolásokat tettük:
Csak a kiemelt finanszírozással összefüggően kerülhet sor a teljes állású oktatói, kutatói létszám, valamint a doktori képzésben résztvevők számának növelésére. Az oktatói, kutatói létszám változását a 2011. év, mint bázisidőszakhoz képest a 2012-2015 évben összesen 2%-osra terveztük, miközben a doktori képzésben résztvevők számát ugyanezen időtávon, összesen 10%-kal szeretnénk növelni.

Megjegyezzük, hogy mind a doktori képzésben résztvevők számának növelésekor, és ezzel is összefüggésben, mind az oktatói-kutatói létszám növelésekor a minőségre törekszünk. A doktori képzésben tovább akarjuk növelni a nappali tagozatosok arányát és ezzel párhuzamosan csökkenteni a levelező képzésében résztvevők arányát, amely minden bizonnyal a fokozatot szerzők számára is pozitívan hat majd, összefüggésben a fokozatszerzést támogató financiális elemekkel.

Elmondható, hogy belső költségvetési elosztási algoritmusunk erőteljesen díjazza a teljes állású fokozattal rendelkezők alkalmazását. Amennyiben a személyi állomány támogatási rendszere nem változik jelentős mértékben, azaz a kormányzat továbbra is támogatni kívánja a minőségi személyi állományt, valamint ezzel összefüggésben lehetőségünk lesz belső költségvetési algoritmusunk által kikényszeríteni a minőségi cserét, akkor az oktatói, kutatói létszámon belül a 2015-re a fokozattal rendelkezők összegyetemi arányának 65%-ról 70% felé történő növelését vállaljuk. Ez a fokozattal rendelkezők létszámára vonatkozóan 4 év alatt összesen 12%-os növelést jelent.

A teljes munkaidős oktatókra, kutatókra jellemző korfa kétpúpú, így látható, hogy hamarosan jelentős létszámok távoznak az egyetemről, akiket a tudományos életpályán remélhetőleg aktívabb, a doktori képzésből fokozattal kilépő fiatal oktatókkal, kutatókkal szeretnénk pótolni. Zömmel ez a kör jelentheti a 2%-os személyi állomány növelésének a bázisát is.

[image: image31.png]300

Teljes munkaidds oktatok, kutaték szama 2011

<25

25-29

30-34 35-39 40-44 45-49 50-54 55-59 60-64 >65

H Fokozatnélkiili = CSc, PhD,DLA EDSc MMTAtag

Úgy gondoljuk, hogy a kutatási tevékenység produktumának a kiemelt mértékű állami finanszírozásra érzékeny volumene jelentősen növekedni tudna abban az esetben, ha újonnan belépő magas minőségű, a tudományos életpályán aktívabb, így versenyképesebbé váló személyi állományunk jelentősebb kutatási források felett rendelkezhetne. Ebben az esetben az összesített létszámot csak nagyon kis mértékben (4 év alatt 2%-kal) növelve, vállalni tudjuk a publikációk számának és az impakt faktorok mennyiségének évenkénti 4%-os növelését (2011. évi bázison). Ezzel 2015-re reményeink szerint elérhetjük, hogy a BME egy főállású oktatója, kutatója átlagosan évi kettőnél több publikációval rendelkezzen, amelyek egy főre eső együttes IF-a a 2011. évi 1,01-ről 1,16-ra nőne.
[image: image32.png]6 szama

IF, oktatd-kutat

acio,

Publik:

2600

2400

~
~
s}
S}

2000

1800

1600

1400

1200

1000

Publikdcidk szédma és hatasa

2008. 2009. 2010. 2011. 2012. 2013. 2014.

1 fére jutd hazai és nemzetkozi publikdciok szama w1 fére juté hazai és nemzetkozi IF
—&—Hazai és nemzetkozi publikdciok szama —fi—Hazai és nemzetkozi IF

k= Teljes allasu oktatok és kutatok (okt. 15.)

2015.

2,5

15

05

acio és IF

1fére jutdé publik:

A pályázati források aránya
Az egyetem saját bevételei jelen tudásunk alapján drasztikusan csökkenni fognak, az innovációs járulék célzott bevonását, a szakképzési hozzájárulás bevonását, valamint a felsőoktatási intézmények befektetési tevékenységét korlátozó jogszabályi változások következtében. Megjegyezzük, hogy a 2011. év például a korábban elmaradt pályázati pénzek befolyásának köszönhetően egy kiugró év volt, ennek hatásával a 2012-2015 időszakra vonatkozóan korrigáltunk.

Miután a 2013-ig tartó uniós finanszírozási időszak hamarosan véget ér, és egyetemünket érintő konkrétumok az azt követő időszakra még nem ismertek, a pályázati források arányának jelentősebb növekedésére csak abban az esetben számíthatunk, ha a hazai pályázatok esetében a KM régiót hátrányosan érintő megkülönböztetést a kormányzat saját hatáskörében ellensúlyozni tudja.

	adatok M Ft-ban
	2008.
	2009.
	2010.
	2011.
	2012.
	2013.
	2014.
	2015.

	Pályázati tevékenység bevételei
	5 873
	4 297
	3 840
	5 049
	4 395
	4 428
	4 624
	4 800

	Összes saját bevétel (TABL 29 szerint)
	15 970
	14 832
	15 581
	18 639
	14 351
	13 690
	13 560
	13 867

	Pályázati bevételek aránya az összes saját bevételen belül
	37%
	29%
	25%
	27%
	31%
	32%
	34%
	35%

A nemzetközi kutatási aktivitásokból származó bevételek

Elöljáróban megjegyezzük, hogy értelmezés kérdése, de szigorúan véve a pályázati bevételekre vonatkozó TABL 26 fejlécében feltűntetett megjegyzéseket, azok kizárnak számos pályázati forrást. Ilyenek például az KTIA-ból származó pályázati bevételek, amelyek K+F+I jellegűek és egyetemünk esetében jelentős részesedést képviselnek. Hasonlóan a K+F+I célú megrendelésből származó saját bevétel és a K+F+I eredmények hasznosításából származó bevétel számbavétele is esetleges, értelmezés kérdése. A bevételek helyett sokkal inkább tartjuk célravezetőnek a rendelkezésre álló források számbavételét (tehát az előző évben befolyt, de még el nem költött, „elhatárolt” K+F+I célú pénzeszközöket is számba vesszük), ugyanis a K+F+I jellegű feladatok áthúzódnak az egyes évek között. Ehhez az elemi költségvetési beszámoló 7. számú mellékletében található K+F+I-re rendelkezésre álló forrásokra vonatkozó adatokat használjuk, azokat az egyetem összes forrásához (támogatás, saját bevétel, maradvány) viszonyítjuk (TABL 29-ben megadott).

Az alábbi táblázat első felében a K+F+I-re rendelkezésre álló egyetemi forrásokat mutatjuk be, míg a táblázat második felében az egyetem összes forrását. Ezekből látható, hogy K+F+I-re az elmúlt években az egyetem költségvetésében ~25%-nyi forrás került elkülönítésre, beleértve a minősített állományon keresztül érkezett tudományos célú támogatást is.

[image: image33.emf]K+F+I-re rendelkezésre álló forrás (M Ft) 2008. 2009. 2010. 2011. 2012. 2013. 2014. 2015.

I. Költségvetési támogatás 3 276 3 534 2 781 3 196

 - Intézményi ktgvetésben megtervezett támogatásból 2 882 3 210 2 538 2 881

 = doktorandusz képzés támogatása 271 274 222 252

 = tudományos célú támogatás 2 611 2 936 2 315 2 629

 - OKM fejezeti kezelésű előirányzatból biztosított K+F

feladatra adott támogatásból

24 28 0 0

 = FKFP doktori iskola 24 22 0 0

 = Könyvtártámogatás 0 6 0 0

 - Más fejezetből fejeztek közötti átcsoportosítás útján K+F

feladatra biztosított támogatásból (OTKA pályázat)

371 295 243 315

II. K+F feladatra átvett pénzeszközök 3 004 3 187 3 658 4 801

 - Kutatási és Technológiai Innovációs Alap 1 225 949 1 055 1 656

 - Egyéb (GVOP, EU6, IHM stb.) 740 773 1 335 1 651

 - EU(2) 987 1 326 1 105 1 292

 - OTKA-NKTH Közös (Kutatási és Technológiai Innovációs

Alap)

0 88 111 168

 - OTKA 52 52 52 34

III. Külső megrendelésre végzett K+F feladatra biztosított

forrás (vállalkozási tevékenység)

2 014 1 813 3 089 3 575

Összes K+F+I-re rendelekezésre álló forrás: 8 294 8 533 9 528 11 572 10 415 11 000 12 000 12 000

[image: image34.emf]Források típusai (M Ft) 2008. 2009. 2010. 2011. 2012. 2013. 2014. 2015.

Állami támogatás 17 391 16 063 15 629 15 646 13 500 15 646 15 646 15 646

Működési (saját) bevétel 9 135 9 501 9 893 10 535

Átvett pénzeszköz 6 823 5 210 5 098 7 613

ebből működési célra 5753 4099 3926 5819

ebből felhalmozási célra 1070 1111 1172 1794

Egyéb bevétel 12 121 590 491

Pénzmaradvány igénybevétele 629 2 318 12 362 12 485 13 500 10 400 10 000 10 000

Összes rendelkezésre álló forrás: 33 990 33 213 43 572 46 770 42 900 40 746 40 146 40 146

K+F+I-re rendelkezésre álló forrás aránya 24% 26% 22% 25% 24% 27% 30% 30%

15 900 14 700 14 500 14 500

A belső költségvetési algoritmusunkat 2014-ig lefuttatva, több alkalommal, több dokumentumban megadtuk azt a támogatási szintet, amely mellett a műegyetem jelenlegi működési színvonalát, eredményeit fenn tudja tartani. Ehhez igazodva, döntően a kormányzati intézkedések (szakképzési hozzájárulás, innovációs járulék bevonása, befektetési tevékenység tiltása) következtében csökkenő saját bevételeink mellett, 2013-tól szükségesnek látjuk az állami támogatások minimális szintjét a 2011. évi szintre emelni. A K+F+I-re rendelkezésre álló forrásokon belül, ahogyan azt később látni fogjuk, a hasznosítási bevételek 5+5%-os növelése látszik reálisnak, míg szükséges az egyetem által realizálható pályázati forrásoknak minimálisan az évenkénti 5%-os növelése. Ezen peremfeltételek mellett várható, hogy a K+F+I-re rendelkezésre álló források aránya 30%-ra nő.
A nemzetközi jellegű bevételeket kontrolling jelentésünk keretében évek óta vizsgáljuk, az alábbi adatsor nem tartalmazza a BME nemzetközi oktatásból származó bevételeit. A vállalkozási jellegű bevételek esetében évente 5%, a nemzetközi pályázatok esetében évente 3%, a nemzetközi forrást tartalmazó pályázatok esetében pedig minimálisan szintentartásban bízva reményeink szerint 2015-re a nemzetközi jellegű K+F+I tevékenységből származó bevételeink 10%-kal meghaladják majd a 2011. évi szintet, ami az összes tervezett bevételen belül eléri majd a 7,6%-ot.

[image: image35.emf]Nemzetközi jellegű K+F+I tevékenységből

származó bevételek (M Ft)

2008. 2009. 2010.

2011.

becsült

2012. 2013. 2014. 2015.

Kutatási és fejlesztési jellegű, vállalkozási típusú

tevékenységek

133 154 108 101 107 112 117 123

Nemzetközi szervezetekhez történő

pályázatokból származó bevételek

1 328 1 388 1 143 1 298 1 337 1 377 1 419 1 461

Nemzetközi forrást tartalmazó hazai

pályázatokból származó bevételek (strukturális

alapok, operatív programok)

585 295 982 685 700 700 700 700

Összesen 2 046 1 837 2 233 2 085 2 144 2 189 2 236 2 285

Összese nemzetközi K+F+I jellegű bevétel

növekedése

103% 105% 107% 110%

Összes bevétel (előirányzat maradvány nélkül) 33 361 30 895 31 210 34 285 29 400 30 346 30 146 30 146

Nemzetközi jellegű K+F+I tevékenységből

származó bevételek részaránya az összes tárgyévi

bevételen belül

6,1% 5,9% 7,2% 6,1% 7,3% 7,2% 7,4% 7,6%

A K+F+I eredmények értékesítéséből származó bevételek

A TABL 26 alapján a BME innovációs eredményeinek értékesítéséből származó bevételei az alábbiak voltak. Ezeknek becsült 5%-os infláció felett, további 5%-os növelését akkor tudjuk vállalni, amennyiben a BME számára elérhetővé válnak a hasznosítást elősegítő támogatási források.

	K+F+I eredmények hasznosításából származó bevétel (M Ft)
	2009.
	2010.
	2011.
	2012.
	2013.
	2014.
	2015.

	Építőmérnöki Kar
	12
	29
	25
	
	
	
	

	Gépészmérnöki Kar
	6
	3
	4
	
	
	
	

	Építészmérnöki Kar
	5
	0
	0
	
	
	
	

	Vegyészmérnöki és Biomérnöki Kar
	0
	1
	1
	
	
	
	

	Villamosmérnöki és Informatikai Kar
	18
	44
	39
	
	
	
	

	Közlekedésmérnöki és Járműmérnöki Kar
	0
	0
	1
	
	
	
	

	Gazdasági és Társadalomtudományi Kar
	0
	26
	39
	
	
	
	

	Természettudományi Kar
	0
	0
	0
	
	
	
	

	Összesen:
	41
	103
	109
	120
	132
	146
	161

1. Melléklet: Együttműködéseink a budapesti társegyetemekkel

Rövidítések:

ÉMK:

Építőmérnöki Kar

GPK:

Gépészmérnöki Kar
VBK:

Vegyészmérnöki és Biomérnöki Kar
ÉPK:

Építészmérnöki Kar
VIK:

Villamosmérnöki és Informatikai Kar
KSK:

Közlekedésmérnöki és Járműmérnöki Kar
TTK:

Természettudományi Kar
GTK:

Gazdaság- és Társadalomtudományi Kar
ELTE-BME együttműködések:

1.
2008-tól a BME és az ELTE között létrejött rektori szintű együttműködési megállapodás alapján, az ELTE Neveléstudományi Doktori Iskola és a Pszichológiai Doktori Iskola keretében, a GTK APPI minősített oktatói részt vesznek a doktori képzésben, témavezetésben, kutatásban.

 2.
2009-2011 között az ELTE a GTK APPI Műszaki Pedagógia Tanszék stratégiai partnere volt a "A szakmai pedagógusképzést segítő szolgáltató és kutatóhálózatok kialakítása (TÁMOP-4.1.2-08/2/B/KMR-2009-0002)" projektben.

3.
A GTK APPI Ergonómia és Pszichológia Tanszéke tananyagfejlesztéssel és oktatással vesz részt az ELTE pszichológus képzésében a munka- és szervezetpszichológiai területeken, valamint külön megállapodás keretében a Tanszék gondozza az ELTE Pszichológiai Doktori Iskola 6. sz. "Munka- és Szervezetpszichológiai" programját.

(http://ppk.elte.hu/2009/index.php?option=com_content&view=article&id=83&Itemid=506)

4.
A BME-ÉMK Általános- és Felsőgeodéziai tanszék és az ELTE Meteorológiai Tanszék együtt vesznek részt a „GNSS-meteorológia” OTKA projektben.

5.
Az ELTE részt vesz a BME-VBK biomérnöki és a környezetmérnöki oktatásában, kötelező és választható tárgyakkal, diplomamunka vezetéssel.

6.
A BME-VBK ELTE-vel közös TÁMOP tananyag-fejlesztési projekt keretében 2011-ben 22 elektronikus tananyag készült el, melyeket a vegyészmérnök-, biomérnök-, illetve vegyészképzésben használunk.

7.
A BME-VBK ELTE-vel közös kutatási együttműködések tématerületei: szerves szintézis, biológiailag aktív vegyületek; molekulaszerkezet-vizsgálat spektroszkópiai módszerekkel; molekuláris biológia; elméleti kémiai módszerek fejlesztése, számításos kémia; anyagtudományi vizsgálatok; vegyipari műveletek, kémiai technológia.
8.
A BME-VIK-kel közös kutatás: ELTE-BME társult tag az EIT Budapest Node Knowledge Innovation Center, ICT Labs projektben http://eit.ictlabs.eu/ict-labs/partners-of-eit-ict-labs/associate-partners/
9.
Mérő László egyetemi tanár (ELTE Pszichológiai Intézet), "Az érzelmek logikája" c. tantárgya 2012 tavaszától kötelezően választható a VIK BSc képzései "Gazdasági és humán" blokkjában.

10.
Heszberger Zalán egyetemi docens (VIK-TMIT) 2012 őszétől PhD kurzust tart az ELTE Szociálpszichológiai Intézet szociológus hallgatóinak.

11.
Közös nemzetközi MSc képzés http://www.inf.elte.hu/english/eit/Lapok/About.aspx http://eit.ictlabs.eu/action-lines/master-school/ 2012 őszétől a BME-VIK-kel.
12.
Nemzetközi doktori képzés 2012 őszétől http://eit.ictlabs.eu/action-lines/doctoral-school a VIK-kel közösen.

13.
VIK-kel közös TAMOP tananyag-fejlesztési pályázat az ICT területen (Egyesített Tudásközpont).
14.
A BME GPK és az ELTE Etológia Tanszék együttműködése eto-robotika témában.
15.
A BME-TTK részben oktatási, részben kutatási partnerei az ELTE-n: Alkalmazott Analízis és Számításmatematika Tanszék, Anyagfizikai Tanszék, Biológiai Fizika Tanszék, Elméleti Fizika Tanszék. Fizikai Kémiai Tanszék, Komplex Rendszerek Fizikája Tanszék, Meteorológiai Tanszék, Numerikus Analízis Tanszék, Növényélettani és Molekuláris Növénybiológiai Tanszék, Operációkutatási Tanszék.

16.
A BME-ÉPK a TÁMOP kutatóegyetemi projekt keretében együttműködött az ELTE Meteorológiai Tanszékkel.

SE-BME együttműködések:
1.
A Semmelweis Egyetemmel közös TÁMOP projekt keretében a GTK APPI Ergonómia és Pszichológia Tanszéke tananyagfejlesztéssel és oktatással vett részt a SE "igazságügyi orvosszakértői" szakképzésében, a SE munkatársai pedig részt vettek a BME "rehabilitációs szakmérnök" szakképzésében.

2.
Az SE a BME-VBK biomérnöki képzésében, kötelező és választható tárgyakkal, diplomamunka vezetéssel vesz részt.

3.
Az SE és a BME-VBK kutatási együttműködéseinek területei: a gyógyszerformálás segédanyagai, kontrollált hatóanyag-leadás; gyógyszerkészítmények technológiája; antibakteriális bevonatok; molekuláris biológia; fehérjeszerkezetek vizsgálata; spektroszkópiai és analitikai kutatások; műveletek, szuperkritikus extrakció.
4.
Az SE és a BME-VIK kutatási együttműködéseinek területei: Asztma és allergia genetikai háttere (SE Genetikai, Sejt- és Immunbiológiai Intézet); Leukémia genetikai háttere (SE Genetikai, Sejt- és Immunbiológiai Intézet); Autoimmun betegségek genetikai háttere és egyéb immunomikai alkalmazások (SE Genetikai, Sejt- és Immunbiológiai Intézet); Függőségek és kognitív döntési mechanizmusok genetikai háttere (SE Orvosi Vegytani, Molekuláris Biológiai és Patobiokémiai Intézet); Impulzivitás pszichogenetikája (ELTE-PPK, Pszichológiai Intézet); Gyógyszer-mellékhatások és felhasználásuk adatfúzión alapuló gyógyszerkutatásokban (SE Gyógyszerkutatási és Gyógyszerbiztonsági Centrum); Vese-dialízissel kapcsolatos genetikai faktorok (Dél-Budai Nephrológiai központ); Koraszülött halálozást és szövődményeket befolyásoló faktorok (SE I. Gyermekklinika); A depresszió és szorongás genetikai háttere (SE Gyógyszerhatástani Intézet).

5.
SE és BME-VIK együttműködése a SE Egészségügyi Közszolgálati Kar, Egészségügyi szervező szak oktatásában. http://esza.emt.bme.hu.

6.
SE és BME-VIK együttműködése a SE Általános Orvostudományi Kar, Egészségügyi mérnök mesterképzés oktatásában. Az orvosbiológiai (2002 óta egészségügyi) mérnökök képzését a Budapesti Műszaki Egyetem, a Semmelweis Egyetem és az Állatorvostudományi Egyetem 1994-ben indította el. Eddig 220 oklevelet adtunk ki – ezen a szakon Magyarországon egyedül –, ezek közül 55-t orvosi alapdiplomával rendelkezők kaptak. 2009 szeptemberétől a képzés megváltozott, négy féléves mesterképzésként indult. A vonatkozó kormányrendelet szerint alapdiplomával (BSc, BA) vagy főiskolai diplomával vagy egyetemi diplomával rendelkezők államilag támogatott formában is végezhetik a mesterképzést. A korábbi tanulmányokat is beszámítva egy hallgató összesen 12 államilag támogatott félévet vehet igénybe. A mesterdiploma megszerzése feljogosít a doktori képzésben való részvételre.
7.
A BME-GPK közreműködése a SE Általános Orvostudományi Kar, Ortopédiai Klinika GERINCO2 azonosítójú és „Ortopédiai deformitások megfigyelésére és gondozására szolgáló intelligens eszköz és módszer kifejlesztése” című NTP kutatás-fejlesztési pályázatában.
8.
A BME-GPK közreműködése a SE Általános Orvostudományi Kar, Klinikai Kísérleti Kutató- és Humán Élettani Intézet és Ortopédiai Intézet stent és véráramlás szimulációs kutatásaiban.

9.
A BME-TTK főleg oktatási, részben kutatási partnerei az SE-n: Biofizikai és Sugárbiológiai Intézet, Érsebészeti Klinika, Genetika, Sejt és Immunbiológiai Intézet, MR Kutató Központ, Radiológiai és Onkoterápiás Klinika.
BCE-BME együttműködések:
1.
A GTK APPI Ergonómia és Pszichológia Tanszék a BCE Társadalomtudományi Kar Magatartástudományi és Kommunikációelméleti Intézetével közös kutatásokat végzett. A kutatás során fiziológiai adatokat is rögzítő kísérletsorozat segítségével a tanári szerepben e-learning anyagokat szerkesztő felhasználók viselkedését tanulmányozták.
2.
A BCE Gazdálkodási Kar és a BME GTK Gazdálkodás- és szervezéstudományi Doktori Iskolái között évek óta élő szakmai kapcsolat működik. A két kar oktatói opponensként, bizottsági tagként rendszeres résztvevői egymás doktori és habilitációs cselekményeinek.
3.
A BCE Gazdálkodási Kar és a BME GTK a mesterszintű képzési programokban együttműködnek. A mindkét intézményben futó Regionális és környezeti gazdaságtan mesterszakon több tantárgyat csak az egyik intézmény hirdeti meg mindkét egyetem hallgatóinak. Az MBA programot a BCE csak angol nyelven, a BME pedig csak magyar nyelven hirdeti meg.

4.
Ez év márciusában létrejött a Nyelvtudásért Országos Egyesület, melynek alapítói a BME Idegennyelvi Központ (és azon belül a BME Nyelvvizsgaközpont) és a BCE Nyelvvizsgaközpont.

5.
A BME-ÉMK Vízi Közmű és Környezetmérnöki Tanszék és a Corvinus REKK (Regionális Kutató Központ) együtt vesznek részt az "EPIWATER" FP7-es projektben.

6.
A BME-VBK kutatási együttműködéseinek témakörei a BCE Élelmiszer-tudományi Karával: élelmiszer-tudomány és technológia; élelmiszeripari műveletek és rendszerek; élelmiszeranalitika és élelmiszerbiztonság; vegyipari műveletek, irányítástechnika, kémiai technológia.
7.
A BME-TTK főleg oktatási, részben kutatási partnerei a BCE-n: Befektetések és Vállalati Pénzügy Tanszék, Operációkutatási Tanszék és Matematika Tanszék.
OE-BME együttműködések:
1.
Az Óbudai Egyetem Biztonságtudományi Doktori Iskola számára – felkérésükre – a GTK APPI Ergonómia és Pszichológia Tanszéke meghirdetett egy "Statisztikai módszerek alkalmazása különböző ember-gép rendszerek meghibásodási dinamikájának vizsgálatára" c. témát és egy „Termékbiztonság” c. tantárgyat (http://bdi.uni-obuda.hu/temakiirasok), valamint a tanszék munkatársai részt vesznek a TÁMOP-4.2.1.B-11/2/KMR-2011-0001 projekt keretében, az Óbudai Egyetemmel közös, a munkahelyi kockázatértékelés fejlesztését célzó kutatásokban.

2.
A BME-KSK EJJT Járműipari Tudásközpont és a OE Közlekedésinformatikai és Telematikai Tudásközpontja közötti együttműködés elsősorban közös konferenciák szervezésére terjed ki.

3.
Járműipari képzésben érintett egyetemek tervezett kutatási hálózatában az OE is partner, ennek részletei egy klaszterszerű együttműködést vetítenek előre.

4.
A BME-VBK több oktatója vállal témavezetést az OE Anyagtudományi és Technológiai Doktori Iskolájában.

5.
A BME-VBK több oktatója részt vesz az OE Rejtő Sándor Könnyűipari és Környezetmérnöki Kar oktatásában.

6.
A BME-GPK közreműködött a „A KMR Gépészmérnöki Karok informatikai hátterű képzési anyagai és tartalmai kidolgozása” c. TÁMOP tananyag-fejlesztési projektben. Partnerek: a Szent István Egyetem Gépészmérnöki Kar és az Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar.

7.
A BME-GPK közreműködött az OE Rejtő Sándor Könnyűipari és Környezetmérnöki Kar, Terméktervező Intézet GERINCO2 azonosítójú, „Ortopédiai deformitások megfigyelésére és gondozására szolgáló intelligens eszköz és módszer kifejlesztése” című NTP kutatás-fejlesztési projektjében.

SZIE-BME együttműködések:

1. BME-VBK munkatársak közreműködnek PhD munkák konzultálásában, és a biodízelgyártás kutatásában.

2. A BME-GPK közreműködött a „A KMR Gépészmérnöki Karok informatikai hátterű képzési anyagai és tartalmai kidolgozása” c. TÁMOP tananyag-fejlesztési projektben. Partnerek: a Szent István Egyetem Gépészmérnöki Kar és az Óbudai Egyetem Bánki Donát Gépész és Biztonságtechnikai Mérnöki Kar.
3. A BME-TTK kutatási partnerei a SZIE-n: Növénytani és Ökofiziológiai Intézet, YMÉK Ábrázolás és Számítástechnikai Tanszék.
2. Melléklet: Létesítmény beruházások, fejlesztések
Előzmények

A BME átfogó létesítményprogramon van túl. A 2009-2012-as program eredményeképpen kialakultak a „kari kiskampuszok”, ami hosszabb távon is meghatározó változást hozott. Ennek során az egyes karok szervezeti egységei és tantermei egymáshoz közeli épületekben kerültek koncentrálásra, ezzel erősödhetett a „kari otthon” szemlélet, amivel sikerült elérni azt is, hogy egyre több alsóbb szintű figyelem essen a tanszéki területek melletti tantermekre, folyosókra, mellékhelyiségekre is. Mindezzel nagyobb aktivitás is elérhető volt a kari létesítményekkel kapcsolatos pályázati, illetve szponzorációs bevételek szerzésében is.

A program további eredményei:

· A kari és nem kari szervezeti egységekhez tartozó területeinek mintegy 30%-a újul meg, ami mintegy 40 ezer négyzetmétert jelent. Szembeötlő változás történt a CH, K, MT, ST, DCS, ÉL, R, T, E, V1 és Q épületek esetén.

· Tantermeink, nagyelőadóink jelentős részét is felújítottuk.

· A három kampuszrészből kettő újult meg: a déli a Q épülettel készült el, a középső átfogó rendezése lezajlott (parkrészek, parkolók, gyalogos és autós közlekedési utak. stb.).

· A sportlétesítmények teljesen megújultak: kampuszon belüli új Sportközpont, illetve felújított Sporttelep.

· A K épületben bővített, korszerűsített konferencia- és rendezvényblokk készült, emellett közösségi területei is jelentősebb felújítást kaptak/kapnak.

· Új orvosi rendelőt építettünk.
· Több lényeges energiaracionalizálási beruházást hajtottunk végre (ablakcserék, fűtéskorszerűsítések, tetőszigetelések stb.).

· A kollégiumokat érintő rekonstrukció-sorozat hosszú évtizedek óta a legjelentősebb ekkor volt a BME-n.

· Az egy négyzetméterre eső üzemelési-karbantartási költség már a program közepétől kezdődően némileg csökkent, ami hatalmas eredmény.

· A 2009-2012-es létesítményprogrammal kijelölt irányt 2012-2016-ban is tovább kell vinni, az elért szemléletváltozást meg kell erősíteni.

BME létesítményparkjának mérete, becsült értéke

A felsőoktatási létesítmények méreteinek és értékeinek megadása még erősen becsült értékek mellett is igen nehézkes, hiszen rengeteg szempontból speciális, az ingatlanok nagy részénél se hozamalapú, se újraelőállítási értéket kalkuláló, se piaci összehasonlításokon alapuló szokásos ingatlanértékesítési módszerek nem alkalmazhatók.

A BME-n úttörőként már tíz éve megkezdtük a területek belső számbavételét, mintegy öt éve pedig ez kiemelt egyetemi gazdálkodási, belső elszámolási szempont. Gazdálkodási rendszerünk szerint szervezeti egységeinknek használt létesítményeik valós (üzemeltetési, karbantartási és felújítási) költségeit meg kell téríteniük. Mindezek miatt rendelkezünk egyfajta konzisztens, sok-sok belső vitán edződött belső értékelési rendszerrel, igaz, ez elsősorban nem az egyes ingatlanok (ingóságok, eszközök, berendezések nélküli) értékét, hanem évtizedes távlatban tekintett átlagos működtetési és fenntartási költségeit próbálja megragadni.

[image: image36.emf]Q Q

Az alábbi táblázat a BME kampuszának épületeit és a környékbeli kollégiumokat tartalmazza. A négyzetméter-adatnál a hasznos négyzetmétereket tüntettük fel, leginkább ez viszonyítható a köznyelv szerinti lakás vagy iroda mérethez. (Ennek az oktatói, kollégiumi és irodahelyiségek, valamint a tantermek mellett részei például a laboratóriumok, tornatermek, műhelyek, nem részei viszont pl. a folyosók, lépcsőházak, aulák, menzák, parkolók.)

	Épület jele
	Hasznos nm
	Egyenértékes nm
	Becsült érték (EFt)

	Oktatási és irodaépületek

	 A
	 3 919
	 3 780
	 944 875

	 AE
	 2 122
	 1 938
	 484 605

	 CH
	 8 408
	 7 808
	 1 952 050

	 D
	 5 260
	 5 090
	 1 272 438

	 DCS
	 2 584
	 2 373
	 593 200

	 E
	 7 103
	 7 171
	 1 792 850

	 ÉL
	 6 563
	 5 149
	 1 287 175

	 F
	 7 543
	 6 894
	 1 723 415

	 G
	 3 716
	 2 601
	 650 265

	 H
	 3 222
	 3 192
	 798 030

	 HŐ
	 1 491
	 1 043
	 260 873

	 I
	 12 266
	 17 675
	 4 418 770

	 J
	 3 469
	 3 226
	 806 552

	 K
	 30 712
	 28 246
	 7 061 430

	 KÖ
	 4 284
	 3 934
	 983 575

	 L
	 2 089
	 1 567
	 391 865

	 MG
	 1 208
	 1 093
	 273 350

	 MM
	 2 673
	 2 265
	 566 213

	 MT
	 1 944
	 1 855
	 463 660

	 Q
	 12 313
	 17 814
	 4 453 481

	 R
	 8 045
	 8 310
	 2 077 498

	 RA
	 1 542
	 1 111
	 277 723

	 ST
	 4 762
	 4 892
	 1 222 925

	 T
	 3 115
	 3 188
	 797 050

	 TR
	 1 464
	 1 464
	 365 875

	 UV
	 640
	 640
	 160 000

	 V1
	 5 008
	 5 314
	 1 328 575

	 V2
	 10 138
	 10 423
	 2 605 625

	 Z
	 7 285
	 7 279
	 1 819 828

	Összesen
	 164 888
	 167 335
	 41 833 768

	Kollégiumok

	 BGK
	 7 415
	 7 415
	 1 853 625

	 BMK
	 6 063
	 6 063
	 1 515 850

	 KTK
	 11 767
	 11 767
	 2 941 625

	 MFK
	 6 048
	 6 048
	 1 512 000

	 VPK
	 12 140
	 12 140
	 3 035 025

	 WJK
	 6 400
	 6 400
	 1 600 025

	 SCH
	 14 978
	 14 978
	 3 744 550

	 Összesen
	 64 811
	 64 811
	 16 202 700

	Mind
	 229 699
	 232 146
	 58 036 468

A következő oszlopban a BME használatos súlyozási rend szerint képeztünk ún. egyenértékes (hasznos) négyzetmétereket. E súlyozás lényege, hogy az átlagos egyetemi területeket 1,00 súllyal szerepeltetjük, de léteznek „csökkentett” értéken nyilvántartott területek is (rosszabb adottságú alagsor, ablaktalan vagy „lecsapott légterű” padlástér stb.) 0,7-es, valamint a „növelt” besorolásúak (kiugró használati adottságú: pl. klimatizált, újonnan épült, mélygarázzsal rendelkező stb.) 1,6-os súlyszorzóval. A „pince” jellegűeket (raktár, garázs stb.) 0,2 szorzóval, a csarnoklaborokat 1,00, a tantermek egy részét pedig 1,5 szorzóval vesszük figyelembe. A mindezek alapján kalkulált egyenértékes területek az érték talán reálisabb mutatói lehetnek (a belső elszámolásokhoz ezeket vesszük alapul). Az utolsó oszlopban – hangsúlyozottan igencsak durva becslésként, nagyságrendi értékként, ingóságok, eszközök, berendezések nélkül – egyenértékes négyzetméterenként 250 ezer forinttal számolva hozzávetőleges épületértéket is kalkuláltunk. (Amennyiben az újraelőállítási értéket kellene becsülni, inkább 300-400 ezer forinttal lenne reális kalkulálni, hiszen itt csak a hasznos területekről van szó.)

Azaz, a BME oktatási-kutatási épületeinek mintegy 160-170 ezer hasznos négyzetméter területe hozzávetőleg 42 milliárd forint értékű, a kollégiumai további 65 ezer hasznos négyzetmétert jelentenek, plusz 16 milliárdos becsült értékkel.

Mivel az építőiparban általában 2%-os éves amortizációval szokás számolni, így az oktatási-kutatási épületállományra bruttó mintegy 1000 milliós, míg a kollégiumokra bruttó 400 millió forint kalkulálható, tekintve azt is, hogy a 2009-2012-es létesítményprogrammal sikerült nagyjából konszolidálni létesítményeink helyzetét.

A fentiekkel harmonizál az a célunk, hogy a kollégiumi alrendszer nélküli létesítmény-beruházások éves kerete a 2013-2016-os időszakban 800-1200 millió forint között legyen (a korábban bemutatott prognózisok a legalacsonyabb, 800 millió forinttal számolnak).

Létesítményprogram 2013-2016

Energiaracionalizálási programok (800 MFt)

· Gőzfűtés felszámolása (300 MFt)

· Nyílászárócsere program folytatása (50 MFt/év, összesen 200 MFt)

· Északi területen fúrt kúthoz való locsolóhálózat-rákötés (30 MFt)

· Déli területen kútfúrás és locsolóhálózat kiépítés (30 MFt)

· Északi terület HMV rekonstrukció (20 MFt)

· I épület fűtéshálózat rekonstrukció (20 MFt/év) (összesen 80 MFt)

· Épületfelügyeleti és szabályozási rendszerfejlesztések (20 MFt)

· Egyéb energiaracionalizálási programok (20 MFt)
· Tanreaktor épület légkezelő és klimatizációs rendszer rekonstrukció (100 MFt)

Tetőfelújítás, csapadékvíz elvezetés (600 MFt)

· K épület tetőfelújítási program folytatás (IV. ütem) (200 MFt)

· K épület tetőfelújítási program folytatás (V. ütem) (120 MFt)

· MM-MG épület tetőfelújítás (110 MFt)

· T tetőjavítás, födémszigetelés (20 MFt)

· Könyvtár épület tetőjavítás (100 MFt)

· Egyéb tetőfelújítás (50 MFt)

Vizesblokk-rekonstrukciók (200 MFt)

· K épület vizesblokk korszerűsítés (60 MFt)

· ÉL vizesblokk korszerűsítés (15 MFt)

· F épület (F29 előadó melletti) vizesblokk korszerűsítés (15 MFt)

· MM-MG épület vizesblokk korszerűsítés (20 MFt)

· Alapvezeték korszerűsítések (50 MFt)

· Egyéb vizesblokk felújítás (40 MFt)

Informatikai fejlesztések (300 MFt)

· A épületi informatikai backup infrastruktúra (80 MFt)

· Egyetemi általános szerverhálózat fejlesztése (100 MFt)

· Főbb egyetemi informatikai rendszerek (internet, levelezés, dokumentumkezelés, gazdálkodási, munkaügyi és oktatási) korszerűsítése (120 MFt)

Tanterem-rekonstrukciók (400 MFt)

· K épület előadók korszerűsítése (több ütem) (200 MFt)

· E épületi nagyelőadók felújítása (100 MFt)

· F épületi előadó korszerűsítése (40 MFt)

· Egyéb (60 MFt)

Karbantartás (1600 MFt)

· 400 MFt/év

Egyebek (900 MFt)

· F épület (III. szárny) lift (80 MFt)

· J épületi felvonók felújítása, cseréje (20 MFt)

· AE épület atmoszférikus áramlás labor kültéri rész (50 MFt)

· HŐ épület keleti homlokzatának helyreállítása (10 MFt)

· R épület V. emelet felújítása (szellőzés, nyílászáró, födémszigetelés) (60 MFt)

· K épületi közterületek felújítása világításkorszerűsítéssel (100 MFt)

· Épületbejáratok rekonstrukciója program folytatása (40 MFt)

· Északi kampuszrész rendezése (80 MFt)

· Könyvtárépület toronyszerkezet és óra felújítása (20 MFt)

· Egyetemi múzeum (40 MFt)

· Trafóhálózat felújítása és korszerűsítése (50 MFt)

· Orvosi Rendelő II. ütem (50 MFt)

· K Díszteremmel szemközti blokk kiürítése és felújítása (30 MFt)

· OMIKK költözése a K I. Könyvtár felöli részre (40 MFt)

· K konferenciablokk II. ütem (30 MFt)
· Tanreaktor épület erősáramú hálózat felújítása; oktatóreaktor nukleáris méréstechnikai és irányítástechnikai rendszerének rekonstrukciója (200 MFt)

Oktatás-kutatási épületek állapotmegőrzés 2013-2016
· Energiaracionalizálási programok (800 MFt)

· Tetőfelújítás, csapadékvíz elvezetés (600 MFt)

· Vizesblokk-rekonstrukciók (200 MFt)

· Informatikai fejlesztések (300 MFt)

· Tanterem-rekonstrukciók (400 MFt)

· Karbantartás (1600 MFt)

· Egyebek (900 MFt)
(mindösszesen (4800 MFt))
Oktatás-kutatási épületek 2013-2016 egyéb

Biztosítási forrásból fedezett projekt:
· CH épület rekonstrukció (400 MFt)

Állami célprogramokkal reális projektek:
· K épület alap megerősítés (II. ütem) (1000 MFt)

· Labor felújítási program (1000 MFt)

Kollégiumok 2013-2016

Kollégiumrekonstrukciós munkák (1600 MFt)
3. Melléklet: A jövő Műegyetemének új létesítménylánca
Előzmények
A 2009-ben meghirdetett „A jövő Műegyeteme” program, majd az erre épülő további lépések, így kiemelten „A BME kutatóegyetemi program”, részletesen elemezték a BME jövőjét, kitörési pontjait, kihívásait. Mindezek alapján a következők állapíthatók meg:

· A Budapesti Műszaki és Gazdaságtudományi Egyetem az elmúlt időszakban tudatosan és mértéktartóan alakította, bővítette szakterületi palettáját; mindezt úgy, hogy a különböző területei egymást erősítve működhessenek. Ez jelentős erőt ad az intézménynek.

· A jövő az interdiszciplinaritásé. Az egyes területek határvonalai összemosódnak, a vertikális szakterületi felosztás (építészet, gépészet, informatika, gazdaságtan stb.) mellett erőteljesebben jelennek meg horizontális jellegű rendezőelvek (járműipar, fenntartható energetika, környezetvédelem stb.). Erre a világjelenségre a BME-nek is reagálnia kell.
· A Műegyetemnek még szorosabbra kell fűzni kapcsolatait az iparral, az üzleti szférával, még inkább aktívnak kell lennie az alkalmazott kutatásokban, jó partnernek a közös vállalati programokban, nyitottnak az innovációra.

· A BME erejének fontos alapja az összefüggő kampuszterület. Az oktatási-kutatási területek szimbiózisa sem, de az innováció, az ipari-üzleti kapcsolatok beágyazása sem képzelhető el területi integráltság, közös “egyetemi város” nélkül.

A fenti céloknak, kihívásoknak való jobb megfelelés érdekében a 2014-2015-ös időszakra a „jövő Műegyeteme” speciális infrastruktúra-láncának megalapozását tervezzük. A tervezett fejlesztés a kormány által 2013 júniusában elfogadott Nemzeti Kutatás-fejlesztési és Innovációs Stratégia (2013-2020) céljaival összhangban a közszféra-innovációk dinamizálását segíti. A stratégiai anyagban választott eszközrendszer
 célja, hogy az oktatásban is akcióterv szülessen, melyhez „illeszkedően a stratégia a kutatásfinanszírozást és a magánszférával közös KFI-projektek megvalósítását szorgalmazza”. Ennek egyik eleme az egyetemi kutatási infrastruktúra megerősítése. A műegyetemi hagyományos létesítményhálózatot távlatilag három speciális elemmel kívánjuk bővíteni:
1) Egy olyan kutatási központtal, amely a Műegyetemen megjelenő szerteágazó területeket képes horizontális kutatási programokká összefésülni;

2) Egy innovációs központtal, amely egyetemünk alkalmazott K+F+I tevékenységéhez kötődő közös ipari, technológiai és üzleti vállalkozásoknak, laboroknak, kutatórészlegeknek ad otthont;

3) Egy technológiai és üzleti központtal, amely az egyetemi szakértői kapacitásokat hasznosító, diszciplináris kutatásokat végző egyetem-közeli cégeknek, kisebb vállalkozásoknak, spin-offoknak adhat otthont, de egyúttal egyetemi szervezeti egységek projektjeihez is átmeneti infrastrukturális hátteret ad.

Lényeges szempont, hogy e három létesítmény területi elhelyezkedését tekintve is átfogja az egyetemet, idővel a közös „egyetemi város” jellegzetes részeit adják. A három speciális elem
 a következő:
1.
Eötvös József Interdiszciplináris Kutatási Központ
(Eötvös József Center for Interdisciplinary Research)
· E létesítmény helye a „déli kampusz” déli széle, az I épület melletti telek (a valamikori Q3 épület elképzelt helye). Ide egy nagyjából 4500 nm épület-alapterületű épület építhető fel, azaz I és Q épületekhez hasonló méretű, azoknál némileg nagyobb (kb. 20-25 ezer hasznos nm-es).

· Egy ilyen kutatóközpont felépítése több évet vesz igénybe, és mai árakon mintegy 7-9 Mrd Ft költséggel. Állami céltámogatás nélkül ennek megvalósítása elképzelhetetlen, de – amint azt éppen Eötvös József példája, de akár az I, a Q vagy az új MTA épület esetei is mutatják – egyszer valóra válhat ez a fejlesztési elképzelés is.

· A névadó: Eötvös Józsefet (1813-1871) az önálló Műegyetem alapítójának tartjuk. 1870. április 7-én a Képviselőházban miniszterként kifejtette: „Miután a műegyetemen a matematikai és természettani tudományok a vizsgálódás épp oly magaslatán és épp oly szabad tudományos módszerrel adatnak elő, mint általában minden tudomány az egyetemen, (…) törvényben mondassék ki a Műegyetemnek az állam többi egyetemeivel egyenlő állása”. A Képviselőház elfogadta a határozati javaslatot, és ezzel az intézkedéssel jött létre az önálló Műegyetem. Eötvös József nevének megjelenés annyiból is érdekes színfolt lenne ezen a környéken, mert fia, Eötvös Loránd, a névadója a szomszédos ELTÉ-nek (ráadásul éppen a Természettudományi Kara működik ott), a másik „szomszédnak”, a Magyar Tudományos Akadémiának pedig elnöke volt.

2.
Széchenyi István Innovációs Központ
(Széchenyi István Center for Innovation)

· E létesítmény helye a „középső kampusz” déli szélén álló, már kiürített V2 épület.
· A már meglévő V2 épület egy olyan innovációs központtá kívánjuk átalakítani, amely a Műegyetemhez kötődő innovatív, technológia-centrikus, spin-off stb. vállalkozásoknak kínál piacképes áron innovációs környezetet. Ennek megvalósításához mintegy 2 Mrd Ft állami támogatás szükséges, ami mintegy nettó 150 ezer Ft egy nm-re eső beruházást jelent. Az épület átalakításával kapcsolatosan ún. kiajánlási programterv már elkészült, folyik az épület (az engedélyeztetési szintű) terveztetése.
· A névadó: Széchenyi Istvánt (1791-1860) a Műegyetem másik alapító atyjának tekintjük, aki minisztersége előtt és alatt is nagy támogatója volt a magyarországi mérnökképzés és iparfejlesztés serkentésének. „Másik javaslatom egy műegyetemi intézetnek Pesten leendő felállítása volt” – fejtette ki 1839-ben, majd 1843-ban Bécsben (Metternich hercegnél is) sürgette a műegyetem ügyének megoldását. Kifejezetten innovatív beállítottságú volt, találóan állapította meg róla egy egykori műegyetemi tanár: „Ha magyar főúr helyett angol polgárnak születik, bizonyára korának leghíresebb mérnökévé válik”. „Nem a termékeny lapály, hegyek, ásványok, éghajlat, s a többi teszik a közerőt, hanem az ész, mely azokat józanul használni tudja” – mondta Széchenyi. Hathatós közreműködésével alakult meg 1846-ban az Ipartanoda, amiből a mai Műegyetem kinőtt. A Műegyetem Innovációs Központjára minden bizonnyal Ő is büszke lenne, nála kevés jobb névadót találnánk.
3.
Műegyetemi Technológiai és Üzleti Központ
(Műegyetem Center for Technology and Business)

· E létesítmény helye az „északi” és a „déli” kampuszok határán fekvő Z épület.

· Itt egy olyan technológiai és üzleti központ kialakítása a cél, amely az egyetem-közeli cégeknek, kisebb vállalkozásoknak, spin-offoknak ad otthont, de egyúttal egyetemi szervezeti egységek projektjeihez is átmeneti infrastrukturális hátteret ad. Itt alakíthatjuk ki a jogszabályban hamarosan megjelenő duális képzés műegyetemi változatának speciális gyakorlóhelyeit is. A cél elsősorban az, hogy mesterképzésre felkészítő gyakorlati képzést (elsősorban szakértői, klasszikus mérnöki feladatok) kínálni képes gazdálkodó szervezeteket vonzzunk ide, olyanokat, melyek kifejezetten egyetemi közös kutatásokban érdekeltek.
· Az épületre, projektre készült kiajánlási programterv alapján reálisnak tűnik az épület célirányos pályáztatása.
� http://portal.bme.hu/ift/bme_kontrolling_jelentes.pdf

� Ezt a végzett hallgatók körében végzett pályakövetési felmérések alátámasztják.

� Az intézményi pályázatok a központi pályázathoz csatlakoztak.

� http://www.edupress.hu/hirek/index.php?pid=egycikk&HirID=27280&hirlevel=1

� http://portal.bme.hu/ift/bme_kontrolling_jelentes.pdf

� Egyes karok esetében költségvetési kihatása van annak, ha a tanszék munkatársai a publikációs adataik nyilvántartási kötelezettségének nem tesznek eleget.

� http://portal.bme.hu/ift/bme_kontrolling_jelentes.pdf

� Az összeállítás „A BME 2012. évi belső költségvetése” című dokumentum vonatkozó fejezetének kivonata

� Lásd még az IFT 1.1.6. Egyetemi szintű gazdálkodás című, a 1.3.3. Szervezeti és menedzsment, költségvetési és gazdálkodási kultúra, kooperáció és kommunikáció tézisei című és a 3.4. Költségvetés és gazdálkodás című fejezeteit.

� � HYPERLINK "http://www.nih.gov.hu/strategiaalkotas/hirek-esemenyek/nemzeti-kfi" �http://www.nih.gov.hu/strategiaalkotas/hirek-esemenyek/nemzeti-kfi� 4.4. pont.

� A három elem a Nemzeti Kutatás-fejlesztési és Innovációs Stratégia háromelemű célrendszerének (� HYPERLINK "http://www.nih.gov.hu/strategiaalkotas/hirek-esemenyek/kormany-elfogadta" �http://www.nih.gov.hu/strategiaalkotas/hirek-esemenyek/kormany-elfogadta�) egy-egy elemére épül:

„A KFI Stratégia beavatkozási logika szerinti célrendszere:

Nemzetközileg versenyképes tudásbázisok fejlesztése, kiemelten: kutatók és kreatív szakemberek képzése, valamint nemzetközileg versenyképes kutatóbázisok fejlesztése;

Hatékony tudásfelhasználási folyamatok indukálása, kiemelten: az innovatív kis cégek helyzetbe hozása, a középvállalatok K+F- és technológia-alapú dinamizálása, a nagyvállalatok K+F-alapú integrálása, a közszféra innovációinak módszeres dinamizálása;

Intenzív tudásáramlás generálása, kiemelten: innovációs szolgáltatások kiépítése, valamint együttműködések és hálózatok dinamizálása.”

2

