

A

BUDAPESTI GAZDASÁGI FŐISKOLA

BUDAPEST BUSINESS SCHOOL

2005. ÉVI
GAZDÁLKODÁSI BESZÁMOLÓJÁNAK
SZÖVEGES INDOKLÁSA

Tartalomjegyzék

<u>BEVEZETÉS</u>	4
<u>1. A BGF FELADATKÖRE ÉS TEVÉKENYSÉGE</u>	5
<u>1.1. Az Intézmény neve, törzskönyvi azonosító száma, honlapjának címe</u>	5
<u>1.2. Az ellátott tevékenységi kör</u>	5
<u>A/ A SZAKMAI FELADATELLÁTÁS ÉRTÉKELÉSE</u>	10
<u>1. Intézményi szerkezeti változások</u>	10
<u>1.1. Szolgáltató szervezetek összevonása</u>	10
<u>1.2. Központi irányítást végző szervezetek</u>	11
<u>1.3. A kari szerkezeti egységek</u>	12
<u>1.4. Az integrációs folyamatok</u>	12
<u>2. A hallgatói létszámváltozások</u>	14
<u>2.1. Képzési tevékenység</u>	14
<u>2.1.1. Főiskolai alapképzés</u>	14
<u>2.1.2. Felsőfokú szakképzés</u>	19
<u>2.1.3. Újabb diplomás képzés</u>	20
<u>2.1.4. Szakirányú továbbképzés</u>	20
<u>2.1.5. Az államilag finanszírozott és a költségtérítéses képzés jellemzői</u>	21
<u>2.2. Köztársasági ösztöndíj</u>	22
<u>2.3. Egyéb ösztöndíjak</u>	22
<u>2.4. Kollégiumi támogatás</u>	23
<u>2.5. Jegyzettámogatás</u>	23
<u>2.6. Sport, kultúratámogatás</u>	23
<u>2.7. Tudományos Diákköri Tevékenység</u>	23
<u>2.8. Meghatározott jogcímenek biztosított többletforrások felhasználása</u>	24
<u>3. A hallgatói mobilitás</u>	25
<u>3.1. Részképzésen résztvevő magyar hallgatók létszáma</u>	25
<u>3.2. Teljes idejű, illetőleg részképzésre fogadott külföldi hallgatók létszáma</u>	26
<u>3.3. Részképzésen fogadott hallgatók</u>	26
<u>4. A képzési szerkezet változása</u>	27
<u>4.1. Alapképzés</u>	29
<u>4.2. Felsőfokú szakképzések</u>	30
<u>4.3. Szakirányú továbbképzés</u>	31
<u>4.4. Tanfolyami és egyéb képzés</u>	32
<u>4.5. Nemzetközi együttműködésben hirdetett képzések</u>	33
<u>5. Gyakorlati képzés</u>	34
<u>6. Oktatói kar helyzete</u>	35
<u>6.1. Az oktatók kar létszám változása</u>	35
<u>6.2. Tudományos fokozattal rendelkező oktatók helyzete</u>	37
<u>6.3. Külső alkalmazások</u>	37
<u>6.4. Külföldi oktatók és külföldön oktató magyar oktatók</u>	38
<u>6.5. Minőségértékelés</u>	38
<u>7. A tudományos tevékenység</u>	38
<u>7.1. Kutatási tevékenység</u>	38
<u>7.2. Pályázati tevékenység</u>	42
<u>7.3. Konferenciákon való részvétel és rendezés</u>	43
<u>8. Változások az intézményi szolgáltatásban</u>	44
<u>8.1. A Főiskolán dolgozók és tanulók munkakörülményei</u>	44
<u>8.2. Könyvtári szolgáltatás</u>	45

<u>8.3. Az informatikai szolgáltatás helyzete</u>	51
<u>8.4. Testnevelési szolgáltatás</u>	55
<u>8.5. Kulturális tevékenység</u>	56
<u>8.6. Tanácsadási tevékenység</u>	56
<u>9. Megvalósuló beruházások, felújítások</u>	56
<u>10. A képzési és fenntartási normatívák alapján történő finanszírozás tapasztalatai</u>	59
<u>B/ A FŐISKOLA 2005. ÉVI GAZDASÁGI ÉS PÉNZÜGYI TEVÉKENYSÉGÉNEK</u> <u>ÁLTALNOS ÉRTÉKELÉSE ÉS NÉHÁNY KIEMELT TÉMA ÁTTEKINTÉSE</u>	60
<u>1. Gazdasági tevékenység összegzett áttekintése</u>	60
<u>2. Főbb kiadási tételek összegezett áttekintése</u>	60
<u>3. Kiemelt jogcímenek teljesített kiadások</u>	67
<u>3.1. Az előirányzatok évközi változásai</u>	67
<u>3.2. A személyi juttatások</u>	68
<u>3.3. A dologi kiadások</u>	71
<u>3.4. A felhalmozási kiadások előirányzatának alakulása</u>	71
<u>4. A bevételek alakulása</u>	74
<u>4.1. A többletbevételek alakulása, a tervezettől való eltérés okai</u>	74
<u>4.2. A bevétel tervezettől való elmaradásának okai</u>	76
<u>5. Előirányzat-maradvány</u>	78
<u>5.1. A 2004. évi előirányzat-maradvány főbb felhasználási jogcímei</u>	78
<u>5.2. A 2005. évi előirányzat-maradvány</u>	79
<u>6. A gazdálkodás és a vagyonváltozás</u>	80
<u>6.1. Befektetett eszközök</u>	81
<u>6.2. Forgóeszközök</u>	82
<u>6.3. Vállalkozási tevékenység</u>	82
<u>6.4. Költségvetésből kiszervezett tevékenységek</u>	82
<u>6.5. Vagyonkezelői tevékenység a társasági kapcsolatokban</u>	83
<u>6.6. A dolgozók lakásépítésének, vásárlásának támogatására fordított pénzeszközökre, kölcsönben részesítettek száma</u>	84
<u>6.7. Európai Unió programok bemutatása</u>	84
<u>7. Mutatószámok</u>	88
<u>8. A költségvetési év gazdálkodásának összegzett tapasztalata</u>	89

BEVEZETÉS

A **Budapesti Gazdasági Főiskola** (a továbbiakban BGF, Főiskola vagy Intézmény) *alapvető szervezeti egységei* (a Kereskedelmi, Vendéglátóipari és Idegenforgalmi Főiskolai Kar, a továbbiakban KVIFK, a Külkereskedelmi Főiskolai Kar, a továbbiakban KKFK, a Pénzügyi és Számviteli Főiskolai Kar, a továbbiakban PSZFK és a két területi intézete: Salgótarjáni Intézet, a továbbiakban SI, a Zalaegerszegi Intézet, a továbbiakban ZI, a Rektorátus) *vezetői és munkatársai segítségével a hatályos Intézményfejlesztési Tervével (IDP) alapján*

- összességében jó színvonalon végzete *oktatási és képzési tevékenységét,*
- eredményesen szervezte *innovációs, tudományos kutatási cselekvését,*
- ésszerűen modernizálta (előkészítette) *irányítási-, szervezeti-, vezetési-, szabályozási működését,*
- hatékonyabbá tette (főként a pénzügyi források szűkössége-, az ésszerűbb cselekvések serkentésére való törekvéssel) a *költségvetési-, vagyongazdálkodási stb. munkája* aktivitását,
- sikeresen készítette elő az *időszerű fejlesztési-,* (kiemelten a bolognai modellnek megfelelő kétciklusú képzésre való áttéréshez szükséges) *sürgős nagy beruházási döntések megalósítását.*

A Főiskolán végzett szorgos-, **értékes tevékenység eredményeként tovább erősödött a BGF elismertsége.** Kifejeződött ez abban is, hogy gazdasági szakemberek-, az új diplomások-, a munkaerő-piaci elemzések alapján készített kiadványokban: Népszabadság TOP, HVG különszáma stb.- az egyetemek és a főiskolák „rangsor”ában – a BGF karai – szakjai előkelő *dobogós helyezéseket értek el.* A Főiskolán a 2005. évben a folyamatosan megújított tevékenység eredményeként biztosított volt az oktatási-, gazdasági-, fejlesztési munka összhangja, a rendszeres fizetőképesség és tovább bővült hazai és nemzetközi kapcsolata. A felsőoktatási intézmények hallgatókért folytatott kielezett piaci versenyében – összefüggésben azzal is, hogy 44 helyen folyik közzgazdász-képzés – a főiskolák között a *BGF megtartotta vezető helyét,* progresszív kisugárzását.

A beszámolási időszakban – a menedzsment és a munkatársak együttes törekvése ellenére – **nem sikerült kellően előrehaladni**

- a helyi **munkakörülmények jobbításában** (főként a szükséges fejlesztési források hiánya miatt késik az oktatók munkakörülményeinek javítása, a tantermi problémák enyhítés),
- az **oktatók és a hallgatók túlterhelésének enyhítésében** (továbbra is rendkívül magas az egy oktatóra jutó hallgatói létszám, rendkívül sok – különösen az alapozó tantárgyakból – a sikertelenül teljesített vizsgák száma, s ezért ezeket, a kurzusokat többször is felveszik és azt követően újabb vizsgákat tesznek a hallgatók),
- az oktatók karok közötti **átoktatásában** (főként a tantárgyi programok különbözőségei, az elkülönült szervezeti egységek nagy földrajzi távolságai, kényelmességi beállítottságok miatt), a hallgatók **áthallgatásában** (az oktatott ismeretkörök eltérések, földrajzi elkülönülések stb. miatt), a **szellemi műhelyek** adottságainak hasznosításában (megszokottság-, kényelmi szempontok-, új követelmények figyelmen kívül hagyása miatt),
- a **szakismeretek idegen nyelven folyó oktatásának kiterjesztésében** (amelyet lassított az oktatási ombudsman hallgatói térítési díjfizetésekkel összefüggő állásfoglalása is),

- a **minősített oktatók** (főként szaktudományos fokozattal rendelkezők) számának növelésében, „**korfájának**” javításában, a jó színvonalon oktató **óraadók** értékes tevékenységének honorálásában,
- a stratégiai követelményeket szolgáló-, tervszerű-, az **eseti beavatkozásoktól mentes irányítói tevékenység végzésében** (a központi beavatkozások gyakori jellege, rendszeresen elkésve megjelentetett centrális – pl. kényszerű takarékosági – intézkedések miatt).

1. A BGF FELADATKÖRE ÉS TEVÉKENYSÉGE

1.1. Az Intézmény neve, törzskönyvi azonosító száma, honlapjának címe

Az Intézmény neve: Budapesti Gazdasági Főiskola

Törzskönyvi azonosító száma: 15329826

Honlapjának címe: www.bgf.hu

1.2. Az ellátott tevékenységi kör

Tevékenységi kör

A Főiskola beszámolási időszakban is folyamatosan megújuló, versenyképes és a piaci igényekhez alkalmazkodó **képzést kínált** a kereskedelem, a vendéglátás, az idegenforgalom és szálloda, a külgazdasági, a nemzetközi kommunikáció, a nemzetközi marketing és minőségmenedzsment, a gazdaságdiplomácia, az Európai Unió ismeretek, a pénzügy, számvitel, gazdasági informatika, vállalkozásszervező, humán erőforrás menedzser és a kereskedelmi-, vendéglátási tevékenységhez kapcsolódó közgazdász tanári, szakoktatói területre. Az oktatás tartalmának kialakításában egyensúlyra törekszik az időt álló alapismeretek, és a szakmai tevékenységre való közvetlen felkészülést szolgáló elméleti és gyakorlati ismeretek között. A felsorolt tudományágakban, a szakindítási engedéllyel rendelkező szakokon, a jóváhagyott követelmények szerint, főiskolai szintű alapképzést, szakirányú továbbképzést, felsőfokú szakképzést folytat nappali, esti és levelező tagozaton, továbbá távoktatásban és e képzési formákban végzettek részére oklevelet, illetve bizonyítványt ad.

Az alapképzésben kiemelt törekvés a kellő elméleti alapvetés mellett a gyakorlat orientált képzés és a gazdasági szaknyelvi ismeretek olyan kommunikatív feldolgozása angol, vagy német, vagy orosz, vagy francia stb. nyelveken, hogy a végzett hallgatók megfeleljenek az előírt szakmai nyelvvizsga követelményeinek, és sikeresen alkalmazhassák idegen nyelvtudásukat a munkahelyükön.

A Főiskola az Európai Unió országaiban folyó képzés tartalmával és módszereivel (kredit rendszerű oktatás- és vizsgáztatás alkalmazásával, az idegen nyelveken oktatott szakismeretek körének bővítésével stb.) összhangban, a három kar szakterületén – az ország legnagyobb szakfőiskolájaként – arra törekszik, hogy a felsőfokú szakemberképzésben betöltött előkelő szerepét megőrizve folyamatosan *emelje az oktatás színvonalát* és az integráció eredményeként létrejött, széleskörű szellemi kapacitásával *hozzájáruljon* a magyar, illetve a közép-kelet európai gazdaság

fejlesztéséhez, *munkaerő problémáinak megoldásához*. Integrált oktatási szervezetével igyekszik megfelelni a változó munkaerő-piaci követelményeknek azzal, hogy a hallgatói számára magas színvonalú és ösztönző tanulási környezetet teremt a gazdasági, valamint az alapszakhoz tartozó más társadalmi, műszaki, élelmezési, pedagógiai vagy idegen nyelvtudományi területeken, s így a hallgatók képességeik fejlesztésére és egyéniségük sokoldalú kibontakoztatására széles körben kapnak lehetőséget.

A **2005. évi oktatási tevékenység** magas színvonalú ellátásában meghatározó szerepe volt a felsőoktatási reform kibontakozásának, az új felsőoktatási törvény kidolgozásának, illetve a képzési rendszer bolognai modell szerinti átalakításának. Az új BSc szakok, illetve szakirányok egységes, egymásra épülő modul rendszerű tanterveinek előkészítése, majd a szakindítására vonatkozó MAB kérelem beadása, az IDP-ben meghatározott törekvések megvalósítása prioritássá váltak. Mindezek mellett a Főiskola intenzíven részt vett a bolognai modellnek megfelelő oktatási struktúra kialakításában is, a szakalapítási előírásoknak megfelelő új alapszakok létrehozásában, mely sikeresen zárult a nappali és távoktatási tagozaton az OM szakindítási engedélyek elnyerésével.

Az oktatás területén az integrált Főiskola küldetése az, hogy az **üzleti tudományokban**, valamint a kapcsolódó tudományágak területén az ország, a kelet-közép-európai térség egyik vonzó, vezető gazdasági felsőoktatási (főiskolai) intézménye legyen. Hosszabb távon elérendő cél, hogy a Főiskola a már nemzetközileg elismert szakjaihoz hasonlóan, külföldi partnerekkel együttműködve a különböző képzési szinteken kiadandó szakképesítések, közgazdász végzettséget igazoló oklevelek Európailag akkreditáltak és nemzetközileg elismertek legyenek.

A Főiskola diplomaszintű *kínálatában* továbbra is meghatározó profiljának tekinti a főiskolai diplomát, melyet a jogszabályi lehetőségek figyelembe vételével kíván szélesíteni, mind a felsőfokú szakképzés, mind a szakirányú továbbképzés irányában.

A **kutatási és szakértői tevékenységét** a Főiskola az oktatás szempontjaival összhangban alakítja ki, hangsúlyozva ezek szoros kapcsolatát az oktatók egyéni fejlődésével, és a tananyag korszerűsítésével. A Főiskola szoros kapcsolatot tart fenn a gazdasági élet szereplőivel, ápolja és fejleszti hazai és nemzetközi kapcsolatrendszerét.

A Főiskola oktatási kutatási feladatait egyetemi, illetve kivételes esetekben átmenetileg főiskolai végzettségű közgazdasági, gazdasági, és a képzés részét képező más tudományos területen dolgozó, illetve a szakmai gyakorlatban széleskörű tapasztalatokkal rendelkező, felkészült szakemberekkel oldja meg.

A Főiskola a hallgatók szakmai életpályára való felkészítése érdekében olyan tanulási környezetet alakít ki, mely fejleszti a különféle képzéseken résztvevő *hallgatók önálló gondolkodást*, erősíti a társadalom és a világ iránti nyitottságot, valamint a magyar és az idegen nyelvű kommunikációs készséget, segíti az egészséges munkamorál kialakulását, továbbá a csoportmunkában való eredményes részvétel képességét. A tantervi követelmények keretei és a rendelkezésre álló feltételek között ez a szakirányok, specializációk szabad választását, és a párhuzamos képzés vállalásának szabadságát feltételezi.

A Főiskola feladata és célja a felnőttképzésről szóló törvényben foglaltak szerinti *felnőttképzés folytatása*. A Főiskola célkitűzései között szerepel a tudásalapú társadalom számítástechnikai és informatikai kultúrájának fejlesztése is, a profiljába tartozó új szakképesítések követelményrendszerének kidolgozása, központi szervezetek elfogadó rendelkezéseit követően működtetésük.

A Főiskola *országos és nemzetközi beiskolázással képez szakembereket* a munkaerőpiacra. A Főiskola biztosítja minden hallgató és oktató egyenlő esélyeit, egyenlő elbírálását az értékelésben és az előmenetelben. Olyan nyitott és kritikus légkört teremt, amelyben minden résztvevő felelősséggel és szabadon fejtheti ki meggyőződését. Támogatja a fejlődést segítő, önálló kezdeményezéseket, az új feladatok vállalását. Biztosítja a hallgatói mobilitást, bekapcsolódásukat a nemzetközi felsőoktatási együttműködésekbe.

A Főiskola külső *kapcsolatrendszerének* alakításában döntő szempontnak tekinti azt, hogy az ország gazdasági és kulturális középpontjában helyezkedik el, és országos hálózattal rendelkezik. Ennek megfelelően a hazai és külföldi felsőoktatási intézményekkel, a gazdasági élet országos és helyi szereplőivel együttműködik, és arra törekszik, hogy ennek az ösztönző környezetnek az előnyeit kihasználja, felkészítse a hallgatókat a hazai és nemzetközi munkaerőpiac speciális igényeire.

Az Intézmény infrastruktúrájának fenntartásával és folyamatos fejlesztésével végzi időszerű feladatait és hasznosítja a főiskolai infrastruktúra szabad kapacitásait.

A Főiskola kiemelten foglalkozik a *stratégiai célok* korszerűsítésével, a *minőségbiztosítási* rendszer működtetésével és fejlesztésével, a közpénzek *ésszerű felhasználásával*, a versenyképes szakképzés, a biztonságos gazdálkodási követelmények érvényre juttatásával.

A 2005. évben az **irányítási és a szervezési munkafeladatok** meghatározásában, a szükséges döntések előkészítésében és meghozatalában jelentős részük volt a különböző **testületi szervezetek**nek. Ezen belül is kiemelt jelentőségű tevékenységet végzett a **Főiskolai Tanács**, amely a beszámolási időszakban megtárgyalta és kiegészítéseivel **elfogadta**

- a BGF által 2006. év szeptemberétől indítandó **új BSc üzleti képzési alapszakok** (Emberi erőforrások, Gazdálkodás és menedzsment, Kereskedelem és marketing, Nemzetközi gazdálkodás, Pénzügy és számvitel, Turizmus-vendéglátás, Üzleti szakoktató), valamint elkülönítetten a **társadalomtudományi szakterületek**hez tartozóan a Kommunikáció és Médiatudomány **tantervét**, és a **szakindítási kérelmeket**, amelyeket – az OM előzetes törvényességi véleményezése után – Magyar Akkreditációs Bizottság (a továbbiakban **MAB**) **jóváhagyott** (előbb N-E-L majd később igényelt távoktatási formákra);
- a **Felsőfokú Szakképzés** (a továbbiakban FSz) **új programjainak** (pl. Költségvetési gazdálkodási szakügyintéző, Külgazdasági üzletkötő, Nemzetközi szállítványozási és logisztikai szakügyintéző, Intézményi kommunikátor, Titkárságvezető, Üzleti szakmenedzser, Európai Unió üzleti szakügyintéző, Kis- és középvállalkozási menedzser, Gazdálkodási menedzser

- asszisztens marketing szakon stb.), – alapképzési keretszámok szűkítésével is összefüggésben – bővítését;
- a PSZFK Zalaegerszegi Intézetének **Karrá válását és önálló szakindításra** vonatkozó kezdeményezését szolgáló OM és MAB előterjesztéseket;
 - a **Felsőoktatási törvény** parlament részére benyújtott tervezetéhez készült észrevételeket;
 - a **BGF oktatási szervezeti egységeinek korszerűsítését** kezdeményező előterjesztés „A” változatát (a párhuzamosságok számottevő mérséklésére, megszüntetésére, az oktatói-kutatói kapacitások ésszerű átrendezésére, az új – kétciklusú képzés – követelményeinek jobbszínvonalú teljesítésének elősegítésére, a felsőoktatási intézmények között a BGF versenyképességének növelésére a szellemi műhelyek, az Idegen Nyelvi Intézet kétéves tapasztalatainak stb. hasznosításával);
 - az előterjesztett (korszerűsített) **szabályzatokat** (az új oktatási szervezeti rendszerrel összhangban kidolgozott SZMSZ-t, a jogszabályi környezetváltozásnak megfelelően a Főiskola Számviteli politikáját és Számlarendjét, Közbeszerzési Szabályzatát, FEUVE Szabályzatát, Vagyongazdálkodási Szabályzatát, a Főiskola hallgatói által fizetendő díjakról, valamint térítésekről és a részükre nyújtható támogatásokról rendelkező szabályzatot);
 - a **BGF 2004. évi oktatási és gazdálkodási beszámolóját**;
 - a Főiskola **2005. évi költségvetési előterjesztését**;
 - a **PPP projektek** (a Markó u. 29-31. alatti épület pinceszintjének fejlesztésére – étterem - , a KVIFK – Alkotmány u. 9-11. alatti – főépületének rekonstrukciójára és részleges bővítésére vonatkozó javaslatokat, KKFK-on nagyelőadó/konferencia terem fejlesztését, sportcentrum rekonstrukcióját) *közbeszerzési eljárást, kezdeményező indítványokat*;
 - **vagyonhasznosítási kezdeményezéseket** (a KKFK és a XVI. kerületi Önkormányzat között javasolt ingatlancseréket, a Szókratész Kft-ben lévő üzletrészek értékesítését);
 - a KVIFK főigazgatójának tájékoztatóját az **államilag finanszírozott hallgatóktól – többlet idegen nyelvi szolgáltatásért – beszedett hozzájárulásról** és az alkalmazott regisztrációs díjról, illetőleg ezekkel összefüggésben az Oktatási Jogok Biztosának megkeresésére – újságokban megjelent közleményekre is – írt rektori válaszlevél tervezetét;
 - a **sikeres hallgatói idegennyelvizsga díjak** - OM költségvetési juttatása terhére kezdeményezett – befizetett összegeknek **visszatérítését**;
 - aktuális **humán-erő-források kezdeményezéseket**.

A beszámolási időszakban a **Rektori Tanács** is sokrétű tevékenységet végzett (tanácskozást folytatott) és nagyon sok időszerű (operatív) intézkedés támogatója volt. Előzetesen megtárgyalta (szükség esetén többször is) a Főiskolai Tanács elé kerülő valamennyi előterjesztést, kezdeményezést. Ezeken túlmenően foglalkozott

- az **új felsőoktatási törvénnyel** (a felsőoktatási intézmények irányításával stb.) összefüggő helyi teendőkkal,
- az **új szakok dokumentációs anyagainak** összeállításával (elkészítésével),
- az **FSz képzések helyzetével** (pl. minőségi követelmények – beszámítható kreditek stb. – meghatározásával, képzési programok és helyek kibővített működtetésével),
- a HEFOP és más pályázati munka és az **új fejlesztések** előkészítésével,

- **a humán erőforrások hatékonyabb működtetésével** összefüggő intézkedési ajánlásokkal (pl. az Alma Mater és az OÁZIS éttermek üzemeltetési formájának megváltoztatásával, alapvető szervezeti egységek munkatársai leterhelésével összefüggő különbözőségeik mérséklésével),
- az előállt **pénzügyi feszültségek kedvezőtlen hatásainak enyhítésével** (a 2005. évi előirányzat-maradvány képzési kötelezettség – rektori körlevél – alapvető szervezeti egységek közötti felosztásával, külső személy vagy szervezet részére megbízási díj vagy egyéb szerződéssel történő díjazás kifizetésének feltételeivel összefüggésben készített rektori levél tervezettel és végrehajtással, a negyedévi Vezetői Információs jelentésekből adódó feladatokkal),
- alkalmazott **számítástechnikai rendszerek modernizálásával** (pl. a Neptun tanulmányi rendszer fejlesztésével),
- a **belső ellenőrzés** (Kormányhatározattal összefüggő) helyi **rendszerének átalakításával** (kari szervezetek megszüntetésével) és az új szervezet feladatainak meghatározásával).

A/ A SZAKMAI FELADATELLÁTÁS ÉRTÉKELÉSE*

1. Intézményi szerkezeti változások

A BGF **hatodik** évét zárta a 2005. év végével (a 3 kar korábban 3 önálló intézményként működött) a 2000. évi elhatározásnak megfelelően, **holding típusú szervezeti rendben** dolgozott (a Rektorátus a legfontosabb intézmény-politikai-, oktatás-kutatásfejlesztési-, gazdálkodási-, humánerőforrás gyarapítási irányelveket határozta meg, koordinálta a Főiskola egészét érintő folyamatokat és közvetlenül irányította a karok tevékenységét, ezáltal kivételes volt a kari szervezetek tevékenységébe az operatív beavatkozás).

A szervezeti struktúra 2000. évi kialakításakor és működtetésekor elsődleges törekvés volt a karok addigi imázsának megőrzése (növelése). Erőteljes központi törekvés volt és van elsődlegesen az OM részéről a 2005. évben is a *kevesebb számú szervezeti egység működtetésére*, a párhuzamosságok (pl. a túlzottan tagolt tanszéki rendszer stb.) leépítésére, az integrációból adódó előnyök kihasználására. A bolognai folyamatokkal is összhangban szükséges korszerűsíteni a karok szervezeti struktúráját, s ezért is indokolt volt módosítani a szervezeti rendszert. Megszüntetni a holding típusú irányítási rendet és ezúton is segíteni a szakmai integráció továbbfejlesztését. Ennek keretében különösen az oktatási szervezeti rendszer területén időszerűvé vált

- *a humán erőforrás kihasználtságának javítása,*
- *a felelősségi körök korszerű meghatározása (az átfedések kiszűrése),*
- *a foglalkoztatottak összehangolt, sikeres együttműködésének sürgetése,*
- *a hatékonyabban működő optimális szervezeti egységek kialakítása,*

A Főiskolai menedzsment kezdeményezésére – a szükséges testületi jóváhagyások után – a 2005. évben széleskörű foglalkoztatotti **létszámcsökkentés valósult meg** (összhangban az előállt pénzügyi feszültségekkel is). Elsődlegesen a *kiszolgáló munkakörökben* (pl. portások, takarítók, éttermi dolgozók, karbantartók, fűtők, kertészek, ügyintézők, programozók stb.) foglalkoztatottak létszámát lehetett szűkíteni.

1.1. Szolgáltató szervezetek összevonása

A veszteséges gazdálkodás miatt sürgetővé vált az Alma Mater és az OÁZIS **éttermek** üzemeltetési formájának megváltoztatása (a 18 éttermi dolgozó közalkalmazotti jogviszonyának megszüntetése) önálló vállalkozások segítségével megvalósuló szolgáltatásnyújtás. Több szervezeti egységnél vállalkozások végzik a **portaszolgáltatot**, (ebből 2005. évtől 24 fő a megtakarítás) és a takarítást, ebből 2005. évtől 4 fő a közalkalmazotti létszámcsökkentés eredménye.

Elmaradt a szolgáltató szervezetek, pl. az **Informatikai Központ, a közös raktárak, műhelyek kialakítása** a nagy földrajzi távolságok és a fejlesztési források hiánya miatt, de egyes munkaköri feladatok felülvizsgálata után ezeken a területeken is mintegy 6 főállású közalkalmazotti munkaviszonyát a meg lehetett szüntetni 2005. évtől.

* A BGF a szakmai feladatokat szövegesen az OM vonatkozó átiratának 1.sz. mellékletében előírt tematika szerint készítette. (Figyelembe véve a számszaki beszámoló 4, 6, 9, 10/a, 14. sz. mellékletében szerepeltetett jogcímekeket is)

1.2. Központi irányítást végző szervezetek

Központi irányítást végző alapvető szervezeti egységek (Rektorátus, Gazdasági Műszaki Főigazgatóság, Pályázati Iroda, Felnőttképző Intézet, Idegennyelvi és Kommunikációs Intézet, Karrier Iroda, Központi Könyvtár, Belső Ellenőrzés) – rossz elhelyezési adottságokkal – létrejöttek, s lényegében az óta is az akkor kialakított szervezeti rendben működtek. A beszámolási időszakban is néhány területen ésszerűvé vált a szervezeti keretek módosítása nélkül a munkafolyamatok átrendezése az alkalmazott elnevezések megváltoztatása: pl: Ellenőrzési Osztály felállítása.

A bolognai folyamat hazai megvalósításával összhangban a Főiskolán is nagyszabású munkálatok valósultak meg a 2005. évben azért is, hogy az **oktatás-kutatás szervezeti irányítási formája hozzájáruljon a képzés megváltozott rendjéhez**. Ebben alapvető volt az *oktatási-kutatási intézetek szervezeti rendszerének kimunkálása, elfogadtatása* és 2006. évtől való bevezetése. Az *intézeti struktúra rendező elve* az új szakstruktúra lett. Ennek megfelelően két u.n. *alapozó intézet* (közgazdasági és módszertani, valamint idegen nyelvi kommunikációs intézet) és 7 szakmai intézet jött létre. Ezzel együtt megvalósult az oktatás-kutatás teljes körű integrációja és kialakult az új követelményeknek megfelelő tantárgyi és tantárgyfelelősi rendszer is.

A kétciklusú képzési rendszer, az új felsőoktatási törvény követelményeivel összhangban – a 2005. decemberi Főiskolai Tanács jóváhagyásával – hosszú előkészítő munka eredményeként 2006. évtől számottevően **megváltozik a BGF oktatási szervezeti struktúrája**. Ennek keretében létrejött az *alapozó tantárgyakat* oktatók irányítására, összefogására az Idegen nyelvi és Kommunikációs Intézet, Módszertani és Közgazdasági Intézet.

A **szakismereti kurzusok** összefogására a KKFK-on a Kereskedelem és Marketing Intézet, a Nemzetközi Gazdálkodási Intézet, Kommunikáció és Média Intézet, a KVIFK-on a Turizmus - Vendéglátás Intézet, Üzleti Szakoktató és Pedagógiai Intézet, a PSZFK-on a Pénzügyi - Számviteli Intézet, a Menedzsment és Emberi Erőforrás Intézet.

Az Intézeteken belül – elhatározásra – két-két **intézeti tanszék** működik (s ezáltal lényegesen csökkent a tanszékek száma) és ezen belül – indokolt körben – **tanszéki osztályok** funkcionálnak.

A **szervezeti átalakulási** javaslatokat – a Főiskolai Tanács előtti tárgyalást megelőzően – *megvitatták* az előkészítő testületi üléseken kívül a karok kijelölt képviselői, a rektori tanácsadók is.

A Főiskolai Tanács állásfoglalása után megtartották a Karok az összkutatói értekezletüket, ahol *tájékoztatót* adtak az új szervezeti rendszerről (s később szűkebb körökben ismertették a foglalkoztatott oktatók besorolását is). Az új szervezeti rendszer várhatóan elősegíti a következő években az oktatók hatékonyabb foglalkoztatását, racionalizálását is.

1.3. A kari szervezeti egységek

A karok szervezeti rendszere a beszámolási időszakban még a 2000. évben megalkotottak szerint működött. A tapasztalatok viszont egyre élesebben jelezték, hogy a jogelőd intézmények egymás mellé rendelése még nem garantálja az erőforrások hatékony működését. A *kihasználatlan kapacitások* (pl. a KKFK idegen nyelvi oktatóknál), a párhuzamosságok leépítése, (főként azokon a területeken – matematika, statisztika, közgazdaságtan, informatika – ahol eddig is lényegében azonos tematika szerint szervezett az oktatás) sajnos - a menedzsment törekvése ellenére – nagyon lassan haladt előre (az oktatók létszámát a 2005. évben csak 8 fővel lehetett mérsékelni). A Főiskola egészére kiterjedően létrehozott *szellemi műhelyek* eredményessége is kezdetleges volt. Korlátozottan működött az egységes központi oktatásirányítás kedvező hatása (pl. újszerű költségvetési gazdálkodási követelmények érvényesítése).

A 2005. év végén befogadta és támogatta a Főiskolai Tanács a PSZFK Zalaegerszegi Intézetének Karrá válását és önálló új szak indítását kezdeményező (OM, MAB) előterjesztéseket.

1.4. Az integrációs folyamatok

A központi rendelkezésre hat évvel ezelőtt elhatározott **integráció** a beszámolási időszakban is csak nagyon szűkkörben hozott biztató eredményt. Néhány új feladatra új központilag irányított szervezeti egység pl. az *Idegen nyelvi Kommunikációs Intézet* (az idegen nyelvi képzés és vizsgáztatás irányítására, és koordinálására, üzleti idegen nyelv oktatására), a *Felnőttképzési Intézet* (a főiskolai szintű – főként új típusú és több kar együttműködését igénylő továbbképzési rendszerek – kifejlesztésére és ezen képzési formák működtetésére), a *Pályázati Iroda* (a pályázati tevékenység központi koordinálására, koncentrállása) létesült, amelyek összességében sikeresen működtek.

A három budapesti gazdasági főiskola integrációját, a Budapesti Gazdasági Főiskola létrehozását követően a **képzési tevékenységek összehangolása**, intézetek, tanszékek karok és szakok közötti együttműködése az első években egy-egy részterületen jött létre. Az *integrációs folyamat először az intézményi vezetés és a gazdálkodás területén kezdődött*. A főiskolai alaptevékenységben, az oktatásban és kutatásban szükségszerűen lassabban teremődtek és teremődnek meg a főváros egymástól távol eső és a vidéki intézetekben folyó munka koordinációjának és kooperációjának feltételei. A beszámolási időszakot megelőző években, ebben az irányban már igen fontos lépés volt

- *egységes tananyagok kidolgozása és bevezetése* minden karon és szakon, néhány alapozó elméleti és módszertani tárgy körében; ilyenek pl. a mikro- és a makroökonómia, a matematika, a nemzetközi gazdaságtan, a számvitel és a számítástechnika alapjai, környezet-gazdaságtan tananyagai,
- *a szellemi műhelyek* létrehozása (főként az oktatói kapacitások hatékonyabb kihasználására); az együttműködés viszonylag eredményes volt az *alapozó közgazdasági képzés* tantárgyainak egy részében (pl. módszertani szigorlati tantárgyak, informatika és számítástechnika-oktatás, valamint a közgazdaságtani szigorlat ismeretköreiben); ez eredményezte a korábban kialakított közös tematikák további fejlesztését, korszerűsítését, aktualizálását

és az új korszerű oktatási módszerek adaptációját is; a főiskolai szinten a műhelyek egységes és közösen kidolgozott tananyagokat fogadtak el, amelyek egységes követelmények meghatározását is jelentették; sajnálatosan a szakismereti stúdiumok tekintetében az előrelépés szűk körű volt.

A három Kar között meglévő földrajzi távolság ellenére a hallgatók áthallgatása, illetve az oktatók Karok közötti *átoktatása* valamelyest bővült. Ez bizonyos esetekben a meglévő kapacitások hatékonyabb kihasználását jelentette, de elősegíti a számonkérésben meglévő különbségek csökkentését is. Jellemző a szakmai tantárgyak bővebb körű átoktatása is (pl. Marketing oktatás a KVIFK közreműködésével a PSZFK-on, a KKKF részvételével a Közgazdaságtan a KVIFK-on és a PSZFK-on). Az alkalmazott kreditrendszer kiteljesedése teremtette meg a hallgatók részére (remélhetőleg mind nagyobb körben) az *áthallgatások* bizonyos mértékű növekedését (pl. a KKKF hallgatóinak egy csoportja a kötelezően választható tárgyak közül a Gazdaságtörténetet a KVIFK-on hallgatta).

A BGF Európa-tanulmányi Központja koordinálja a Főiskola három Karán meghirdetett valamennyi európai integrációval foglalkozó tantárgyat. A 2004/2005. tanévben továbbra is magas volt a Főiskolán ezen tantárgyak hallgatóinak száma (meghaladta a 3.500 főt). Mindhárom Kar szakjainak hallgatói legalább egy féléven, (a KKKF-on két féléven) indul Európai Unió szakirány. A nappali tagozatos hallgatók körében a (KKFK-on és a KVIFK-on) némileg csökkent ugyan az EU-kapcsolatok szakirány hallgatóinak száma, ez azonban annak tudható be, hogy új felvételi kritérium került bevezetésre. A jelenlegi létszám mellett hatékonyabb kiscsoportos oktatásra van lehetőség.

A 2005. év alapvető **fordulatot** hozott az oktatás és a tudományos munka összehangolásában időszerű feladatok tekintetében. Összhangban a bolognai modellre való áttérés, az új alaplomat eredményező képzésre való áttérés előkészületeivel mindhárom kar gyakorlatilag valamennyi intézet, tanszék részvételével, a minősített oktatók vezetésével több meghatározó jelentőségű lépés történt az integrációs folyamat **elmélyítése**, tartalmassá tétele irányában. Így pl.

- elkészültek és a 2006. évi szeptemberi bevezetésre alkalmassá váltak valamennyi üzleti alapszak A és B moduljainak egységes, a főiskola minden karán és szakján érvényes tantervek,
- megtörtént szinte valamennyi alapszak szakmai és szakirányi tárgyainak összehangolása (kidolgozásra kerültek a közös tantárgyi programok, megfogalmazódtak az alapvetően egységes követelmények).

Az új oktatási-kutatási intézetek létrejöttével a karok elkülönülő szerepe remélhetőleg csökkenni fog, megvalósulhat az a fontos alapelv, hogy egy oktató nem csak a saját karán kap feladatokat, hanem az intézetek a rendelkezésükre álló kapacitások szerint fogják elkészíteni az oktatói terheléseket. Oktatás-kutatási szempontból a fenti megoldás egységesebb diszciplína kezelést tesz lehetővé, biztosítja az oktatás színvonalának egyenletesebbé válását, a felesleges párhuzamosságok felszámolását.

Sikeresen működött a 2005. évben létrehozott **Informatikai Bizottság**, amelynek elsődleges feladata volt a BGF szintű egységes informatikai hálózat üzemeltetésének irányítása, az adatvédelem és az időszerű fejlesztések koordinálása. A beszámolási időszak közepén valósult meg a jelentős változásokat eredményező informatikai

fejlesztés (BGF szintű szerver csere), NEPTUN 3 R bevezetése, új levelezési rendszer beindítása, a TUSZ és a NEPTUN kapcsolatának a létrehozása.

2. A hallgatói létszámváltozások

2.1. Képzési tevékenység

A közgazdasági-, a gazdasági szakemberképzés területén **nagy kiterjedésű a Főiskola képzési tevékenysége**. A beszámolási időszakban lényegében nem változott a BGF képzési tevékenysége, de a hallgatói létszám valamelyest csökkent, és módosult a különböző képzési formákat látogatók száma is.

A 2005. évben a Főiskolán **21.395** fő tanult, 609 fővel (3 %-kal) kevesebb, mint a megelőző évben.

A *Főiskolai alapképzésén* a 2005. évben 13.674 fő vett részt (475 fővel kevesebb, mint a megelőző évben). Az *újabb diplomások képzésén* 1.814 fő tanult (352 fővel több, mint az előző évben). A *felsőfokú szakképzésre* a beszámolási időszakban 2.136 fő járt (70 fővel kevesebb, mint a 2004. évben). Csökkent (421 fővel) a szakirányú továbbképzésen résztvevő hallgatók létszáma is (e képzési formát 1.235 fő látogatta). A BGF-en szervezett különböző szakképesítéseket adó tanfolyami létszám lényegében nem változott (a 2004. évben 2.531, a 2005. évben 2.536 volt). Sajnálatosan a 2005. évben a Főiskola mindhárom karán csökkent a hallgatói létszám (a KKFK-on 245, a PSZFK-on 225, a KVIFK-on 139 fővel). A hallgatói létszám struktúráját képzési formák szerint – karonkénti bontásban – a 2004. és a 2005. évekre a következő összeállítás szemlélteti:

A BGF hallgató létszámának megoszlása

Adatok főben

Megnevezés	KKFK		KVIFK		PSZFK		BGF összesen	
	2004. október	2005. október	2004. október	2005. október	2004. október	2005. október	2004. október	2005. október
Főiskolai alapképzés	2 955	3 007	5 068	4 632	6 126	6 035	14 149	13 674
Újabb diplomások alapképzése	938	771	464	848	60	195	1 462	1 814
Felsőfokú szakképzés	77	55	1 355	1 287	774	794	2 206	2 136
Szakirányú továbbképzés	267	159	113	114	1 276	962	1 656	1 235
Tanfolyami képzésben résztvevők	0	0	110	90	2 421	2 446	2 531	2 536
Mindösszesen	4 237	3 992	7 110	6 971	10 657	10 432	22 004	21 395

2.1.1. Főiskolai alapképzés

A Főiskolai **alapképzésre** a 2005. évben a BGF-re **24.745 fő hallgató jelentkezett**. Főként az ismert demográfiai problémák (az érettségizett tanulók számának csökkenése stb.) miatt, a közgazdászképzés széleskörű (a hazai és külföldi) kiterjesztése következtében *mérséklődött* (486 fővel, 1,9 %-kal) az alapképzésre jelentkezett hallgatók száma.

Örvendetes, hogy a KKKF-on a beszámolási időszakban is tovább nőtt (993 fővel) a jelentkezettek száma, de – a korábbi évek tendenciájától eltérően – a KVIFK-on 1.608 fővel csökkent a jelentkezett hallgatók száma. A PSZFK-on 129 fővel nőtt a jelentkezett hallgatók száma (Budapesten emelkedett, a két területi intézetben viszont a korábbi évek tendenciájának megfelelően csökkent az itt tanulni szándékozók létszáma).

A **felvételre** első helyen ide **jelentkezők száma minden szakon többszöröse** (a KVIFK-on közel 5 szöröse, a KKKF-on közel 4 szerese, a PSZFK-on 2 szerese) az **OM által engedélyezett keretszámnak**. Összességében a *Főiskola iránti érdeklődés továbbra is magas szintű*, amit a felvételi jelentkezők nagy száma is bizonyít.

A főiskolai alapképzésre – az OM által engedélyezett létszám kereten belül – **felvettek létszáma** valamelyest csökkent. A 2005. évben a **BGF-re 5.281 fő hallgató beiskolázása valósult meg**, amely összességében 202 fővel, 3,7 %-kal kevesebb, mint a megelőző évben. A PSZFK-on ugyan 254 fővel növekedett a felvett hallgatók száma, a KVIFK-on 233 fővel, a KKKF-on 223 fővel csökkenés tapasztalható. Ennek nem az Intézményben jelentkező hallgatói létszám csökkenés volt az oka, hanem a felvételi eljárás során – a ponthatár megállapításakor – került kevesebb hallgató felvételre.

A főiskolai képzéseken a 2005. októberi adatszolgáltatás szerint – **18.859 fő volt a hallgatói létszám**, amely 614 fővel kevesebb, mint a megelőző évben. A beiskolázási létszám csökkenésén túl a hallgatói létszám csökkenését okozta az is, hogy jelentős – a korábbi évek tendenciájához hasonlóan – a „lemorzsolódók” létszáma (sajnálatosan évek óta alacsonyabb a felvettek egy részének a tudás szintje a kívánatosnál és így ezek többiekkel való „lépéstartása” – az oktatói kar erőfeszítése ellenére – problematikus). A 2005. évben általánossá vált minden évfolyamon a korábban bevezetett *kreditrendszer* – egyéni tanrendek – alkalmazása, amely hozzásegít a képzési idő meghosszabbításához, az oktatás-szervezési problémák növekedéséhez. A főiskolai alapképzésen résztvevők 2004. és a 2005. évi létszámát **karonként** a következő **diagram** szemlélteti:

Az **egyenértékre átszámított hallgatói létszám 15.780 fő** volt a Főiskolán a beszámolási időszakban, amely 327 fővel (2 %-kal) kevesebb a 2004. évinél (**1/b sz. melléklet**).

A 2005. évben az alapképzésen résztvevő **államilag finanszírozott hallgatók létszáma 11.115 fő** (362 fővel kevesebb), a **költségtérítési hallgatói létszám 7.744 fő** (252 fővel) kevesebb, mint a megelőző évben. Az államilag finanszírozott és a költségtérítési hallgatók létszámát **karonként** a következő **diagram** szemlélteti:

Egyenértékre átszámítva a beszámolási időszakban az államilag finanszírozott hallgatók száma a főiskolai alapképzésen 11.055 fő (360 fővel kevesebb, mint a megelőző évben) és a költségtérítési képzésben részt vevő egyenértékes hallgatói létszám és (4.726 fő 34 fővel volt kevesebb, mint a 2004. évben).

A **nappali tagozatos** hallgatók száma a 2005. évben a Főiskolán **12.701 fő** volt, amely 39 fővel kevesebb, mint a megelőző évben (a KKFK-on 52 fő, a KVIFK-on 82 fő csökkenés, míg a PSZFK-on 95 fő volt növekedés).

A **távoktatásos képzésen** a 2005. évben **3.273 fő** vett részt, amely – a Főiskola törekvése ellenére – 26 fővel kevesebb, mint a megelőző időszakban, pedig e rugalmasságot garantáló képzés jól illeszthető a munka melletti ismeretszerzéshez.

A **levelező tagozatos** hallgatói létszám a beszámolási időszakban **2.829 fő** volt, amely 445 fővel (13,6 %-kal) kevesebb, mint a 2004. évben (a PSZFK-on 167 fővel, a KVIFK-on 85 fővel és a KKFK-on 193 fővel csökkent a levelező tagozatos hallgatók létszáma). A kereslet-csökkenés összefügg azzal, hogy e képzési forma már kevésbé tekinthető korszerűnek (túlzottan tradicionális), s ez kevésbé felel meg a munka melletti tanulás speciális elvárásainak, követelményeinek.

A Főiskolán oktatók kiemelt törekvése volt a 2005. évben is, hogy sikeres közreműködésükkel növeljék az **oktatási tevékenység színvonalát**. A szakmai ismeretek elsajátításával egyidejűleg az oktatók – főként a főiskolai alapképzésen – az *értelmiségi képzés* időszerű követelményeivel összhangban, tevékenységükben fokozottabban előtérbe állították – az individualizálódó magyar társadalmi körülmények miatt is – a korszerű erkölcsi, etikai munkákat: az emberi és szakmai tisztességet, a kötelességtudást, a felelősségérzetet. Sajnálatosan ez utóbbi tevékenység teljes sikerét kedvezőtlenül befolyásolta a hallgatói létszám nagy tömege, a tanórai keretek szűkülése, az oktatók zsúfolt tanszéki elhelyezése stb.

Az oktatási tevékenység színvonalának további növelését mérsékli, hogy *egyre gyengébb alapképzetségű hallgatók jönnek tanulni a főiskolára* (ami valószínűleg összefügg a hagyományos felvételi rendszer megszüntetésével, a felvételi keretszámok magas szinten tartásával), a hallgatók szakmai motiváltságának mérséklődésével, estenként a szorgalom-, az önművelés hiányával. Ezért az oktatók kiemelt figyelmet fordítanak

- az oktatási anyag *differenciáltabb feldolgozására*, közreadására,
- a nagyszámú *konzultációs lehetőségek*, vizsgakurzusokra való felkészítések stb. biztosítására,
- folyamatosabb *számonkérésekre* („házi” feladatok adására, szimulációs játékok összeállítására, esettanulmányok készítésére, évközi dolgozatok megíratására, írásbeli képességek fejlesztésére stb.),
- tanórákon való *részvételi kötelezettségek* serkentésére (gyakorlati foglalkozásokon kis előadások megtartása, vitája, kiértékelése stb.),
- a *tanulás színterének* kibővítésére (könyvtárak, laboratóriumok fokozottabb igénybevételeinek készítése).

Az oktatói erőfeszítések ellenére – a szakmai követelmények érvényesítése, a lecsökkentett oktatási időkeret miatt is – a *sikertelen vizsgák* aránya túlzottan magas néhány tantárgyból (pl. számvitel, pénzügy, gazdasági matematika, operációkutatás, szakmai idegen nyelv stb.) **a hallgatóság növekvő része nem tudja a tervezett időpontban átvenni a diplomáját.**

A *kreditrendszer* lehetővé teszi a hallgatók számára a tantárgy újra felvételt, illetve a vizsga kurzus formájában történő ismételt vizsgajelentkezést. Ez ahhoz vezet, hogy a hallgató tanulmányi ideje lényegesen elhúzódik, a tantárgyak egymásra torlódnak, párhuzamosan kénytelenek egymásra épülő tantárgyakat elsajátítani, ami didaktikai szempontból erőteljesen kifogásolható. Egy tantárgyból a TVSz szerint biztosított max. 6 vizsgalehetőség, rendkívüli vizsgaterhelést jelent az oktatóknak, és költségessé teszi az oktatást. A megszerzett tudás minősége a 6. vizsgán adott elégséges érdemjegy esetén a diploma minőségben is érezteti hatását.

A hallgatók érdekében (leendő munkahelyük elvárásai), a Főiskola presztízse stb. miatt *nem szabad a szakmai stb. követelményeket mérsékelni*, „felhívítani” a diploma értékét.

Öröndetesen a beszámolási időszakban is – IFT követelményeivel összhangban – a problémák ellenére tovább bővült a Főiskolában az **idegen nyelveken szervezett képzésen résztvevő hallgatók létszáma**. Ezekon a képzéseken **1.205** hallgató tanult 94 fővel több, mint a megelőző évben. Örömteli, hogy a KVIFK-on 2005. évben 938

fő (113 fővel több, mint a 2004. évben) hallgató vett részt – saját választásra – idegen nyelven folyó képzésen (angol nyelvű kereskedelmi-, angol nyelvű vendéglátó és szálloda-, német nyelvű kereskedelmi-, német nyelvű idegenforgalmi és szállodai szakképzéseken). A KKKF-on az idegen (angol) nyelven folyó képzésen a beszámolási időszakban 267 hallgató vett részt (19 fővel kevesebb, mint a 2004. évben). Sajnálatos, hogy a PSZFK még a 2005. évben sem végzett idegen nyelven szakképzést (mindössze néhány kurzuson, néhány előadás hangzott el idegen nyelven).

Tapasztalatok szerint széles körben (idehaza és külföldön is) elismertek e képzési formákon résztvevők. Ez összefügg azzal is, hogy ezen a képzési formákon közreműködő oktatókkal szemben igen *nagyok az elvárások*: a szakma jó elméleti és gyakorlati ismerete, az idegen nyelv kiváló használata, partneri együtt dolgozás a diákokkal, társoktatókkal stb. A Főiskolán szerzett diplomák – a jó hazai és külföldi oktatók, jól szervezett idegen nyelvű tananyagellátás stb. miatt – kompatibilisek az európai hasonló felsőoktatási intézményekével.

Sajnálatosan a 2005. évben (de még jelenleg is) sok feszültséget idézett elő a KVIFK-on az államilag finanszírozott hallgatók esetében kari tanácsi határozattal (HÖK támogatói szavazatával) megállapított (és beszedett) többlet szolgáltatásként igényelt *idegen nyelvű képzési hozzájárulás* (felvételi tájékoztatóban – OM által elfogadottan – megjelentetett díj). A hozzájárulásokból a heti átlagos 33 órás idegen nyelvű szakmai képzés többletköltségeinek (pl. külföldi oktatók többletköltségeit, hazai oktatók munkakörükön túli foglalkoztatását, szakmai gyakorlati többlet szolgáltatási kiadások, tananyag előállításai honor díjak stb.) finanszírozását kell e pótlólagos forrásból megoldani. Az ügyben lefolytatott ombudsmani vizsgálat, a média által indított lejárató kampány rettentően sokat ártott a Kar és a BGF jó hírnevének, országos elismertségének és pozitív imagének. Az előállt probléma ellenére – korábbi fejlesztési törekvések folytatásaként – a BGF törekszik tovább gyarapítani az idegen nyelven folyó képzését.

Az **oktatási rend** lényegében nem változott a beszámolási időszakban. A hallgatók **kontaktóra** kötelezettsége a 2005. év tavaszi félévében a Főiskolán 2.343 óra (278 órával több volt, mint a megelőző évben), az őszi félévben 2.614 óra (260 órával több, mint a 2004. évben) volt (néhány területen – a tapasztalatok alapján – szükségszerű volt mérsékelni a gyakorlati foglalkozásokon a csoportok létszámát). A hallgatók kontaktóraszámait – karonként és képzési formák szerint – a **6. sz. melléklet** szemlélteti.

A **számonkérési rend** – tantervi előírásokkal összhangban – a beszámolási időszakban lényegében nem változott, de néhány rész megoldásában (pl. az írásbeli vizsgák jellege megnőtt, a szóbeli vizsgáké visszaszorult, záróvizsgát prezentációval kezdi a hallgató) korszerűsödött.

Záróvizsgát két időszakban tehettek a hallgatók 2005. év folyamán. Februárban, zömében nappali tagozatos hallgatók, míg júniusban zömében távoktatásos és HEM szakos hallgatók (ez utóbbiaknak 6 féléves a képzés).

A záróvizsgán a hallgatók sikeresen vizsgáztak (kevés azoknak a száma, akik valamilyen okból sikertelen záróvizsgát tettek).

A záróvizsga színvonalát jelentős mértékben emeli az utolsó féléves szakmai gyakorlat. Különösen észrevehető a hallgató szóbeli vizsga készségeikben történő előrelépés.

A záróvizsga bizottságok elnökei és külső tagjai mindig jó véleménnyel vannak a hallgatók felkészültségét illetően. Ez azért fontos, mivel a munkaerőpiac visszajelzései tükröződnek a véleményekben, hiszen a szakma jeles képviselőit hívja a Főiskola záróvizsga bizottsági elnököknek.

2.1.2. Felsőfokú szakképzés

A felsőfokú szakképzésen résztvevők létszáma a Főiskolán a 2005. évben **2.136 fő** volt, amely – a központi törekvések ellenére 70 fővel (3,2 %-kal) kevesebb, mint a 2004. évben (a PSZFK-on is 20 fővel nőtt e képzési formán tanulók száma, de a KKFK-on 22 fővel, a KVIFK-on 68 fővel csökkent a felsőfokú szakképzésen résztvevők létszáma). A felsőfokú szakképzésen résztvevő hallgatók létszámát **karonként** a következő **diagram** szemlélteti:

Sajnálatosan *e képzési forma nem kellően vonzó*, pedig a jó tanulók számára garantált a Főiskola nappali tagozatán a továbbtanulás lehetősége és a gyakorlati szakterületeken keresett szakképesítéseket (pl. gazdasági idegen nyelvű levelező, kereskedelmi szakmenedzser, idegenforgalmi szakmenedzser, banki szakügyintéző, pénzügyi-számviteli szakügyintéző, projektmenedzser asszisztens stb.) lehet szerezni. *Főként a költségtérítéses képzésen résztvevők aránya csökkent* (bár a képzés költségtérítésének összege a költségtérítéses piacon átlagosnak tekinthető). Probléma, hogy ezen a képzési formán résztvevők egy része nem tanul kellő intenzitással (ez összefügg azzal is, hogy a hallgatóknak – a Főiskola felmérése szerint – 30-40 %-a azért jelentkezett e képzési formára, mert nem sikerült más irányú továbbtanulási terve), s így jelentős (15-20 %-os) – az oktatók erőfeszítése ellenére – a hallgatók lemorzsolódása.

2.1.3. Újabb diplomás képzés

Az **újabb diplomások létszáma** a Főiskolán a beszámolási időszakban emelkedett. A 2005. évben az alapképzésen **1.814** hallgató vett részt, amely 352 fővel (24 %-kal) több, mint az előző évben volt (a KVIFK-on 384 fővel, a PSZFK-on 135 fővel nőtt, a KKFK-on viszont 167 fővel csökkent az újabb diplomás hallgatók létszáma). Az újabb diplomás képzésen résztvevő hallgatók létszámát **karonként** a következő **diagram** szemlélteti:

A jövőben erre a képzésre kiemelt figyelmet kell fordítani a Főiskolán, mert az üzleti szféra területén sokan – az első diploma megszerzése után – biztosabb jövőt remélnék pl. kereskedelem-, vendéglátás-, idegenforgalom-, pénzügyi, számviteli stb. területen.

2.1.4. Szakirányú továbbképzés

A **szakirányú továbbképzésen** résztvevők létszáma – a Főiskola szándéka ellenére – a 2004. évben csökkent, bár a meghirdetett szakképzések jó alkalmazási lehetőségeket garantálnak a munkaerőpiacon. A beszámolási időszakban a Főiskolán, szakirányú továbbképzésen **1.235** fő vett részt, amely 421 fővel (25 %-kal) kevesebb volt, mint a megelőző évben. A 2005. évben a PSZFK-on jelentősen (314 fővel) a KKFK-on 108 fővel csökkent, a KVIFK-on lényegében nem változott (1 fővel nőtt) a szakirányú továbbképzésen résztvevők létszáma. A szakirányú továbbképzésen résztvevő hallgatók létszámát **karonként** a következő **diagram** szemlélteti:

Örvendetes, hogy 2005. évben a KVIFK-on beindult a „Vállalkozás és marketing a bel-, és külpiacon”, valamint a „kereskedelmi menedzsment” szakokon a képzés. A szakirányú továbbképzés keretében a KKFK és a Szegedi Tudományegyetem közös Piac- és közvélemény-kutató képzést dolgozott ki. A képzés célja olyan szakemberek képzése, akik kutatási területen szeretnék folytatni pályájukat. A képzés alapvető célja olyan társadalmi, gazdasági, pszichológiai alapismeretek nyújtása, amely alkalmassá teszi a végzeteket a problémák egzakt megfogalmazására, valamint olyan kutatás-módszertani és gyakorlati ismeretek átadása, amelyek birtokában a végzetek képesek kutatási tervek elkészítésére, kutatások lebonyolítására, az eredmények korszerű módszerekkel történő feldolgozására.

A gazdálkodás új követelményei, a konkurens intézmények tevékenységének (elszívó hatása), a korszerű EU-s szakismeretekkel rendelkezők számának bővítése, az Intézmény pénzügyi forrásainak szükségszerű növelése is sürgeti a szakirányú – de az újabb diplomások – tantervének képzési programjának – bolognai követelményekkel is összhangban levő – modernizálását. A tapasztalatok azt is jelzik, hogy mindhárom karon tovább kell erősíteni a Főiskola ezirányú beiskolázási – reklám, propaganda – tevékenységét is.

2.1.5. Az államilag finanszírozott és a költségtérítéses képzés jellemzői

A Főiskolán a beszámolási időszakban **11.115** fő volt az **államilag finanszírozott hallgatók** száma, s így az előző évhez képest 362 fővel 3,2 %-kal csökkent. Az államilag finanszírozott hallgatók létszáma: a PSZFK-on 146, a KVIFK-on 138, a KKFK-on 78 fővel csökkent. A hallgatói létszám *struktúráját* a Főiskolán képzési formák szerint – karonkénti bontásban – a 2004. és a 2005. évre **karonként** a következő összeállítás szemlélteti:

Megnevezés	2004. október				2005. október				Változás BGF szinten 2005/2004	
	KKFK	KVIFK	PSZFK	BGF összesen	KKFK	KVIFK	PSZFK	BGF összesen	fő	%
Alapképzés										
Nappali tagozat	2492	2 475	4 448	9 415	2 437	2 398	4 310	9 145	-270	-2,9%
Esti tagozat	0	0	0	0	0	0	0	0	0	-
Levelező tagozat	0	124	0	124	0	120	0	120	-4	-3,2%
Távoktatás	0	0	0	0	0	0	0	0	0	-
Együtt	2 492	2 599	4 448	9 539	2 437	2 518	4 310	9 265	-274	-2,9%
FSZ képzés										
Nappali tagozat	76	1 130	732	1 938	53	1 073	724	1 850	-88	-4,5%
Levelező tagozat	0	0	0	0	0	0	0	0	0	-
Együtt	76	1 130	732	1 938	53	1 073	724	1 850	-88	-4,5%
Szakirányú továbbképzés	0	0	0	0	0	0	0	0	0	-
Mindösszesen	2 568	3 729	5 180	11 477	2 490	3 591	5 034	11 115	-362	-3,2%

A BGF-en a 2005. évben – a Főiskola sajnálatára – csökkent a **költségtérítéssel** résztvevők létszáma. A beszámolási időszakban, az Intézményben a költségtérítéssel hallgatók száma 7.744 fő volt, amely 252 fővel (3,2 %-kal) kevesebb, mint a megelőző évben (örömteli, hogy a KVIFK-on – az előző évek tendenciájával összhangban, megfelelően tovább nőtt, 19 fővel, viszont a PSZFK-on 104 fővel, a KKFK-on pedig 167 fővel csökkent). A hallgatói létszám képzési formák szerinti összetételét **karonként** a következő összeállítás szemlélteti:

Megnevezés	2004. október				2005. október				Változás BGF szinten 2005/2004	
	KKFK	KVIFK	PSZFK	BGF összesen	KKFK	KVIFK	PSZFK	BGF összesen	fő	%
Alapképzés										
Nappali tagozat	463	652	163	1 278	488	706	419	1 613	335	26,2%
Esti tagozat	0	0	0	0	0	0	0	0	0	-
Levelező tagozat	938	557	0	1 495	853	484	0	1 337	-158	-10,6%
Távoktatás	0	1 724	1 575	3 299	0	1 772	1 501	3 273	-26	-0,8%
Együtt	1 401	2 933	1 738	6 072	1 341	2 962	1 920	6 223	151	2,5%
FSZ képzés										
Nappali tagozat	1	87	21	109	2	85	6	93	-16	-14,7%
Levelező tagozat	0	138	21	159	0	129	64	193	34	21,4%
Együtt	1	225	42	268	2	214	70	286	18	6,7%
Szakirányú továbbképzés	267	113	1 276	1 656	159	114	962	1 235	-421	-25,4%
Mindösszesen	1 669	3 271	3 056	7 996	1 502	3 290	2 952	7 744	-252	-3,2%

2.2. Köztársasági ösztöndíj

A hallgatók Köztársasági ösztöndíja címén mintegy **26 Mft** költségvetési támogatás illette meg a Főiskolát. Az OM e jogcím fedezetére 2005. évben 25 Mft-ot bocsátott rendelkezésre, így a maradvány-elszámolás keretében további 1 Mft illette meg még az Intézményt, mely összeget beszámolási időszakban a Főiskola megelőlegezett a hallgatók részére. Köztársasági ösztöndíjban, a tavaszi félévben 79 fő, míg az őszi félévben 93 fő részesült.

2.3. Egyéb ösztöndíjak

Bursa ösztöndíjra támogatásból a Főiskolát jogosultan **55 Mft** illette meg a beszámolási időszakban. Ezt az összeget a felügyeleti szerv a 2005. évben teljes egészében az Intézmény részére biztosította. E forrás felhasználásával az érintett hallgatók időben hozzájuthattak a részükre járó összeghez.

2.4. Kollégiumi támogatás

Kollégiumi támogatás címén **103 M Ft**-ra volt jogosult a Főiskola a 2005. évben, amely 12 M Ft-tal több a rendelkezésre álló összegnél. Kollégiumi férőhelyet a 2005. évben 3.940 hallgató igényelt (251 fővel kevesebb, mint a megelőző évben). A férőhelyek száma – a két félév átlaga alapján – csak 1.639, s ezért 2.384 hallgatónak a Főiskola nem tudott kollégiumi lakhatást biztosítani (**2. sz. melléklet**).

A beszámolási időszakban örvendetes volt az a jogszabályi változás, hogy a kollégiumi férőhelyek fenntartását biztosító normatív támogatás szeptember 1-től 5 e Ft/fő/hó-ról, 8 e Ft/fő/hó-ra emelkedett. Az OM a joganyag változására hivatkozva pótelőirányzatot biztosított a Főiskola számára, melynek egy része nem illeti meg az Intézményt (12 M Ft), s ezért ez az összeg a maradvány-elszámolás keretében kerül rendezésre (visszavonásra).

Lakhatási támogatás címén a hatályos előírások szerint a Főiskola **280 M Ft**-ra jogosult, amelynél mintegy 59 M Ft-tal több a rendelkezésre álló előirányzat. A jelentős összegű túlfelhasználást az idézte elő, hogy a lakhatási normatíva összege is 2005. szeptember 1-től 5 e Ft/fő/hó-ról 6 e Ft/fő/hó-ra emelkedett. Lakhatási támogatásra a 2005/2006. tanév tavaszi félévben 4.803 hallgató, őszi félévben 5.649 hallgató volt jogosult. Lakhatási támogatásban 2005. évben 2.509 fő részesült (ebből a KKFK-on 468 fő, a KVIFK-on 718 fő, a PSZFK-on 1.323 fő), s létszámuk közel 10 %-kal volt kevesebb, mint a megelőző évben (**2. sz. melléklet**).

2.5. Jegyzettámogatás

Tankönyv-jegyzettámogatás címén a 2005. évben közel **71 M Ft**-ra volt jogosult a Főiskola, amelyből a beszámolási időszakban csak 69 M Ft állt rendelkezésre, így további 2 M Ft összegű támogatás illeti meg az Intézményt. A normatíva összegét – 7 e Ft/fő/év – a hallgatóknak átadja az Intézmény, mert 2003. évben a jegyzetforgalmazás jogát könyvkiadó cégnek átengedte, így a hallgatók tanulmányaik elvégzéséhez szükséges szakirodalmakat közvetlenül a „külső” könyvesboltokban tudják megvásárolni. A 2005. évben 158 kiadvány jelent meg a Főiskola kezdeményezésére (ebből 145 új kiadvány volt), 38-al több mint a megelőző évben (**3/a melléklet**).

2.6. Sport, kultúratámogatás

Sport-kulturális támogatás címén a 2005. évben mintegy **8 M Ft** illette meg a Főiskolát, ebből a hallgatók sportolási és kulturális lehetőségeik fejlesztéséhez szükséges eszközök beszerzését, Magyar Egyetemi és Főiskolai Sportszövetség tagdíjának befizetését valósította meg az Intézmény.

2.7. Tudományos Diákköri Tevékenység

A növekvő hallgatói-oktatói terhelés mellett e tevékenység dinamizmusa jelentősen fokozódott. A 2005. évben **117 hallgató indult a TDK-n** dolgozataikkal (PSZFK 16 fő; KVIFK 48 fő; KKFK 53 fő).

A karok által szervezett Tudományos Diákköri Konferenciáról 42 fő hallgató dolgozata jutott tovább az Országos TDK-ra. A konferencián a Főiskola hallgatói sikeresen szerepeltek, melyek eredményeként

- 1 hallgató I. helyezést,
- 3 hallgató II. helyezést,
- 4 hallgató III. helyezést ért el.

Munkájuk elismerését az ExxonMobile Kft. 1.600 eFt-os támogatásából honorálta, jutalmazta a Főiskola.

2.8. Meghatározott jogcímenek biztosított többletforrások felhasználása

Az 51/2002. (III. 26.) Korm. rend. 22. § alapján, a főiskolán tanuló és költségtérítéssel képzésben résztvevő hallgatók közül a terhességi-gyermekágyi segélyben, gyermekgondozási segélyben, gyermeknevelési támogatásban, vagy gyermekgondozási díjban (továbbiakban: **GYES-GYED**) részesülők mentesülnek a képzések költségtérítésének megfizetése alól.

A hatályos jogszabály értelmében a Főiskola ezen hallgatók után csak a képzési és fenntartási normatíva (képzési szintnek megfelelő) átszámított összegét kapja meg támogatásként (alapképzés esetében 60.000 Ft/fő/félév, míg a felsőfokú szakképzés és a szakirányú továbbképzésnél 45.000 Ft/fő/félév a legmagasabb támogatási összeg), míg a költségtérítési díjak befizetése 70.000 – 310.000 Ft/fő/félév bevételt jelentene.

Az említett jogszabály hatálybalépése az elmúlt években az Intézménynek több mint 234 MFt bevétel elmaradást okozott, mivel a rendelkezésre álló támogatás összege 2005. évben csak 27.500 eFt volt. Jogszabály szerint az intézményt 61.758 eFt illeti meg. A 34.258 eFt különbözetet a felügyeleti szerv a maradvány-elszámolás keretében rendezi. A támogatás összege és a GYES-GYED-en lévő hallgatók által elmaradt költségtérítés összege a támogatáson felül további 84.187 eFt beszámolási időszakban, mely összeget egyéb bevételi forrásokból kellett pótolni az Intézménynek. Azonosulva a központi oktatáspolitikai törekvéssel, hogy a GYES-GYED-en lévők tanulmányi „kedvét” szociális körülmények miatt nem lehet visszafogni, de ennek megoldásaként az OM-nek a *teljes költségtérítés összegét biztosítani* kellene a képző intézmények számára. Amennyiben ezt a problémát nem sikerül a Kormányzatnak megoldani, hosszabb távon a képzések gazdaságosságát, ebből kifolyólag a képzések indítását veszélyeztetheti a GYES-GYED-es *hallgatók létszám növekedéséből adódó bevétel kiesés*.

Az OM a hallgatók idegen-nyelvvizsgadíjának visszatérítésére 15.600 eFt támogatást biztosított a Főiskola részére. A Minisztérium irányelveinek megfelelően a BGF is rendelkezik belső Szabályzattal a vizsgadíjak visszafizetésére. A Szabályzat értelmében a jogos igénylések alapján, közel 11.261 eFt-ot kellett visszafizetni a hallgatók részére. A különbözetet (4.339 eFt-ot) az akkreditált nyelvvizsga központ infrastrukturális fejlesztésére fordítja a Főiskola.

A Főiskola anyanyelvi lektorainak megélhetési költségeinek fedezetére 20.080 eFt-ot biztosított az OM. A lektorok lakásbérleti díjára és bérjellegű kifizetések teljesítésére az Intézmény 30.786 eFt-ot fizetett ki beszámolási időszakban.

3. A hallgatói mobilitás

A **hallgatói mobilitás** – a főiskolai menedzsment törekvéseire – tovább bővült a beszámolási időszakban és különösen a KVIFK, valamint a KKFK értékes szervező tevékenysége eredményeként *sokszínűvé, intenzívvé és eredményessé vált*, az idegen nyelvű képzésekre alapozottan (gyakorlatilag az Európai Unió valamennyi országával és amerikai, ázsiai kontinens több országával van élő-eleven kapcsolat).

3.1. Részképzésen résztvevő magyar hallgatók létszáma

Külföldre – részképzésre – a Főiskoláról a 2005. évben **434** hallgató utazott (ebből a KVIFK-ról 247 fő, a KKFK-ról 177 fő, a PSZFK-ról 10 fő tanult külföldön).

A **KVIFK**-on az Erasmus program keretében **72** hallgatónak nyílt lehetősége féléves részképzésre az Unió valamelyik országában. Az itt szerzett új ismereteket, tapasztalatokat illetően rendkívül kedvezőek az elért eredmények. Sikertült egységes rendszert kialakítani a külföldön megszerzett kreditek beszámítása és a szükséges hazai különbözeti vizsgák vonatkozásában.

A Kar nappali tagozatos hallgatói közül az előírt szakmai gyakorlatot **175** fő teljesítette külföldön:

- a magyar nyelven tanuló nappali tagozatos idegenforgalmi szakos hallgatók közül az elmúlt évben **30 fő** volt az Egyesült Államokban, többnyire egy évre meghosszabbított szakmai gyakorlaton: az Unió különböző országaiban **46** hallgató, további más országokban – Mexikó, Ausztrália, stb. – pedig **5** fő; a vendéglátó szakosok közül az Unió különböző országaiban **9**, az Egyesült Államokban **8** hallgató volt fél, vagy hosszabbítás esetén egyéves kötelező szakmai gyakorlaton;
- az angol nyelven folyó képzés hallgatói közül **40 fő** teljesítette külföldön szakmai gyakorlatát; közülük 22 hallgató az Unió valamelyik országában, 11 fő az USA-ban és további 7 hallgató más nem uniós európai, illetve ázsiai országban volt;
- a német nyelven folyó nappali képzés hallgatói közül 37 fő volt külföldön szakmai gyakorlaton; közülük 20 diák az Unió valamelyik országában, 17 fő pedig az USA-ban és Svájcban tett eleget féléves gyakorlati kötelezettségének.

A **KKFK**-on 2005. szeptemberétől a 38 harmadéves hallgatóból 25 folytatja Bredában tanulmányait. Ezek a hallgatók három félévet töltenek a partnerintézménynél, többek között a 7. félévben esedékes szakmai gyakorlatukat is ott végzik. A 2005. szeptemberében 7. félévüket kezdő hallgatók, akik már a holland partnerintézmény képzését végezték el 2006. júniusban záróvizsgáznak, miután 2006. elején még részt vesznek egy három hónapos kiegészítő képzésen Hollandiában. A két diplomát adó angol nyelvű képzés jelenleg a hollandiai Avans Hogescholl Breda International School-lal közösen folyik. A képzésben részt vevő hallgatók a BGF által kibocsátott közgazdász külgazdasági szakon diplomát, valamint az Avans Hogescholl Breda IS által kibocsátott Bachelor of Business Administration diplomát is megszerzik.

A **PSZFK**-ról a 2005. évben 10 hallgató – a Leonardo pályázat keretében – 5 hallgató – Erasmus pályázattal - külföldön töltötte a féléves szakmai gyakorlatát. Az utólagos vélemények alapján a hallgatók remekül megállták a helyüket, jelentősen javult a

szakmai nyelvtudásuk, valamint a legtöbb hallgató a végzett munka szakmai tartalmával is elégedett volt. Pénzügyileg a külföldi szakmai gyakorlat viszont nem olcsó. A pályázaton elnyerhető pénzügyi támogatás nem fedezi a költségeket. A Főiskola jelentős támogatást nyújtott a külföldi szakmai gyakorlatokhoz, és a hallgatók hozzájárulása sem volt elhanyagolható. Ezért a külföldi szakmai gyakorlatot – a szülők anyagi helyzete miatt is – csak kevés hallgató engedheti meg magának.

3.2. Teljes idejű, illetőleg részképzésre fogadott külföldi hallgatók létszáma

A Főiskolán a 2005. évben – két tanévben összesen 211 külföldi hallgató tanult (a KKFK-on 67 fő, a KVIFK-on 107 fő, a PSZFK-on 37 fő). Örvendetes, hogy a KVIFK kiterjedt idegen nyelvű oktatásának kedvező hatására fokozatosan bővíti a külföldi (főként a környező országokban élő) fiatalok képzését.

A KVIFK-ra beiratkozott 107 külföldi hallgatóból:

- 62 fő a nappali graduális képzésre járt
 - a kereskedelmi szak magyar nyelven folyó képzésére 11 fő, angol nyelven folyó oktatásra 3 fő, német nyelven pedig 4 fő
 - a vendéglátó szak magyar nyelvű alapképzésére 10 fő,
 - az idegenforgalmi szak magyar anyanyelvű képzésére 17 fő, angol nyelven folyó oktatására 12 fő, német nyelven pedig 5 fő
- a távoktatásos tagozaton 22 külföldi állampolgárságú hallgató tanul (5 fő a kereskedelmi, 6 fő a vendéglátó és 11 fő az idegenforgalmi szakon),
- a felsőfokú szakképzésbe 12 külföldi állampolgárságú hallgató nyert felvételt (4 fő a vendéglátó, 7 hallgató az idegenforgalmi és 1 fő a levelező tagozatos kereskedelmi szakmenedzser képzésben),
- fentiekén kívül a szakoktató szakon 1 hallgató, a kiegészítő tanár szakon 1 fő, a másoddiplomás képzésben 7 fő és az idegenforgalmi szakirányú továbbképzésben további 2 fő, összesen tehát további 11 külföldi hallgató folytatott tanulmányokat.

A KKFK-ra beiratkozott 67 külföldi hallgató a nappali alapképzés angol és francia tagozatán végezte tanulmányait.

A PSZFK-ra beiratkozott 37 külföldi hallgatóból 33 hallgató a nappali alapképzésen vett részt, 4 hallgató pedig a távoktatásos tagozat hallgatója.

3.3. Részképzésen fogadott hallgatók

A KKFK – az Erasmus program keretében – 2005. évben **85** főt, a KVIFK **69** főt, a fogadott.

Sajnálatosan a **BGF-en belül** – a korábban ismertetett okok miatt – nem kielégítő a **hallgatói mobilitás** (áthallgatás). Szűk körben előfordul párhuzamos képzésen való részvétel (költségtérítés ellenében) és választható tárgyak (pl. Gazdaságtörténelem a KVIFK-on való hallgatása és vizsgája a KKFK hallgatói részéről).

4. A képzési szerkezet változása

A 2005. évre vonatkozóan a Főiskolán – a már beiskolázott hallgatókra - a **képzési szerkezet** (karok, szakok, szakirányok, tanterv, képzési időtartam stb.) felépítése lényegében **nem változott**.

Elmaradt az IDP-ben kilátásba helyezett – képzési célok, a tanítástervek, tanítási programok olyan módosítása, amely az oktatási feladatok teljesítését befolyásolta volna. **A 2006. őszen induló képzések tantervi, tantárgyi programjai elkészítésénél érvényesítette a Főiskola a bolognai folyamatokon túlmenően a korábbi hasznosítható javaslatokat, elgondolásokat.**

A 2005. évben hatályos képzési szerkezetnek megfelelő *tananyagellátás* alapján – nagy többségében jó színvonalú tananyagokkal – biztosított volt. Természetesen a korszerűsítési folyamat főként a szakmai ismeretkörök tekintetében a beszámolási időszakban is megtörtént. A Főiskola oktatói (és a felkért gyakorlati szakemberek) a 2005. évben is tevékenyen végezték a tananyagírási, szerkesztési, lektorálási stb. feladataikat a hagyományos tankönyvek, jegyzetek, példatárak, valamint e-learning tananyagok megjelentetése érdekében. Kiemelt figyelmet kapott az EU-s ismeretekkel és az intézményeik működésével összefüggő ismeretkörök feldolgozása közreadása, illetőleg a hazai kezdeményezésű új eljárások (korszerű gazdálkodási módszerek) jelzése (megtanítása). A színvonalas tananyagellátást (publikációs tevékenységet) serkentette a BGF szintű „Tudományos Díj” kiosztása is. A 2005. évben a főiskolai szerzők tollából **158 db kiadvány** (tankönyv, szakkönyv, jegyzet, példatár, esettanulmány stb. jelent meg **(3/a, 3/b sz. mellékletek)**. Örvendetes, hogy a Főiskola **40** kiadvánnyal többet jelentetett meg a beszámolási időszakban, mint a megelőző évben. Büszkeségre ad okot, hogy a Főiskola a 2005. évben 145 új, korszerű ismereteket közlő kiadványt jelentetett meg.

A Főiskola a beszámolási időszakban is **három karon végezte a szakember képzését**. A *közgazdász alapképzést* a BGF nappali-, esti-, levelező-, távoktatási formákkal **18** szakirányon végezte. A felsőfokú szakképzést (FSZ) a Főiskola **8** szakirányon szervezte, nappali és levelező formában. Kiterjedt volt a beszámolási időszakban a szakirányú továbbképzés rendszere is (korábban diplomát szerzett hallgatók **21** speciális szakirányon képezhették magukat a Főiskolán). A Főiskola 2005. évi alkalmazott képzési rendszeréről a **végzett hallgatók** létszámáról – karonként, tagozatonként és szakirányonként – a **4. sz. melléklet** nyújt tájékoztatást.

A karokon szervezett **szak és szakirányok** a 2005. évben a következők:

KKFK	KVIFK	PSZFK
Gazdaságdiplomácia és nemzetközi menedzsment		Pénzügyi szak
EU kapcsolatok szakirány	Idegenforgalmi és szálloda	Adó-illeték szakirány
Nemzetközi gazdaságelemző szakirány	Idegenforgalmi és szálloda (angol nyelven)	Közpénzügyek szakirány
Szakdiplomácia szakirány	Idegenforgalmi és szálloda (német nyelven)	Pénzügyintézet szakirány
Európai üzleti tanulmányok szakirány	Idegenforgalmi-szállodai közgazdász tanári	Biztosítási szakirány
Public relations szakirány	Kereskedelmi	Vám és jövedék szakirány
Nemzetközi marketing és teljes körű minőség irányítás (TOM)	Kereskedelmi (angol nyelven)	Számviteli szak
	Kereskedelmi (német nyelven)	Vállalkozási szakirány
		Vállalkozásszervező

<p>Nemzetközi marketing és teljes körű minőségirányítás</p> <p>Fogyasztói marketing szakirány</p> <p>Üzleti (B2B) szakirány</p> <p>Szolgáltatás és non profit szakirány</p> <p>Médiamedzsmenst szakirány</p> <p>Európai üzleti tanulmányok szakirány</p> <p>Logisztikai szakirány</p> <p>Reklám szakirány</p> <p>Szakdiplomácia szakirány</p> <p>Nemzetközi kommunikáció</p> <p>EU kapcsolatok szakirány</p> <p>Európai üzleti tanulmányok szakirány</p> <p>Nemzetközi gazdaságelemző szakirány</p> <p>Reklám szakirány</p> <p>Public Relation szakirány</p> <p>Médiamedzsmenst szakirány</p> <p>Szakdiplomácia szakirány</p> <p>Nemzetközi marketing szakirány</p> <p>Logisztika szakirány</p> <p>Távolkeleti interkulturális szakirány</p> <p>Külgazdasági szak</p> <p>Európai üzleti tanulmányok szakirány</p> <p>EU kapcsolatok szakirány</p> <p>Tőzsde-pénzintézetek szakirány</p> <p>Nemzetközi gazdaságelemző szakirány</p> <p>Logisztikai szakirány</p> <p>Export-import menedzsmenst szakirány</p> <p>Médiamedzsmenst szakirány</p> <p>Reklám szakirány</p> <p>Szakdiplomácia szakirány</p> <p>Public Relation szakirány</p> <p>Nemzetközi marketing szakirány</p> <p>Nemzetközi menedzsmenst szakirány</p> <p>Fogyasztói marketing szakirány</p>	<p>Kereskedelmi közgazdász tanári</p> <p>Vendéglátó és szálloda</p> <p>Vendéglátó és szálloda (angol nyelven)</p> <p>Vendéglátó- szálloda közgazdász tanári</p> <p>Kereskedelmi szakoktatói</p> <p>Vendéglátó szakoktató</p> <p>Idegenforgalmi szakmenedzser</p> <p>Kereskedelmi szakmenedzser</p> <p>Vendéglátó szakmenedzser</p>	<p>szakirány</p> <p>Gazdasági informatika szak</p> <p>Számvitelszervező</p> <p>szakirány</p> <p>Banki informatika</p> <p>szakirány</p> <p>Humán erőforrás menedzser szak</p> <p>Vállalkozásszervező szak</p>
---	--	---

Az IDP-ben meghatározott *fejlesztési törekvések több területen új irányt vettek*, összhangban az időszerű felsőoktatási reform, az új felsőoktatási törvény, illetve képzési rendszer **bolognai modell** szerinti átalakításának előkészületeivel, az új alapszakok stb. koncepciójának 2005. évi kidolgozásával.

A 2005. évben intenzív gondolkodás (véleménycsere és befolyásolás) volt a Főiskolán a *BGF és a karok stratégiai versenyhelyzetével összefüggően*

- a *képzési irány* ésszerű átalakítására,
- a *munkaerőpiaccal* – és az öregdiákokkal való célszerű *együttműködési rendszer* meghonosítására,
- az *oktatói állomány* struktúrájának és szintjének módosítására,
- a hazai- és a nemzetközi *kapcsolatok* fejlesztésének célszerű átalakítására,
- az *idegen nyelvi képzés* újszerű feladatainak kialakítására,
- a *hallgatói igények* várható változásának új területeire,

- az igazgatási-, a szabályozási-, a finanszírozási rendszer esedékes fejlesztéseire stb.

4.1. Alapképzés

Hosszú előkészítő munkával (a Főiskola oktatóinak tevékeny részvételével, gazdasági szakemberek-, társ-felsőoktatási intézmények munkatársainak stb. bevonásával) kialakította a Főiskola a **gazdaságtudományi képzési területre** (üzleti képzési ágra), valamint a **társadalomtudományi területre új képzési szerkezetét** (az új és a jelenlegi szakokat a következő összeállítás szemlélteti:

Gazdaságtudományok képzési terület	Jelenlegi szakok
Üzleti képzési ág	
Gazdálkodási és menedzsment alapszak	vállalkozásszervező informatikus közgazdász (gazdasági informatika)
Emberi erőforrások alapszak	humán erőforrás menedzser
Kereskedelem és marketing alapszak	kereskedelmi nemzetközi marketing és teljes körű minőségirányítás (TQM)
Nemzetközi gazdálkodás	külgazdasági nemzetközi kommunikáció
Pénzügy és számvitel	pénzügyi számviteli
Turizmus - vendéglátás	idegenforgalmi és szálloda vendéglátó és szálloda
Társadalomtudomány Kommunikáció és médiatudomány	

Az új képzési ágakon az oktatás beindításához szükséges engedélyekkel (OM, MAB) már rendelkezik a BGF.

A beszámolási időszakban a Főiskola lényegében minden képzési ágra elkészítette az **új tanterveket és tantárgyi programokat** és megismertette az oktatásban (oktatásszervezésben) közreműködőkkel. A képzés korszerűsítése érdekében valamennyi korábbi tantárgy - amely az új tanterven is szerepel – modernizálódott.

A korszerűsítés mellett a tantervek összeállítása során érvényesült a mobilitás és a hatékonyság követelménye is. Az új tantervekben a tantárgyakat négy modul foglalja egységbe. Ezek a következők:

- „A” modul: Általános alapozó modul
- „B” modul: Üzleti alapozó modul
- „C” modul: Alapszak modulja
- „D” modul: Alapszakon belüli szakirány modulja

Az üzleti képzési ágban az A és B modulban lévő tárgyak azonosak. Ez gyakorlatilag azt jelenti, hogy a mintatantervben a hat félévre vonatkozó 180 kreditből 90 kredit az egységes alapozó képzésben szerezhető meg. Ezzel a képzés hatékonysága növelhető és elősegíti a főiskolai integráció kiterjesztését is. A Főiskolai Tanács által elfogadott tanterv szerint az A és B modulban a szakoktól függetlenül egységesek az óraszámok és a követelmények. A C és D modul tárgyai biztosítják a szakmai képzést.

Megtörtént a szakok – oktatásszervezési szempontból való – karokhoz rendelése is.

A közgazdasági képzési ágban elkezdődött – a Zalaegerszegi Intézet karrá válásának kezdeményezésével egyidejűleg – a **közszolgálati alapszak** képzési tantervének, tanítási programjának kidolgozása is.

Az új struktúrájú alapképzés szervezéséről széles körben tájékoztatta a Főiskola vezetése és munkatársai az érdekelteket (pl. középiskolákat, gazdálkodó szervezeteket, a hallgatók leendő munkaadóit). A BGF vezetése kiemelt figyelmet fordít arra, hogy az új képzési struktúrában se csökkenjen image.

4.2. Felsőfokú szakképzések

Az IDP-ben meghatározott célokkal összhangban – természetesen a változó munkaerő-piaci igényeket és lehetőségeket mérlegelve – a beszámolási időszakban intenzív munka folyt a Főiskolán, - mindhárom karon – a **felsőfokú szakirányú képzések ésszerű** bővítésére. Ennek eredményeként is 2005. évben a három karon, a következő szakterületeken vehettek részt felsőfokú szakképzésben a hallgatók:

KKFK	KVIFK	PSZFK
Gazdasági idegen nyelvű levelező	Kereskedelmi szakmenedzser Vendéglátó szakmenedzser Idegenforgalmi szakmenedzser	Számviteli szakügyintéző Pénzügyi szakügyintéző Banki szakügyintéző Informatikus-statisztikus

Az új alapképzési programok kifejlesztését követően elkezdődött a FSZ átalakítása is (összhangban azzal, hogy az FSZ képzésen elsajátított ismereteket be lehessen számítani az átalakuló alapképzésbe). Ennek keretében előtérbe került az FSZ képzés területén új, vonzóan ígérkező szakképzési programok kidolgozása is (így pl. a **KKFK**-on: Külgazdasági üzletkötő, Európai Uniós üzleti szakügyintéző, Nemzetközi szállítmányozási és logisztikai szakügyintéző, a **KVIFK**-on: Üzleti szakmenedzser, Európai Uniós üzleti szakügyintéző, Intézményi kommunikátor, Kis- és középvállalkozási menedzser, Titkárságvezető, Gazdálkodási menedzserasszisztens, a **PSZFK**-on: Közpénzügyi szakügyintéző, Biztosítási szakügyintéző stb., FSZ képzési programok kidolgozása és az akkreditációs beadványok előkészítése).

Az alapképzés átalakításával természetesen *meg kell változtatni a felsőfokú szakképzés szerkezetét* is. Amellett, hogy az alapképzésben legalább 60 kreditpontot el kell fogadni a felsőfokú szakképzésből, önmagában is indokoltá teszi a felsőfokú szakképzés tanterveinek korszerűsítését. Ennek érdekében a Főiskola kidolgozta a felsőfokú szakképzés új tanterveit és ennek keretében harmonizálta e képzést az alapképzéssel. Sajnálatos módon azonban 2006. szeptemberében a felsőfokú szakképzésben nem lehet indulni az új tantervekkel, ugyanis jelenleg folyik az OKJ

átalakítása, és ez közvetlenül érinti a felsőfokú szakképzést is. A Főiskola több munkatársa részt vesz az új OKJ rendszer kialakításában és így remélhetőleg az eddigi befektetés nem vész kárba és 2007-től ezen a területen is módosított tantervekkel, új oktatási programokkal indulhat a képzés.

4.3. Szakirányú továbbképzés

A Főiskola és mindhárom kara jelentős erőfeszítéssel fejlesztette ki – a beszámolási időszakban is tevékenyen korszerűsítette – a szakirányú továbbképzés alkalmazott rendszerét. Ez **karonként** és **szakirányonként** a következő:

KKFK	KVIFK	PSZFK
Külkereskedelmi irányítás Külgazdasági és pénzügyi menedzsment Szakdiplomácia Marketing kommunikáció Nemzetközi marketing és teljes körű minőségirányítás (TQM) Public Relations Total Quality Menedzsment Nemzetközi szállítmányozás Társadalomtudományi és gazdasági szakfordító és tolmácsképzés (Eu-ban használt munkanyelveken)	Vendéglátó és szálloda Kereskedelmi Reklám-marketing Vállalkozás és marketing Idegenforgalmi és szálloda	Közgazdász szakmérnök Pénzügy.váll.szakértő Pénzügy,adó, vám, illeték szak Szakközgazdász Pénzügyi szakértő (Számviteli-vállalkozás) Európai Unió pénzügyek Gazdasági informatika

A szakirányú továbbképzés rendszerében az IDP-ben foglaltakkal összhangban bővült a más diplomával, felsőfokú végzettséggel rendelkezők *újabb diplomát eredményező továbbképzése*. Nem teljesült viszont az IDP-ben prognosztizált dinamizmussal a KKF-t, a KVIF-t, a PSZF-et végzett, volt hallgatóink, - tehát a Karon közgazdász végzettséget és szakképzettséget szerettek – számának a **szakirányú továbbképzés** rendszerében való bővítése. E cél realizálása érdekében a következő években új típusú megoldásokat és programokat kíván kidolgozni a Főiskola (összhangban a BSC képzéssel). Így pl. a KKFK-on már a beszámolási időszakban kialakult az Európai tanulmányok, valamint a Vállalkozás és marketing szakok új tanterve, korszerű képzési programja, a PSZFK-on előterjesztés készül a Közszolgálati közgazdász szak létesítésére (akkreditáltatására) stb. A bolognai típusú képzés beindulását követően koncentrált erőfeszítéseket kell tenni a szakirányú képzési rendszer átalakítására. Természetesen az új képzési feladatok megvalósításához nélkülözhetetlen az oktatói állomány megújítása, fejlesztése is.

Az alapképzésen túlmenően a Főiskolán is megkezdődött a **mesterképzésre** való felkészülés is. A BGF-en különböző tanulmányok készültek, hogy az akkreditációs követelményeknek milyen módon lehet megfelelni és milyen szervezeti formában történjen a mesterképzés. A 2005. évben még nem született végleges döntés abban, hogy önállóan vagy más felsőoktatási intézménnyel közösen szervezze a BGF a mesterképzést. Úgy tűnik azonban, hogy előnyösebb lenne a Főiskolának, ha más felsőoktatási intézménnyel közösen vállalkoznak mesterképzésre a 2007. év szeptemberétől. Ennek érdekében néhány egyetemmel már intenzív tárgyalás folyik. A mesterképzés szervezeti hovatartozását illetően viszont döntés született abban, hogy

ezt a képzést a BGF-en nem a karokhoz kell telepíteni, hanem főiskolai szinten kell szervezni. Ez a megoldás mindenképpen hozzájárulhat ahhoz, hogy a legjobb erőket lehessen e területre mozgósítani, és így nívós képzést lehessen megvalósítani.

4.4. Tanfolyami és egyéb képzés

A **tanfolyami képzésen** résztvevők létszáma a 2005. évben lényegében nem változott. A tanfolyami – OKJ és egyéb – képzésen a beszámolási időszakban **2.536** fő vett részt (örömteli, hogy a PSZFK-on 2.446 fő volt – 25 fővel több, mint a megelőző évben; a KVIFK 90 fő tanult; a KKFK részvételi díjas tanfolyami képzést nem szervezett, azt már korábban önálló vállalkozásnak engedte át).

A tanfolyami képzésen résztvevő létszám szerkezetét a következő összeállítás szemlélteti:

Megnevezés	2004. október	2005. október	Változás	
			2005/2004	
			fő	%
OKJ-s képzés:	1 105	1 291	186	116,8%
Adótanácsadó	76	69	-7	90,8%
Irformációrendszer-szervező, gazdasági informatikus	16	20	4	125,0%
Közbeszerzési referens	389	691	302	177,6%
Mérlegképes könyvelő	198	322	124	162,6%
Okleveles könyvvizsgáló	147	79	-68	53,7%
Pénzügyi és számviteli szakellenőr	25	27	2	108,0%
Pénzügyi -számviteli ügyintéző	98	22	-76	22,4%
Számítástechnikai programozó	16	6	-10	37,5%
Számítógépező	35	0	-35	0,0%
Társadalombiztosítási ügyintéző	46	0	-46	0,0%
Vendéglátóipari menedzser	59	55	-4	93,2%
Angol középfokú nyelvvizsgára felkészítő tanfolyam	72	94	22	130,6%
Borschola	51	35	-16	68,6%
ECDL vizsgára felkészítő	12	130	118	1083,3%
Könyvviteli szolgáltatást végzők továbbképzése	876	668	-208	76,3%
Valutapénztáros	18	21	3	116,7%
Egyéb tanfolyamok	235	297	62	126,4%
Előkészítő, felkészítő	162	0		0,0%
BGF összesen	2 531	2 536	5	100,2%

Örömteli, hogy a két kar oktatói tevékenyen közreműködnek e képzési formákon a résztvevő *gyakorlati szakemberek* továbbképzésén és így is, bővítették a gazdálkodó szervezetek szakembereivel az együtt gondolkodást, tapasztalatcserét, s ebben a körben is gyarapították a Főiskola imaget. Ezzel egyidejűleg bővült a Főiskola – egyébként nélkülözhetetlen forrást eredményező – bevétele is.

A KKFK 2004. decemberében és 2005. januárjában Európa-tanulmányi Központ - a Tempus Közalapítvány megbízásából - sikeresen lebonyolított egy 6 napos képzést a Gazdasági és Közlekedési Minisztérium által hirdetett „Multiplikátor Képzési Program” keretében non-profit célcsoport számára. A közreműködő oktatóink 4,3-es értékelést kaptak a résztvevőktől (az 1-5 fokozatú skálán).

Természetszerűleg szükségszerű tovább növelni és az új korszerű képzésekkel összhangban korszerűsíteni – mind három karon a jövőben is – az OKJ-s, valamint egyéb modern szakképzések rendszerét.

4.5. Nemzetközi együttműködésben hirdetett képzések

A 2005. júniusában **53** fő végzett az angol nyelvű képzésen, akik még az előző partnerintézmény, a University of Lincoln Bachelor in European Business Administration diplomáját szerezték meg. Ezzel az együttműködés a brit partnerintézménnyel – néhány problémás hallgatói esetet kivéve – ami még megoldásra vár, lezárult.

A KKFK-on két diplomát adó angol nyelvű képzés jelenleg a hollandiai Avans Hogeschool Reda International Scholl-lal közösen folyik. A képzésben résztvevő hallgatók a BGF által kibocsátott közgazdász külgazdasági szakon diplomát, valamint az Avans Hogescholl Breda IS által kibocsátott Bachelor of Business Administration diplomát is megszerzik.

A 2005. szeptemberétől a 38 harmadéves hallgatóból **25** folytatja Bredában tanulmányait. Ezek a hallgatók három félévet töltenek a partnerintézménynél, többek között a 7. félévben esedékes szakmai gyakorlatukat is végzik. A 2005. szeptemberében 7. félévüket kezdő hallgatók, akik már a holland partnerintézmény képzését végezték el. 2006. júniusában záróvizsgáznak, miután 2006. elején még részt vesznek egy három hónapos kiegészítő képzésen Hollandiában.

Az Angol Nyelvű Képzésen most már két évfolyam hallgatói folytatják tanulmányaikat, az ún. Problem-Based Learning (PBL) módszer szerint. A módszert elsősorban az angol nyelven tartott órák esetében alkalmazzák az oktatók.

A Főiskola – a Felnőttképzési Intézet közreműködésével – és a Távegyetem együttműködése komoly hagyományokra vezethető vissza. Együttműködési szerződés keretében **22** hallgató vett részt az elmúlt évben egy úgynevezett átvezető kurzuson, amelyben a hallgatók, mint a Hágeni Egyetem kooperációs hallgatói vehettek részt és készülhettek fel az egyetemi képzésbe való átmenetre, a BGF-en szerzett vizsgáik jelentős részének beszámításával.

Az MAIB angol programon is folytatódott a képzés. Jelenleg **41** hallgató tanul ezen a brit diplomát adó master képzésen. Az MBA programot viszont a jelentkező alacsony száma miatt nem tudtuk elindítani.

Az amerikai TCU és a BGF közötti együttműködést 2005. évben még az útkeresés jellemezte. Öröndetes viszont, hogy a Hallgatói Vállalkozói Program mindkét félévben sikeresen zárult. A tavaszi félévben **20** fő, az őszi félévben pedig **29** hallgató vett részt a képzésen (melynek lényege valós tartalmú projektek csoportmunkában történő megvalósítása volt a gazdasági élet vezető személyiségeinek irányításával).

5. Gyakorlati képzés

A Főiskolán a közelmúlt intézkedések eredményeként – különösen a PSZFK- és a KVIFK-on – kedvezőek a **gyakorlati képzés tapasztalatai**.

A **PSZFK**-on pl. a negyedik félév után a 2005. évben – tantervi előírás szerint – egyhónapos szakmai gyakorlaton **845** fő II. évfolyamos hallgató vett részt. Az abszolutórium megszerzése után – 13 hetes vállalati stb. gyakorlaton – **616** fő III. évfolyamos elvégzett hallgató vett részt (ez idő alatt készítették el a hallgatók szakdolgozataikat, a vállalati – főiskolai konzulensek segítségével). A Kar a gyakorlati helyek megszerzésére – szóban és írásban – adott ki információkat.

Ezen felül rendszeresen vannak állásbörzék a Főiskolán, ahol a leendő szakmai gyakorlatos cégek, illetve a leendő munkaadók itt a helyszínen tájékoztatják a hallgatókat. Ezen túlmenően a beérkező vállalati igényeket a Diákcentrum gyűjti össze, ahol a hallgatók érdeklődésére a címetek kiadják. Tapasztalatok szerint sok hallgató végzi szakmai gyakorlatát olyan cégnél, ahol szüleik, ismerőseik a tulajdonosok, illetve alkalmazottak. Az előre megadott határidőig általában nem rendeződnek a szakmai gyakorlatos helyek, de mire a gyakorlat elkezdődik, mindenkinek megoldódik a helye. A szakmai gyakorlatos helyek megválasztása sok esetben, egyben a leendő munkahelyet is jelentik. A másodéves hallgatóknak a leadott beszámolót szeptember hónap során meg kell védeni, csak védelem után igazolja a tanszék a szakmai gyakorlatot az indexben. A szakmai gyakorlat rendkívül fontos, mert sokat segít a hallgatók szakmai felkészültségében, s egyben jobban kommunikálnak, prezentálnak, magabiztosabbak és jobb fellépésűek lesznek.

A **KVIFK**-on az I. évfolyam befejezése után négy hetes szakmai gyakorlaton vesznek részt a hallgatók (a 2005. évben **264** fő vett részt gyakorlaton). A gyakorlaton részt vett hallgatók 20 %-a (47 fő) főiskolai szervezéssel, a többiek egyénileg választották meg gyakorlólóhelyüket. A gyakorlat elfogadásának feltétele volt a gyakorlati igazolás leadása, valamint a megadott szempontok szerint 10-12 oldal terjedelmű dolgozat beadása 2005. szeptember 5-ig.

A gyakorlólóhelyek beadott értékelésükben pozitívan értékelték a hallgatókat, és külön kiemelték

- a munkához való pozitív hozzáállásukat,
- aktív érdeklődésüket.

A KVIFK-on a 6. félévet (rövidített képzés esetén a 4. félévet) sikeresen befejező nappali tagozatos hallgatók + féléves menedzser-asszisztensi gyakorlaton kell résztvenni. A gyakorlat időtartama 5 hónap (800 óra). Megkezdésének feltétele lezárt 6 félév (a tantervben előírt tanulmányi és vizsgakövetelmények teljesítése), valamint legalább egy középfokú C típusú nyelvvizsga.

A 2004/2005. tanév I. félévének menedzser-asszisztensi gyakorlatán részt vevő hallgatók:

Szak	Erasmus	Rövidített	Nappali	Összlétszám
Nappali és rövidített kereskedelmi	24	52	115	191

A hallgatók beiratkozáskor adták be a gyakorlólóhelyek által kitöltött „Befogadó nyilatkozatot”. Gyakorlóló helyüket döntően önállóan választották meg, a kar által szervezett gyakorlólóhelyen 14 hallgató dolgozott. Hallgatóik többsége mind a 800 órát

az eredetileg megjelölt gyakorlólhelyen töltötte. Két hallgató kényszerült a második hónap után gyakorlati hely változtatására, ennek magyarázata az egyik esetben az volt, hogy a tulajdonos – az eredeti szerződés ellenére – nem fizetett munkabért, a másik esetben nem volt lehetőség a diplomadolgozat írására. Valamennyi belföldön gyakorlatot töltő hallgató beadta igazolását a megadott határidőig. A cégek maradéktalanul pozitívan értékelték munkájukat, aktivitásukat, külön kiemelték hasznos idegen nyelvtudásukat.

Az idegenforgalom és szálloda szakos hallgatók közül a 2005. évben 529 fő vett részt gyakorlaton. A Főiskolával szerződő **magyar partner** (pl. Accor Pannónia Hotels Rt., Danubius Szálloda Szolgáltató Rt, VISTA Utazási Irodák Kft, Hunguest Hotels Rt, Taverna Holding Rt., Westend Hilton Rt, Neckermann Rt.) állandó gyakorlati helyet biztosítanak a Főiskola hallgatóinak, illetve a **külföldi partnerekkel** kötött hallgatócserékben is aktívan közreműködnek.

Az idegenforgalmi képzésen résztvevő hallgatók több mint 30 %-a külföldi gyakorló helyen tölti kötelező gyakorlati félévét, jelentős részük Amerika és Európa szállodáiban dolgozik.

Legnépszerűbb gyakorló desztináció Európában: Anglia, Németország, Svájc és Olaszország, Franciaország, a tengeren túl, az USA.

A gyakorlati helyek elégedettségét mutatja, hogy rendszeresen visszatérő, állandó partnerek vannak, illetve a külföldi érdeklődés egyre nagyobb (új partnereink, pl. Görögország, Ciprus).

A hallgatók összességében pozitív tapasztalatokkal térnek haza, mind a nyelvtudásuk, illetve a munkahelyi önálló beilleszkedés, előnyösen változtatta hozzáállásukat szakmájukhoz.

A szerződésben foglaltakat a partnerek maximálisan betartják. Egyedi problémák akadtak, amelyek elsősorban az eltérő kultúrák, illetve éghajlathoz való nehezebb alkalmazkodásból adódtak. A Főiskola folyamatosan – internetes – kapcsolatot tart a külföldön gyakorlaton levő hallgatókkal.

6. Oktatói kar helyzete

6.1. Az oktatók kar létszám változása

A Főiskolán az oktatók igénybevétele (túlterhelésével) biztosítható a kiterjedt, oktatási képzési feladat ellátása. A Főiskola és a karok vezetése jelentős erőfeszítést tett 2005. évben is – az újszerű követelményekkel összhangban – az oktatói kar minőségi összetételének javítására. Az *előrehaladás* dinamizmusa – az alacsony bérek, nagyfokú túlterhelések stb. miatt – *mérsékelte*.

A Főiskolán oktatók a kellő elméleti alapvetés mellett mindjobban segítik – a lecsökkentett tanórai keret ellenére – a hallgatók gyakorlati képességeinek fejlesztését, a szóbeli-, az írásbeli-, szervezői-, érzelmi stb. képességeik kibontakoztatását.

A beszámolási időszakban az oktatási feladatokat **lényegében változatlan oktatói létszám** látta el a Főiskolán. A **teljes munkaidős oktatók létszáma 459 fő** volt, 5 fővel kevesebb, mint a megelőző évben, s a részmunkaidős oktatók létszáma 37 fő

volt, s így a foglalkoztatottak száma 2 fővel volt több mint a 2004. évben (**5/a sz. melléklet**).

Az oktatási létszám csökkenése a III-IV. negyedévben a létszámleépítés keretében felmentett 8,5 fő oktató, időarányos foglalkoztatás átszámításából adódott.

Általános a fő munkaviszonyban foglalkoztatott **oktatók** – különösen a szakmai tanszékeken – **túlterhelése**. Ez összefügg azzal is, a jelentős heti óraterhelés mellett „házi feladatok”, évközi dolgozatok, szakdolgozatok stb. javítása (gyakori hogy 1-1 tanár 25-30 szakdolgozat konzultációját, bírálatát, védetését stb. végzi). Különösen megterhelő – a nagy tömegű hallgatóság miatt – az oktatók írásbeli-, szóbeli vizsgáztatási kötelezettsége, konzultációs jellegű elfoglaltsága. Széles körben állandó leterhelést ad a tananyagok (szakanyagok) korszerűsítése (tankönyvek írása, esettanulmányok összeállítása).

A szükségesnél kevesebb időt és energiát tudnak az oktatók fordítani a hallgatók önálló tevékenységét *aktivizáló módszerekre* (elektronikus távoktató anyagok elkészítésére, „értékelő” tesztek kidolgozására, a hallgató – az ügyfél – igényeinek sokoldalú kiszolgálására).

A 2005. évben a – a vezetés törekvése ellenére – nem javult az oktatói kar **korfája**. Az oktatói kar szükségszerű fiatalításában nem volt előre lépés, sőt a 30 éves és fiatalabb oktatók száma a 2005. évben a Főiskolán csökkent 7 fővel; (a KKFK-on 3 fővel, a PSZFK-on nem változott, a KVIFK-on 4 fővel), mert a végzős közgazdászokat lényegesen magasabb bér- és juttatási rendszerrel vonzza a magánszféra, az igazgatás. A 31-45 éves oktatók létszáma változatlan. Tovább nőtt – a Főiskolán együttesen 19 fővel – az 55-62 éves (és az annál idősebb), oktatók létszáma a PSZFK-on 5 fővel, a KVIFK-on viszont 14 fővel nőtt, még a 46-54 év közötti oktatók száma 12 fővel csökkent (ebből: 9 fő a PSZFK-on, 2 fő a KVIFK-on, és 1 fő a KKFK-on). E két utolsó kar összetétel változást az oktatók életkorának növekedése indokolja. A 62 év feletti oktatók 3 fő csökkenését viszont azzal lehet indokolni, hogy a létszám leépítés keretében a KKFK ezen alkalmazottak felmentését kezdeményezte.

Rendkívül kevés az **óraadók** – gyakorlati szakemberek – foglalkoztatása. A pénzügyi keretek szűkössége miatt túlzottan alacsony – jelképes – óradíjakat szégyen ajánlani külső szakembereknek, ha mégis meg lehet nyerni valakit az oktatásban való részvételre, azt csak közeli barátsággal lehet elérni. Esetenként – pl. az újabb diplomás-, szakirányú továbbképzésen – az alulfinanszírozott belső oktatóknak törekszenek a karok lehetőséget biztosítani, ezért hosszú évek után 2005. szeptemberétől a saját oktatók ösztönzésére a távoktatásban, és felnőttképzésben 10-25 % közötti óradíjemelést rendelt el egyes karok főigazgatója.

A kedvezőtlen pénzügyi adottságok miatt gyakran elmarad a *külföldi* oktatók meghívása is.

Az oktatói kar minőségi összetétele – főként a szűkös bérfeljesztési adottságok miatt – nem javult. Rendkívül kevés volt az **előléptetés**. A Főiskolán 14 főt minősítettek át tanársegédből adjunktussá (a KKFK-on 7 főt, a PSZFK-on 3 főt, a KVIFK-on 4 főt), adjunktusból docensé (a KKFK-on 5 főt, a KVIFK-on 3 főt) összesen 8 fő. A Magyar Köztársaság Miniszterelnöke tanári kinevezést beszámolási időszakban nem adott át, mivel javaslatunkat – 3 fő – a MAB nem támogatta.

Kiemelt *stratégiai cél* – a hallgatói létszámszint megőrzésével egyidejűleg – a teljes munkaidős oktatók illetményének a növelése, a külföldi oktatók, és a főiskolai oktatók külföldi foglalkoztatásának bővítése, a humán erőforrással való gondolkodás hatásosságának javítása, az időszerű – központi – helyi – követelmények összehangolása, kielégítése (szükségszerű növelni a kvalifikált oktatók arányát, a pénzihiány ellenére lehetőleg el kell kerülni a „profi oktatók” olcsó óradíjasokkal való felváltását, a korszerű képzési színvonal veszélyeztetését stb.).

6.2. Tudományos fokozattal rendelkező oktatók helyzete

Az oktatói kar minőségi fejlesztése érdekében kiemelten szorgalmazza a Főiskola vezetése a tudományos fokozattal rendelkező oktatók körének bővítését, támogatását. A beszámolási időszakban a főiskolai vezetés törekvése ellenére csökkent a **minősített oktatók** száma. A BGF-en a 2005. évben **76** fő rendelkezett tudományos minősítéssel (az oktatói kar 15 %-a). A KKFK-on 39 fő, a KVIFK-on 19 fő, a PSZFK-on 17 fő rendelkezett tudományos minősítéssel. Gondot okoz, hogy csak a KKFK-on dolgozik elegendő számban minősített oktató (a MAB által előírt kritériumokat – szakfelelős-, szakirányvezetői-, főtantárgy-felelősi stb. követelményeket teljes biztonsággal – jelenleg – csak a KKFK-on tudják teljesíteni). Ugyanakkor viszont igen nagyszámban rendelkeznek az oktatók a szakmájuk legmagasabb (pl. okleveles könyvvizsgálói stb.) végzettségével, s hosszú gyakorlat után az ország elismert, neves szakemberei.

A tapasztalatok azt is jelzik, hogy a karokon a PhD-s végzettség megszerzését követő – tudományos és gyakorlati képességekkel összefüggő – *előremenetel* biztosítására a jövőben még nagyobb figyelmet kell fordítani.

A magas hallgatói létszám, óratartrási kötelezettség, kiterbélyesedett vizsgáztatási, szakdolgozat bírálati stb. feladat bővüléssel egyidejűleg a Főiskola jelentős erőfeszítéseket tesz az oktatói kar **minőségi fejlesztésére**. A karok az utolsó erőtartalékok mobilizálásával (pl. a képzésben résztvevők költségei egy részének átvállalásával, esetenként munkaidő kedvezmények biztosításával, a disszertáció tervezetek szakmai vitájának lebonyolításával, szakmai konferenciákon való részvételi lehetőséggel stb.) segítik a **PhD képzésen résztvevő 103 főt** (ebből 33 fő a KVIFK-on, 32 fő a KKFK-on, 21 fő a PSZFK-on dolgozik). A PhD képzésen 17 fővel több vett részt 2005. évben, mint a megelőző évben. A Főiskola oktatói közül **15 fő** (8 fővel több, mint a megelőző évben) vett részt *szervezett önképzésen* a 2005. évben. (A PhD képzésen túl 13 fő újabb diploma megszerzésén munkálkodott, 30 fő idegen nyelven tanult, 4 fő egyéb képzésen vett részt **5/b sz. melléklet**).

6.3. Külső alkalmazások

Megbízási szerződés alapján – az ismert pénzügyi gondok miatt – sajnos rendkívül kevés **külsős óraadót**, gyakorlati szakembert tud foglalkoztatni a Főiskola (pedig a gyakorlatias képzés stb. növelése ezt igényelné). Változó szinten, időkeretben mindössze 59 fő óraadó vett részt az alapképzésben – támogatásból – a 2005. évben (a KVIFK-on 15 fő, a PSZFK-on 44 fő, KKFK-on 0 fő).

6.4. Külföldi oktatók és külföldön oktató magyar oktatók

Alacsony létszámban – mindössze 13 fő – foglalkoztat a Főiskola külföldi oktatót. A KKFK-on 6 fő és a PSZFK-on 4 fő a KVIFK-on 3 főt fogadtak (a KVIFK-on az Idegen-nyelvi Intézet keretében, a KKFK-on és PSZFK-on az angol nyelvű, német nyelvű képzésen vettek részt). A cseretanárok – szakterületüknek megfelelően – általában előadásokat tartanak, szemináriumokat vezetnek, és oktatási módszereket tanulmányoznak, illetve különböző – főként pályázatokon nyert – projektekben vesznek részt.

Rendkívül kevés (mindössze 8 fő) a Főiskolai oktatók közül, aki **külföldön** szervezett képzésben tevékenyen részt vett (pl. Erasmus oktatói mobilitási program keretében) a 2005. évben (a KKFK-ról 2 fő és a KVIFK-ról 4 fő, a PSZFK-ról 2 fő), általában 1-1 hetes időtartamban tanított külföldön.

Tartósan külföldön főiskolai oktató nem dolgozott (dolgozik).

A belső **integrációs folyamatokról** a szöveges beszámoló 1.4 alatti része nyújt tájékoztatást.

6.5. Minőségértékelés

A Főiskolán **minőségértékelési** rendszerének kifejlesztése az egyik legfontosabb feladat. Bár nehezen körülírható az „oktatás minősége”, mint forgalma, kicsit közhellyé is vált a „minőségfejlesztés” követelménye mielőtt tartalmát ki lehetett volna bontakoztatni. A Főiskolán a 2005. évben többféle minőségértékelési felmérés és elemzés történt (megelégedettségi vizsgálat a hallgatók kikérdezésével, az oktatók tevékenységének minősítése, a főiskolát végzettek pályáivének követése stb.), de ezt a munkát feltétlenül tovább kell fejleszteni, nemcsak mennyiségi, hanem „minőségi” irányba is (jelenleg a Főiskola munkatársa mint konzorciumi tag, részt vesz a felsőfokú gazdasági oktatás számára készülő minőségfejlesztési kézikönyv elkészítésében).

7. A tudományos tevékenység

7.1. Kutatási tevékenység

A Főiskola nem tekintheti céljának, hogy az alap kutatások fontos központjai között tartsák számon. Arra azonban feltétlenül törekszik, hogy a közgazdaságtudományi, a külgazdaságtani, gazdaságtudományi, elektronikuskereskedelmi, idegenforgalmi, a pszichológiai, a kommunikációs, a PR, a marketing a pénzügyi, a politikatudományi, a nyelvtudományi stb. ágazatokban folyó alkalmazott kutatásokból országosan is jelentős részt vállaljon és munkatársainak ezekben elért eredményei késedelem nélkül és szervesen beépüljenek az oktatási folyamatba (és annak segédanyagaiba), valamint a gazdasági-, társadalmi cselekvésbe.

A BGF-en folyó tudományos tevékenység összhangban van képzési profiljával, a gazdasági és a társadalmi életben végbemenő változásokkal, az új kihívásokkal (különös tekintettel hazánk európai uniós csatlakozásával, a közgazdaságtudomány

alkalmazott fejlesztésével, reformjával, a felsőoktatási képzés modernizálásával stb.). A Főiskola – jellegéből adódóan – elsősorban az **alkalmazott kutatást** helyezi előtérbe, összhangban a gyakorlati képzés követelményével. Ugyanakkor mindent elkövet, hogy a foglalkoztatott oktatók lépést tartsanak tudományáguk legfrissebb eredményeivel, s ösztönöztek legyenek a tudományos minősítés megszerzésére és folyamatos kutatási és fejlesztési munka végzésére.

*A kutatási tevékenység fókuszja az alkalmazott diszciplináris kutatás, amely több területen (főként az EU-s ismeretekkel) kibővült és megkezdődött a „Bolognai folyamathoz” kapcsolódó esedékes átalakítások tudományos tevékenységre is épített fejlesztése. Sokrétű a **PhD** tanulmányokat folytató oktatók tudományos kutatói tevékenysége.*

A főiskolai szintű **szellemi műhelyek többségében** intenzív munka folyt, oktatóinak közreműködésével – a tanítástervek, tanítási programok, a tananyagok és a követelmények összehangolására, közös és a kari speciális tananyagok kidolgozására, továbbá a kedvezőtlen infrastrukturális feltételek (karok közötti nagy távolságok) ellenére a párhuzamos képzés, illetve az áthallgatás, átjárás bővítési feltételeinek megteremtésére.

A korszerű tananyagellátásban meghatározó tényező volt az **oktatás tartalmi korszerűsítése** (a nagyrészt közös munkával végzett modernizált tematikák, oktatási programok, szerzői kéziratok), amely összhangban valósult meg a *kreditalapú mintatanterv és az új képzési rendszer követelményeivel*.

Főként vezető oktatók kutatói és tudományos tevékenysége eredménye révén **tovább javult a hallgatók korszerű tananyag** (tankönyv, szakkönyv, jegyzet, példatár, esettanulmány) **ellátása**, az új felsőoktatási struktúrának megfelelő program előkészítés, célszerű oktatási ismeretkör kifejlesztés.

A hallgatók jelenleg nagyrészt a Főiskola oktatói által készített korszerű tananyagokból tanulnak és vizsgáznak. A tananyagok többsége külső kiadók és nyomdák (PERFEKT, SALDO, UNIÓ, HVG-ORAC stb.) gondozásában jelenik meg, s ez által használják a gyakorlati munkahelyeken dolgozók és más felsőoktatási intézmények tanárai is.

A 2005. évben **megjelent 145 új kiadvány**.

Ebből:

- 16 tankönyv,
- 8 szakkönyv,
- 18 főiskolai jegyzet,
- 13 példatár,
- 3 esettanulmány, műhelytanulmány,
- 87 egyéb kiadvány (CD stb.)

A KKFK gondozásában 36, a KVIFK közreműködésével 50, a PSZFK szervezésével 59 új kiadvány jelent meg 2005. évben. A 2004-2005. évi kiadványok összesített adatait a **3. sz. melléklet** tartalmazza.

A szakmai feladatellátást néhány területen (elsősorban a pénzügyi-, számviteli stúdiumok tekintetében) jelentősen nehezítette, hogy központi (parlamenti-, kormányzati) rendelkezésre gyakoriak az új előírások (összhangban az EU-s csatlakozással), s emiatt új szakkönyv-, jegyzet stb. nem állt kellő időben rendelkezésre. Esetenként ezért az előadásokat és a gyakorlati foglalkozásokat jórészt jogszabályok, szakcikk, média hírforrások stb. alapján kellett megtartani. Mindez a jelenlegi oktatói létszám mellett – egyes területeken – erőn felüli megterhelést jelentett.

Problémát okoz néhány területen az is, hogy a tanszékek kevesebb gondot fordítanak a szükségesnél a tananyagok megjelentetése előtt a kiadványok – könyvek, jegyzetek, példatárak) – *munkahelyi vitájára*. Sajnálatosan széleskörű – főként a hallgatók részéről – a tananyagok másolásával a szerzői jogok semmibe vétele. Szükséges lenne olyan új rendelkezések kidolgozása és azok betarttatása, amelyek gátolnák e probléma további terjedését is.

A Főiskolai vezetés döntésének megfelelően tovább folytatódott egy olyan *szakkönyv sorozat* megjelentetése (munka neve: **BGF könyvek**), amely azokon a területeken kerül kiadásra, amelyek azonosak a Főiskola mindhárom karán, illetőleg a bolognai folyamat után több felsőoktatási intézménynél is. Az új könyveket többségében a három karon dolgozó – az egyes szakmai műhelyekből álló – kollektívák készítik elő és többségében országos felhasználásra is kerülnek. Öröndetes, hogy a nyomtatott tananyagok mellett egyre nagyobb szerepet kapnak – főként a távoktatásban – az elektronikus médiumok (Internet, videokazetták, CD lemezek és hangkazetták). A 2005. évben BGF szerzői által megírt (és a kiadók által megjelentetett) kiadványok jegyzékét, címét (**3/b. sz. melléklet**) tartalmazza.

A Karok, intézetek és a szaktanszékek oktatói a szakma kiváló képviselői, akik országos és nemzetközi szervezetek tagjai, illetve vezető képviselői is egyben. Ennek megfelelően, mind a szakmai előadások és képzések, mind a folyóiratokban, szaklapokban stb. megjelenő **publikációk** (szakcikkkel, tanulmányokkal stb.) konstruktív ráhatással vannak a jövő szakembereinek képzésére és gazdálkodó szervezetek foglalkoztatott munkatársaira.

A KKFK gondozásában rendszeresen megjelenik az **EU Working Papers** kiadvány, amelyben magyar nyelven kívül angol, német, francia, spanyol nyelven jelennek meg tanulmányok, az EU, ill. Magyarország és az EU kapcsolati stb. témakörben. A **KKFK Szakmai Füzetekből** évente egy szám jelenik meg. Ebben a Főiskola oktatói és egyes hallgatói adhatják közre kutatási eredményeiket (mind a gazdaság, mind a nyelvtudományok köréből).

A publikációs listák jelzése szerint a *kiadványok 85-90 %-a hazai megjelentetésű és 10-15 %-a külföldi*. E szerint – adottságukhoz mérve is – számottevőek a Főiskola oktatói által írt és a *külföldön megjelentetett publikációk*, amelyek gyakran a BGF-el kooperáló felsőoktatási intézményekben hasznosulnak, illetve rangos nemzetközi konferenciák kötetében jelenik meg.

A kutatási tevékenység eredményei növekvő arányban hasznosulnak a beadott pályázatokban is.

Tapasztalatok szerint a Főiskola oktatói széles körben végeznek szaktanácsadói tevékenységet is.

A BGF **normatív kutatástámogatási** kerete 2003. évben sajnos 34 %-kal csökkent a korábbi évekhez képest és így, a 2004. és 2005. évben ugyanakkora összeg, azaz **5.760 eFt** állt a három kar és a két területi intézet rendelkezésére.

Az I/2002. számú rektori utasításnak megfelelően a OM által a BGF részére megítélt összeg 30 %-a központi alapba került és 70 %-a a karoké lett tudományos minősítéssel rendelkező oktatók létszámával arányosan.

A 2005. évi normatív kutatástámogatás felhasználása

Kar	Központi keret	KKFK	KVIFK	PSZFK		
				Budapest	Salgótarján	Zalaegerszeg
Összeg eFt	1.717	1.684	1.264	744	106	245

A 2005. évi normatív kutatástámogatás felhasználásával kiemelten végezte a Főiskola az itt művelt diszciplínák, valamint az oktatási gyakorlatorientáltság miatt elsősorban alkalmazott kutatás-fejlesztés időszerű feladatainak teljesítését. A *központosított keretből* 2005. év során három kiemelkedő feladatot támogatott a vezetés:

- „A prioritások és a konvergencia kölcsönhatása magyar gazdaságban” címmel rendezett 2005. évi konferenciát,
- a 2005. évben már harmadik alkalommal kiosztott a BGF Tudományos Díjakat; a cím odaítélése két kategóriában történt: szakkönyv és tudományos publikáció; a díj iránt rendkívül komoly érdeklődés nyilvánult meg,
- a pénzjutalmat (a 2005. évben a kiváló teljesítményt nyújtó oktatók részére).

Kari szinten a 2005. évi normatív kutatástámogatásból – a rendelkezésre álló összeg alacsony mértéke miatt – kiemelkedő kutatási és fejlesztési feladatokat alig lehetett megvalósítani. A normatív kutatástámogatás közvetlen felhasználásával a karok elsősorban a

- doktorjelölteket támogatták,
- oktatók konferenciákon való részvételét segítették,
- szakkönyv és folyóirat állománybővítést szolgálták,
- OTDK-n való részvételt támogatták.

Az OM rendelkezésre bocsátott – 5.760 eFt – összegből 1.660 eFt maradt meg a beszámolási időszakban, mely összeget az említett jogcímek közül a PhD hallgatók támogatására tartalékolta az Intézmény (ennek várható kifizetése 2006. I. félévében lesz).

A K+F feladatra a Főiskolának beszámolási időszakban további **14.995 eFt**

- normatív kutatáson felül - összeg állt rendelkezésre:

- MTA OTKA támogatás 1.800 eFt
- Könyvtár fejlesztési támogatás 95 eFt

Egyéb, külső megrendelésre és K+F tevékenység ösztönzésére nyújtott támogatások:

- EGMOND Hungary Kft. 6.250 eFt
- Érd Város Önkormányzata 4.250 eFt
- MKB RT – Magyar Tudomány Napja konf. 1.000 eFt
- ExxonMobile – TDK különdíj 1.600 eFt

A 2005. évben a nevesített pályázatokból 8.847 eFt összegű pénzügyi kifizetést teljesített az Intézmény. A maradvány (5.248 eFt) kifizetése, csak a szakmai teljesítések befejezését követően 2006. évben várható (természetesen a támogatási szerződések ütemterve alapján).

7.2. Pályázati tevékenység

A 2005. évben a Főiskola kiemelt figyelmet fordított a sikeres **pályázati tevékenységre** (a pályázati stratégia kidolgozására, jó színvonalú pályázatok elkészítésére, az elnyert pályázatok megvalósítására, a pályázati források elszámolására, a pályázati eredmények értékelésére, ellenőrzésére stb.). Ezúton is lehetett hasznosítani a főállású dolgozók kutatási, tanulmányi stb. produktumait és ezek is elősegítik a Főiskolán az időszerű korszerű oktatási-, infrastrukturális stb. fejlesztések megvalósítását (a szűkösen bővülő állami források stb. kiegészítését).

A Főiskola alapvető szervezeti egységei összefogottan, konzorciumban vagy önállóan pályáztak és így a Főiskola a beszámolási időszakban **51 db pályázatot** adott be (küldött el az illetékes szervezetekhez). Az eddigi tájékoztatás szerint a *nyertes pályázatok száma beszámolási időszakban 26 db*.

Örvendetes, hogy a **pályázatok eredményeként bővült** – az előző évhez képest is – a 2005. évben a **pénzügyi források összege**. A megpályázott támogatás összegét, az elnyert pályázati támogatás összegét, az adott évben felhasznált pályázati támogatás összegét és a K+F téma – pályázatok összegét – a Főiskola egészére és szervezeti egységeként – a **következő összeállítás és diagram** szemlélteti:

A BGF pályázati tevékenysége 2004-2005. évben

adatok eFt-ban

Megnevezés	KKFK		KVIFK		PSZFK		Rektorátus		BGF összesen	
	2004. év	2005. év	2004. év	2005. év	2004. év	2005. év	2004. év	2005. év	2004. év	2005. év
Megpályázott támogatás összege	89 188	86 206	128 232	22 084	749 374	376 086	2 312 318	251 165	3 279 112	735 541
- ebből hazai	38 725	59 014	101 199	19 193	285 097	307 078	202 251	102 498	627 272	487 783
- ebből külföldi	50 463	27 192	27 033	2 891	464 277	69 008	2 110 067	148 667	2 651 840	247 758
Elnyert pályázati támogatás összege	38 496	57 894	28 821	0	74 342	146 173	273 547	107 810	415 206	311 877
- ebből hazai	22 098	32 052	1 788		12 552	123 855	10 232	30 000	46 670	185 907
- ebből külföldi	16 398	25 842	27 033		61 790	22 318	263 315	77 810	368 536	125 970
Adott évben felhasznált pályázati támogatás összege	31 518	50 225	8 070	0	48 761	1 190 713	51 234	5 000	139 583	1 245 938
- ebből hazai	5 972	26 018	6 482		6 111	300 234	5 782	5 000	24 347	331 252
- ebből külföldi	25 546	24 207	1 588		42 650	890 479	45 452		115 236	914 686
K+F témára megpályázott összeg	6 000	4 250	16 000	0	18 839	95	90	71 000	40 929	75 345
- ebből hazai	6 000	4 250	16 000		18 839	95	90	71 000	40 929	75 345
- ebből külföldi					0	0	0		0	0

A Főiskola által beadott és nyertes pályázatok jegyzékét – alapvető szervezeti egységenkénti részletezéssel a **7. sz. melléklet** tartalmazza.

A **beadott pályázatok főbb céljuk szerint** a következő:

- a Főiskola infrastrukturális ellátottságának jobbítása, fejlesztése,
- a *BsC képzés* új követelmények szerinti kialakítása, előkészítése,
- az *FSZ képzés* megújítása,
- a **felntt képzés** korszerűsítése,
- a *közgazdász hallgatók szakmai és kommunikációs képességeinek fejlesztése*,
- *humánerőforrás* adottságok (tananyag ellátás) javítása,
- *multimédia-, e-learning, könyvtár* stb. fejlesztése,
- a *tudásközpont és felntt képzési hálózat* bővítése,
- a kommunikációs-, szakmai-, idegen nyelvi képességek fejlesztése külföldön (hallgatók és oktatók részére).

A pályázati tevékenység eredményeként **megvalósított** (megvalósuló) **fejlesztésekről a B rész 6.7. alattiak adnak tájékoztatást.**

7.3. Konferenciákon való részvétel és rendezés

A Főiskola dolgozóinak oktatási-, tudományos stb. tevékenysége jól hasznosult a beszámolási időszakban a **hazai és a nemzetközi (külföldi) konferenciákon** is. Több száz tudományos tanácskozáson (konferencián) vettek részt a BGF munkatársai. A részvétel biztosítása szűkös pénzügyi adottságok miatt nem volt problémamentes, de *széles körben eredményes és hasznos volt.* A részvétel mintegy 90 %-ban előadást vagy felkért hozzászólást – gyakran idegen nyelven – is magába foglalt, és a szakrendezvények tapasztalatait összegező kiadványok a kollegák véleményét, állásfoglalását, javaslatait is közreadták (mintegy 50 esetben szakcikk és más publikációk közreadását is jelentették).

A BGF oktatói több *külföldi ösztöndíjat* nyertek el, túlnyomórészt OECD-országokban. Az ösztöndíjak közel kétharmada szakmai tananyagok fejlesztését, nyelvoktatási és módszertani célt szolgált (főként angol, francia, német nyelvterületen). A cél országban szerzett tapasztalatok közvetlenül is hasznosultak: tanulmányutásaink szakpublikációban és tudományos fokozathoz vezető disszertációkban is felhasználták azokat.

A BGF 2005. évben is megrendezte az évente szokásos **Tudományos Konferenciáját**. Az integráció jegyében, koordináltan, a Karok közös részvételével történt meg a rendezvény megszervezése, amelyen nemcsak vezető oktatók, hanem a tudományos képzésben résztvevő fiatal oktatók és hallgatók is helyet kaptak, tudományos eredményeik állásának bemutatására.

Mint az ország legnagyobb és szakmailag legelismertebb szakfőiskolája, ezzel a rendezvénnyel is igyekezett a Főiskola az itt végzett, illetve a képzésben lévő hallgatóink szakmai világra látását bővíteni. A 2005. évi konferencia vezérgondolat: *„A prioritások és a konvergencia kölcsönhatása a magyar gazdaságban”*. A 2005. évi konferenciát a KKKF szervezte, nagyon sikeresen, a Diósy utcai épületben.

A konferencián és a 8 szekcióban (Szolgáltatás, Oktatásmódszertan, Makroökonómia és nemzetközi gazdaságtan, Alkalmazott informatika, Üzleti tudományok, Pénzügy és számvitel, Kommunikáció, interkulturális kommunikáció, Nyelvészet, nyelvoktatás, szaknyelvoktatás) közel 100 előadás, konreferátum, hozzászólás stb. hangzott el. A konferencia válogatott előadásaiból jelent meg a szponzorok (Siemens, Allianz Hungária támogatásával) segítségével a PROGRAMFÜZET és a BGF Tudományos Évkönyv 2005. című kiadvány, mely most már ötödik alkalommal jelent meg és 35 előadást tartalmazott (ebből a KKFK-on 13, a KVIFK-on 10, a PSZFK-on 12 fő oktató tartotta).

8. Változások az intézményi szolgáltatásban

8.1. A Főiskolán dolgozók és tanulók munkakörülményei

Valamelyest – főként a Markó utcai épület teljes egészének igénybevételével – *javult* a Főiskolán dolgozók és hallgatók **munkakörülménye** (a Főiskola épület-, és tanterem ellátottságát – karonkénti részletezéssel – **8. sz. mellékletek** szemléltetik. Különösen *kedvezőtlen a tanterem- és irodaellátottság* a PSZFK budapesti székhelyén és a KVIFK-on (a PSZFK-on korábban meglévő tantermek egy részét a Rektorátus használja, és a múlt években tovább nőtt a hallgatói létszám is; a KVIFK-on és a PSZFK-on a nagy termek befogadó képessége kicsi, és ezért egy-egy – főként alapozó előadást – többször kell megtartani).

A nyugodt és elmélyült alkotó munkát akadályozza sok területen (főként a PSZFK-on), hogy az egyébként kismértékű **tanszéki szobák túlszűfoltak**. A hallgatókkal való egyéni foglalkozást, konzultációt, szakdolgozati témák megbeszélést és véleményezését stb. gátolja az oktatók szűkös elhelyezése (gyakori, hogy 7-9 oktató van elhelyezve egy-egy szobában). A részfoglalkozású, óraadó stb. oktatóknak – helyhiány miatt – alig lehet a helybeni munkavégzés lehetőségét biztosítani.

A Főiskolán általánosan javult a *számítógépes ellátottság*. A PC és az Internet – használat egyre szervezettebben beépül a szervezeti egységek (főként a tanszékek) mindennapi munkájába. Sajnálatosan még mindig sok a korszerűtlen és lassú gépek száma – főként – egyes tanszékeken, amelyek nehezítik a munkavégzést. Gondot okoz az is, hogy az informatikai rendszer nem mindig hozzáférhető, a NEPTUN rendszer esetenként „lefagy”, s nem volt problémamentes a 2005. évben a tanulmányi szolgáltatáshoz kapcsolódó hallgatói térítési díjak egységes rendszerbeni kezelése (a NEPTUN és a TŰSZ rendszer összekapcsolása stb.).

Továbbra is problémát okoznak az *oktatástechnikai rendszer* egyenetlenségei, sok helyütt változatlanul kevés az audiovizuális eszköz – némelyik felújításra, selejtezésre szorulna -, kevés az előadásokon használható projektor stb. Az irodákban sok a rossz fénymásoló, nyomtató. Több tanszéken hiányos az irodabútor felszereltség stb. A **munkahelyi étkeztetés** adottsága (színvonala) a Főiskolán eltérő általában biztosított a melegétkeztetés és a büfé ellátás).

8.2. Könyvtári szolgáltatás

A BGF **egységes könyvtári rendszerében** hét, földrajzilag különböző helyen lévő kari és a hozzájuk tartozó önállóan működő könyvtár, illetve intézeti könyvtár biztosítja a főiskolai szakirodalmi információellátást és tájékoztatást. A karokon és az intézetekben oktatott diszciplínák legfrissebb szakirodalmának beszerzését, adatbázisba szervezését és szolgáltatását, a hallgatók segítségét az önálló ismeretszerzéshez szükséges készségek kifejlesztésében, a könyvtárak változatlan körülmények között, *fokozódó igénybevétel* mellett és változatlan létszámú humán erőforrással végezték. Nyilvános könyvtárként a rendszer valamennyi könyvtára lehetővé tette a használatot a BGF és más felsőoktatási intézmények oktatói és hallgatói, a szakterület szakemberei és egyéb külső felhasználók számára is.

A Főiskola tudásszolgáltató szerepéhez nélkülözhetetlenül kapcsolódó könyvtári kiterjedt rendszere, a korszerű követelményeknek megfelelő könyvtári környezet létrehozása jogos elvárása a Főiskola oktatóinak és a különböző képzésekben résztvevő hallgatóknak.

A BGF 5 könyvtárában az **elhelyezés** körülményei többnyire elfogadhatók. Az olvasók, a könyvtárosok és a könyvtári állomány elhelyezési körülményei azonban továbbra is a *PSZFK Kari könyvtárában és a KVIFK Kari könyvtárában a legsúlyfoltabbak*. Mindkét könyvtárban nőtt a beiratkozott olvasók száma, a olvasóteremi szolgáltatások használatának megnövekedett igényét a változatlanul kevés férőhely miatt továbbra sem tudják kielégíteni.

A Markó utcai Elektronikus Könyvtárban a 90 m² olvasóterem alkalmas módon szolgálja a növekvő forgalmat, a munkaállomások a helybenolvasás és a kézikönyvtár funkcióját. Az ELTE Könyvtártudományi Intézete az olvasótermet 15 fős EU könyvtári informatikai továbbképzés céljára akkreditálta.

Az Elektronikus Könyvtár létrehozása a KVIF Karon a kari könyvtár szolgáltatási adottságait számos új elemmel gazdagította, az oktatás helyszínén azonban nem enyhítette az olvasóterem befogadóképességének szűkösségét.

A PSZFK Kari Könyvtára számára hosszútávra szóló megoldást jelentene a BGF Intézményfejlesztési Tervében szereplő koncepció megvalósítása, amely szerint a BGF Központi Könyvtárának és a PSZFK Kari Könyvtárának azonos területen történő elhelyezésével megvalósulhatna egy összevont, költséghatékony könyvtári működési modell, biztosítva a gyűjtemények, a szolgáltatások, az olvasók és a könyvtári dolgozók megfelelő elhelyezését és környezetét. A közösen kialakított könyvtári területen a Központi Könyvtár a kari könyvtárral közösen gazdaságosan működtethetné az olvasótermet és a korszerű infrastruktúrát. A **9. sz. mellékeltben** láthatók a hét könyvtár összterületének adatai, azon belül az olvasóhelyek nagysága és az olvasói férőhelyek száma. Ebből kitűnik, hogy az egyes könyvtárak az összterületükön belül a beiratkozott olvasói létszámhoz mekkora olvasóhelyet tudnak biztosítani, és azon hány olvasói férőhely került kialakításra. Ideális esetben a könyvtáraknak a potenciális olvasói létszám elhelyezését kellene biztosítaniuk.

A magas színvonalon végzett könyvtári munka feltétele a feladatok ellátásához szükséges **humánerőforrás ellátottság** megléte. A BGF könyvtáraiban a személyi feltételek a komplex könyvtári működéshez és a szolgáltatásokhoz viszonyítva a PSZFK Kari Könyvtárában, a PSZFK Zalaegerszegi és Salgótarjáni Intézetének

Könyvtárában bizonyulnak a legkevesebbnek. Az elemzések szerint ezekben a könyvtárakban minimum további egy-egy fő könyvtáros alkalmazására lenne szükség. A KVIFK Idegenforgalmi Szakkönyvtárában szintén létszámhiánnyal küzdenek, a feladatokat csak a demonstrátorok segítségével tudják elvégezni, a létszámbővítés itt is indokolt lenne.

A könyvtárak **infrastruktúrájáról** általában elmondható, hogy – elsősorban az elnyert pályázatoknak köszönhetően – alapszinten a szolgáltatások folyamatos biztosításához szükséges *hardver és szoftver ellátottság* mindenütt megvan.

A könyvtárosi munkaállomásokon történik a dokumentumok tartalmi és formai feltárása, az adatbázis-építés, a kölcsönzés, a statisztika, a tájékoztatáshoz szükséges források elérése, a nyilvántartási rendszer működtetése stb.

Az olvasók rendelkezésére állnak a könyvtárak helyi hálózatában szolgáltatott információforrások, a könyvtárak által előfizetett online adatbázisok és a könyvtárak által közvetített adatbázis-elérések.

A számítógépes munkaállomások többsége mindenütt internetes, a szolgáltatások elérhetők a könyvtári helyi hálózatokon, az intraneten és az interneten, a főiskolán belül és kívülről egyaránt.

A szolgáltatásokhoz szükséges egyedi és hálózati nyomtatók, szkennerek és fénymásolók szintén mindenütt megtalálhatók.

Az intenzív használat következtében azonban mindenütt szükséges a hardvereszközök folyamatos karbantartása, illetve az elavult gépek cseréje a szolgáltatások folyamatos biztosítása érdekében.

A KKFK Könyvtára az elmúlt évben nyelvi laborral gazdagodott, amely 21 számítógép igénybevételét jelenti.

A KVIFK Idegenforgalmi Szakkönyvtárában vagyonzvédelmi szempontból sürgetővé vált az elektronikus állományvédelmi rendszer felállítása.

A nyilvánosság kritériumaként előírt akadálymentesítés kivitelezését mindenütt továbbra is megoldandó feladatként kell kezelni, hogy a mozgásukban korlátozottak könyvtárba való akadálytalan bejutását a jövőben biztosíthassuk.

A BGF könyvtárainak szoftverfejlesztését egy közös integrált könyvtári rendszer használatára történő átállással, vagy egy közös keresőfelület kialakításával kell megoldani, amelyben a Z39.50 kommunikációs szabvány segítségével a könyvtárak állománya egységes rendszerként válik lekérdezhetővé.

Állománygyarapítás és -apasztás, pénzügyi gazdálkodás egyre problematikusabb. A könyvtárak forrásainak beszűkülése és a dokumentumárak folyamatos növekedése évről-évre nehezebb helyzet elé állítja a könyvtárak vezetőit.

A költségvetésből biztosított keretet kiegészítő egyéb források megszerzésének lehetősége csökkent, az OM által minden évben kiírt Könyvtártámogatási pályázatot meg sem hirdették. Szeptember végétől a kormányrendelet által előírt maradványképzési kötelezettség teljesítése miatt a könyvtári állományok gyarapítása minimálisra csökkent.

A beszerzett könyvek darabszáma éves viszonylatban így lényegesen kevesebb lett az előző évekéhez képest is (a 2004. évihez viszonyítva 38,7 %-kal csökkent a könyvek darabszáma).

A folyóirat, közlőny és adatbázis előfizetéseket is át kellett csoportosítani a következő évre (a folyóiratokra 17,4 %-kal, az elektronikus információhordozókra 43,1 %-kal

lehetett kevesebbet költeni, mint a megelőző évben). A beszerzett könyvtári tételek a BGF könyvtáraiban összesen 34,8 %-os csökkenést mutatnak.

A mellékelt táblázatban a nem papíralapú információhordozók nagy mértékű növekedése nem a vásárlást, hanem az elektronikus szakdolgozatok gyarapodását mutatja.

A könyvtári állomány gyarapításában a könyvtárak a kötelező és ajánlott irodalom valamint az aktualizált, legfrissebb ismereteket tartalmazó kiadványok beszerzését tartották továbbra is a legfontosabbnak.

Az elektronikus szolgáltatások választéka nem elsősorban az előfizetett, hanem a könyvtárak által összegyűjtött és felkínált elektronikus információforrások szolgáltatása révén bővült.

A Markó utcai Elektronikus Könyvtárban a könyvállomány a kari könyvtárakon belüli átvétellel gyarapodott.

Az élő állomány fenntartása érdekében a könyvtárak az elmúlt évben is folyamatosan selejtezték az elavult és tönkrement állományrészeit, a darabszámot illetően tavaly valamivel kevesebbet, mint az azt megelőző évben.

A **könyvtárak szolgáltatásaikkal** segítik a főiskola oktató, kutató, tudományos tevékenységét, a hallgatók tanulmányi munkáját és a szakemberek ismereteinek naprakészen tartását.

1) Helyben használatra az olvasók rendelkezésére áll a könyvtárak szabadpolcos állománya

- Kézikönyvtár (lexikonok, szótárak, adattárak, stb.)
- Médiatár
- CD-ROM gyűjtemény
- Szakdolgozat-gyűjtemény (elektronikus és papíralapú)
- Folyóirat olvasóterem
- 3 szakolvasó terem (KKFK Könyvtárában)

Minden könyvtárban az olvasók rendelkezésére állnak a számítógépes munkaállomások, amelyekről elérhető az internet és a könyvtárak elektronikus katalógusa.

2) Online szolgáltatások adottsága viszonylag jó és folyamatosan bővült. A 2005. évben a könyvtárak által előfizetett és szolgáltatott, pályázaton elnyert és a

minisztériumok által előfizetett, és a könyvtárak által közvetített adatbázis elérések a könyvtárakban és a hálózaton a következők:

- WEBES JOGTÁR (saját forrásból)
- EURÓPA SZERVER (saját forrásból)
- EISZ adatbázisok (Elektronikus Információ Szolgáltatás – OM)
- EBSCO (folyóirat adatbázisok – NKÖM)
- INFOTRAC (korábban General Business File - OTKA Közgazdasági Konzorcium)
- BUSINESS AND COMPANY RESOURCE CENTER (OTKA Közgazdasági Konzorcium)
- EUROPEAN SOURCES ONLINE (korábban KNOW EUROPE - BGF Konzorcium)
- ECONLIT (OTKA Közgazdasági Konzorcium)
- STADAT (KSH adatbázis – ingyenes)
- BRUXINFO (KVIFK és KKFK saját forrásból)
- WEBES HATÁLYOS MAGYAR JOGSZABÁLYOK (3 nyelven, PSZFK saját forrás)
- WEBES UNIÓS JOGSZABÁLYOK (PSZFK saját forrásból)

A BGF minden könyvtárának honlapjáról elérhetők a folyamatosan bővülő számítógépes katalógusok az interneten keresztül is.

- 3.) Általános a technikai jellegű **tájékoztatás** a könyvtári szolgáltatásokról, a dokumentum-állományról, számítógépes adatbázisokról, keresési lehetőségekről, kiadók elérhetőségeiről, közérdekű információkról. A szaktájékoztatás túlnyomó részt egy-egy évközi feladathoz, szakdolgozathoz kapcsolódó konkrét problémák megoldásához nyújt segítséget. Ehhez csatlakozik a KVIFK és a KKFK Könyvtárain belül működő Európai Unió Dokumentációs Központ tevékenysége is. A szaktájékoztatást segítik az internetes források is.
- 4.) A könyvtárak **kölcsönzési rendje** elsősorban a fenntartó intézmény igényeihez igazodik.
A kötelező és ajánlott irodalomból mindig nagyobb példányszám áll az olvasók rendelkezésére, amelyek kölcsönzése a jobb kihasználtság érdekében rövidebb időre történik. Mindegyik könyvtárban van lehetőség az állományban nem található dokumentumokat *könyvtárközi kölcsönzés* útján más könyvtárból kikérni.
- 5.) Minden könyvtár felkínálja az interneten elért, illetve a felhasználók által összeállított információk **nyomtatásának** lehetőségét.
- 6.) A könyvtárakban mindenütt működik **fénymásoló** berendezés, amely az elért információk (színes és fekete-fehér) sokszorosítását teszi lehetővé.

A **könyvtárak forgalma** főiskolai szinten összességében tovább növekedett (a beiratkozott olvasók száma 7,6 %-kal nőtt).

A könyvtárlátogatások száma majdnem mindenütt némi csökkenést mutat, ugyanakkor a helyben használt dokumentumok száma több mint 12.000-rel nőtt.

Ez azt jelenti, hogy az olvasók némileg kevesebbszer keresték fel személyesen a könyvtárakat, ugyanakkor az olvasótermekben nagyobb mértékben használták az ott biztosított dokumentumokat és szolgáltatásokat.

A helyben használat nyilván nagyobb lenne, ha a PSZFK és a KVIFK Kari könyvtárában több olvasótermi férőhely állna a felhasználók rendelkezésére.

A látogatások számának csökkenésével párhuzamosan igen jelentősen (20,4 %-kal) nőtt a távhasználatok száma, vagyis egyre többen felkeresik és használják kívülről a könyvtárak által épített online katalógusokat és a könyvtárak különböző elektronikus úton elérhető szolgáltatásait, mely könyvtáranként változó (pl.: kölcsönzési idő hosszabbítása, előjegyzés interneten keresztül, szakdolgozati adatbázisok, elektronikus folyóiratok elérése, stb.).

A kölcsönzések száma az előző évihez képest 3,8 %-kal csökkent, ami elsősorban a szeptembertől leállított beszerzések következménye volt (az új könyvek iránti igényeket a könyvtárak nem tudták kielégíteni).

Az első éves hallgatók nulladik heti könyvtárhasználati óráját a könyvtárak az elmúlt években is megtartották.

A könyvtárak 2005. évben is teljesítették a könyvtárosok kötelező **továbbképzésének** a múlt évre tervezett akkreditált továbbképzésben való részvételét. Ezen kívül a BGF könyvtárosai szakmai rendezvényeken, konferenciákon is részt vettek (Networkshop, Vándorgyűlés, stb.).

A továbbképzéseken megszerezett tudás és a szakmai rendezvényeken elsajátított tapasztalatok beépülnek a könyvtárosok magasabb színvonalú és minőségű napi tevékenységébe.

A BGF könyvtárainak többsége bekapcsolódott a Nagy Könyv országos **rendezvénysorozatába**. A helyi adottságoktól függően író-olvasó találkozót, felolvasó esteket rendeztek, összegyűjtötték és a Nagy Könyv Programirodához továbbították az olvasók kedvenc regényükre leadott szavazatait.

A KKKF Könyvtár újonnan beszerzett dokumentumaiból az aulában kiállítást rendezett.

A BGF Könyvtári Rendszerének menedzsment feladatait az elmúlt évben is a **Központi Könyvtár** vezetője látta el. Elkészítette a szervezett továbbképzés beiskolázási terveit, az elmúlt évi teljesítés szakmai és pénzügyi beszámolóját, kidolgozta a BGF könyvtárainak infrastruktúra fejlesztési koncepcióját. Előkészítette és lebonyolította az adatbázisok konzorciumi előfizetését, megszervezte a külföldi adatbázisok bemutatóit.

8.3. Az informatikai szolgáltatás helyzete

Az elmúlt években a BGF mindhárom karán mind a hallgatók által, mind pedig az oktató és nem oktató munkatársak által használt **számítástechnikai infrastruktúra** mennyiségi jellemzőit tekintve elért egy kielégítő szintet. A Főiskolán beszámolási időszakban **3.264 db** számítástechnikai eszköz működött, 204 db-al (6,7 %-kal) több mint a megelőző évben. A KKKF-on a 2005. évben 679 db, 86 db-al (14,5 %-kal), a KVIFK-on 809 db, 86 db-al (11,9 %-kal), a PSZFK-on 1.446 db, 7 db-al (0,5 %-kal) a NYTK-on 17 db, a Rektorátuson 301 db számítástechnikai eszköz volt (több mint a megelőző évben).

Minden karon több gépteremben összességében több száz személyi számítógép áll a hallgatók rendelkezésére (**10. sz. melléklet**). A mennyiségi adatokat, s azok bázis évről tárgy évre történt változását a következő táblázat mutatja:

Megnevezés	BGF összesen			
	2004. év	2005. év	Változás	
			db	%
Hálózati számítástechnikai eszközök száma (db)	356	416	60	16,9%
Hallgatók által használt számítógépek száma (db)	748	776	28	3,7%
Könyvtárakban használt számítógépek száma (db)	188	201	13	6,9%
Kollégiumokban, hallgatói irodákban stb. helyen használt számítógépek száma (db)	241	255	14	5,8%
Oktatók által használt számítógépek száma (db)	429	434	5	1,2%
Nem oktatók által használt számítógépek száma (db)	412	481	69	16,7%
Projektorok száma (db)	114	131	17	14,9%
Előadótermekben használható számítógépek száma (db)	83	106	23	27,7%
Egyéb helyeken használt számítógépek száma (db)	489	464	-25	-5,1%
Számítástechnikai eszközök összesen	3060	3264	204	6,7%
Szoftverek száma (db)	2315	2412	97	4,2%
Ebből: jogtisztá szoftverek száma (db)	2265	2412	147	6,5%

Fogalmak értelmezése:

Hallgatók által használt számítógépek: számítógépes tanteremben lévő gépek és közösségi területen lévő gépek együtt.

Oktatási egység által használt számítógépek: tanszékeken lévő gépek, beleértve az oktatók és az ügyviteli alkalmazottak által használt gépeket is.

Nem oktatók által használt gépek: tanulmányi osztályok, gazdasági szervezeti egységek és vezetés által használt gépek.

Előadóterekben használható számítógépek: az előadóterekben fixen telepített előadói prezentációs gépek.

Szoftverek száma: a gépenként telepített licenszek összszáma.

Az eszközpark minőségileg is – többszöri fejlesztést követően – beállt egy egyenletes (összességében kifogástalannak mondható) színvonalra.

Ezen túl azonban a beszámolási időszakban mindhárom karon megfigyelhető volt

- hallgatók által, az *oktatásban használt infrastruktúra*,
- az *oktatáson kívüli hallgatói hozzáférés*,
- a *nem oktató szervezeti egységek ellátottsága*, s a
- *hálózati erőforrás lehetőségei*

fejlesztésére irányuló törekvés.

Az elmúlt évek szakképzési támogatási rendszerben hozott változásai számottevően - a 2005. évben is - javítottak a **hallgatók számítógépes infrastruktúrához való hozzáférési lehetőségein**. Annak ellenére is azonban, hogy ma már *órarendi* keretek között lényegében általánosnak mondható a minden hallgató egyéni hozzáférése az eszközökhöz, az *órán kívüli* gyakorlás, s más egyéni felhasználás keretei az elmúlt években jelentősen meg növekedett hallgatói létszám miatt még mindig szűkösnek mondhatók (különösen problematikus a szakmai tantárgyak – pl. elemzés, controlling stb. – oktatásához a számítógépes tanterem ellátottság).

Az alapvető minőségi követelményeket ma már kielégítő gépparkok azonban a megújuló követelményekhez igazodva igénylik az ergonómiai igényekhez is, igazodó *minőségi fejlesztést* is (pl. számottevő volt mindhárom karon az elavult gépek cseréje, az új gépek korszerűek, nagyobb LCD monitorral vannak ellátva, DVD olvasóval, CD íróval is fel vannak szerelve). Öröndetes, hogy a 2005. évben a hallgatók számítógépes ellátottságában – de általánosan is – jelentős minőségi fejlesztés valósult meg.

Mindhárom karon javult a számítástechnikai eszközök **oktatáson kívüli hallgatói hozzáférés lehetősége**. Ez által is tágabb kereteket lehet biztosítani az egyéni, önálló hallgatói munkának: lehetőséget adva az órán kívüli tanulásra, Internet használatra, levelezésre. Ennek jegyében olyan fejlesztések történnek, melyek a hallgatók által használt „közterületeken” elhelyezett gépek számát célozták növelni és minőségét javítani. Ezért KKKF-on új munkaállomás került üzembeállításra a zsbongóban. A KVIFK-on új – pályázaton nyert – számítógép került a kollégiumba. A PSZFK-on számítógép került üzembe állításra az előadók előtti közösségi területen, illetve az aulában.

A fejlesztéseknél meghatározó volt az a szándék, hogy javuljon a **tanszéki és adminisztratív munkahelyek** (GMF, Rektorátus stb.) **ellátottsága** is. A KKKF-on a tanszékek és más szervezeti egységek is kaptak új számítógépeket. Ez részben új gépeket, részben korábbi elavult konfigurációk cseréjét jelentette. A PSZFK-on korábban tanterekben használt (igen jó állapotú és korszerű) géppark egy része

került tanszéki használatba. Minden tanszéki előadó LCD monitort kapott. A beszámolási időszakban jellemző volt a mobil eszközökkel való ellátottság bővítése is.

A KKFK-on több notebook került üzembe helyezésre, részben állandó használatra oktatóknál, munkatársaknál, részben eseti alkalmazásban, oktatásban, üzemeltetésben. A KVIFK-on is újabb notebookot vásároltak.

A felhasználási területek bővülése, a gépek számának növekedése szükségessé tette a **hálózati erőforrások fejlesztését** is. A Főiskola területi széttagoltsága jelenti a legnagyobb nehézséget az informatikai rendszerek, hálózatok építése esetén, viszont éppen ezért van szükség a hálózatok kiépítésére. A beszámolási időszakban az új telephely, a Markó utcai épület belépése, ennek az igényes hálózati szolgáltatások iránti követelményei szükségessé tették, hogy a Főiskolán 2000 óta üzemelő, a PANTEL által szolgáltatott (és eddig kielégítő) infrastruktúra megújításra kerüljön. Pályázati forrásból, a karok meglévő internetes kapcsolataira építve kialakításra került egy korszerű, *üzembiztos hálózati alap-infrastruktúra*, mely hosszú távon is biztosítani látszik a főiskolai igényeket. Először a KVIFK és a Markó utca összeköttetése valósult meg, de a 2005. második félévétől az új hálózat kiépült Zalaegerszeg, Salgótarján és a KKFK felé is.

A **szoftver ellátottság** általánosan javult a Főiskolán és örvendetesen igazodott az oktatás korszerű követelményeihez. Az általánosan használt operációs rendszer: a Windows XP Professional, az oktatásban a Windows XP Professional – lokalizált magyar és MultiLanguage verziója. A hálózati kiszolgálókon MS Windows 2003-asok futnak. A hallgatók számítógépein MS Office 2003, MS Internet Explorer, és szakmai programcsomagok futnak (SPSS, Fidelo Nagy Utazás). Valamennyi kar gépteremben – angol, német stb. – nyelvű oktatás számára is megfelelő operációs rendszer és felhasználói környezet áll rendelkezésre.

A Főiskola egészére elmondható, hogy általános a jogtiszta szoftverek használata. Nagyon sokat javított a helyzeten, hogy az Oktatási Minisztérium a Campus szerződéssel a leggyakrabban használt Microsoft operációs rendszerek és felhasználó szoftverek használatát gyakorlatilag legálissá tette. Megkönnyebbüléssel vettük tudomásul, hogy a Campus projekt 2005. évre meghosszabbításra került.

Az Oktatási Minisztérium szervezése mellett lehetett egy a Főiskola egészét átfogó vírusvédelmi licenszhez: Antivirus (Symantec) hozzájutni.

Általános gondként fogalmazódik meg, hogy a karokon a gépteremek gyakorlatilag teljes kihasználtsággal üzemelnek, csak alig-alig adva lehetőséget a hallgatóknak az órán kívüli feladatok elvégzésére. A KVIFK-on külön gondként fogalmazódik meg, hogy az Alkotmány utca 9-11. sz. épületében a munkakörülményekben nem történt számottevő változás. Továbbra is fennáll az a nem túl kedvező állapot, hogy tanteremek túlnyomó részének mérete, szellőzése nem elfogadható.

Ma az informatikai szolgáltatások jelentős részét **hálózaton** keresztül veszik igénybe a Főiskola dolgozói. Ennek számtalan előnye és kényelme mellett számos veszélye is van. A káros intelligencia Interneten terjedő termékei növelik a kockázatot, jövátéhetetlen károkat okozhatnak az adatvagyonban, s sérülhetnek a személyiségi

jogok. A Főiskola tudatosan törekszik a kockázatok minimalizálására már az előbb említett hálózati fejlesztések tervezése és megvalósítása során is.

Az előbbieken túl egy teljes körű *vírusvédelmi rendszer* (a fentebb említett szoftveres környezetre támaszkodva) is megvalósult, előbb a Főiskola központjára, majd kiépítésre került a karok felé is. Ez jelenleg a Főiskolán hálózatban üzemelő összes számítógép vírusvédelmét biztosítja (a bevezetésétől mintegy 10 000 e-mailben terjedő vírust „fogott meg”).

A Rectori hivatalban kiépült egy olyan tűzfal rendszer, mely a központban tárolt adatok védelmét szolgálja az Internetről jövő támadásokkal szemben. Ezzel együtt lehetővé vált, hogy a Főiskola központjában dolgozók levelezésüket az Internet segítségével az intézmény falain kívülről is elérhessék.

A fentiekén kívül számos olyan alap-fejlesztés valósult meg, amely azt biztosítja, hogy a Főiskola valamennyi jogosult felhasználója egységes környezetben, színvonalasan és biztonságosan vehesse igénybe a gazdálkodás-ügyviteli, a tanulmányi információs rendszerek, valamint a levelezés szolgáltatásait. A fejlesztések egyúttal alapot teremtettek az olyan stratégiai fontosságú megoldások későbbi bevezetésének, melyek az elektronikus ügyvitel, az ügyviteli folyamatirányítás (workflow), az elektronikus dokumentumkezelés, a csoportmunka szolgáltatások, az átfogó vezetői információs rendszer kialakítása irányában mutatnak.

A Főiskola és a karai az informatikai ellátási igények kielégítésére 12 helyszínen működnek. Az **informatikai személyi háttér** a Főiskola központjában, illetve a kari székhelyeken koncentrálódik. Egyes helyszínek nem rendelkeznek önálló szakmai személyi háttérrel.

Informatikai szolgáltatás üzemeltetői létszám 2005. évben

Megnevezés	KKFK	KVIFK	PSZFK	Rektorátus	BGF összesen
Informatikus	6	7	13	2	28
Oktatástechnikus	3	3	5	0	11

Gondot jelent a karok számára, hogy miközben a gépállomány folyamatosan nő, a telephelyek száma az elmúlt időszakban mindössze kettővel nőtt, a személyi háttér gyakorlatilag változatlan, esetleg inkább csökkenő.

Az **oktatástechnikai infrastruktúra** a Főiskolán alapvetően

- az oktatáshoz kapcsolódó szemléltetési, prezentációs tevékenységet,
- tantermi hangosítást,
- az idegen nyelvi képzést

támogatja.

Az elmúlt időszakban új feladatként jelentkezett a nyelvvizsgáztatási tevékenységhez kapcsolódóan az Idegennyelvi Továbbképző és Vizsgaközpontnál a nyelvvizsgák műszaki háttérének biztosítása.

A két kar (KVIFK és a PSZFK) rendelkezik videokonferencia berendezéssel, melyet főleg az oktatás segítésére alkalmaznak.

Az oktatók egyre jelentősebb része részesíti előnyben a számítógépes prezentációt az írásvetítővel szemben. Ennek következtében arányosan megemelkedett a hordozható *laptop-projektor párosítás utáni igény*. A következő években ez a tendencia valószínűleg tovább fog erősödni. A jelenlegi ellátottságot figyelembe véve oktatástechnikai eszközök szempontjából ezen a területen van szükség elsősorban eszközállomány fejlesztésére. A prezentációkat segítő projektorok részben fixen telepített eszközök az előadótermekben, illetve a számítógépes géptermekekben, részben hordozható eszközök. A szükséges párosítás okán, pedig növekszik a hordozható notebookok száma is.

8.4. Testnevelési szolgáltatás

Kiterjedt - s viszonylag nagy létszámú hallgatóság veszi igénybe – a Főiskolán a **testnevelési szolgáltatást**, a szűkös sportolási lehetőséget. Sajnálatosan a tornatermi adottságok minden szervezeti egységnél (Budapesten és vidéken egyaránt) kedvezőtlenek és szűkösek és ezért *széles körű a külsős sportlétesítmények igénybevétele, bérlete*.

A KVIFK a 2004. évben a kollégium nagytermét tornateremmé alakította át, s ezzel a teremgondjait jelentős mértékben enyhítette, bár a sportkör óráit, illetve a fakultatív testnevelési órákat továbbra is bérlet tornatermekben tudja megvalósítani. A Laufenauer utcai épületben található **kondicionáló terem** kihasználtsága maximálisan biztosított. Évek óta problematikus – a létesítményi feltételek hiánya miatt – a testnevelési órák megtartása KKKF-on és a PSZFK Zalaegerszegi Intézetében (csak magas bérleti díj kiadással lehetséges, gyakran kedvezőtlen körülmények között). A folyamatos korszerűsödő követelményrendszer arra ösztönzi a Főiskola hallgatóit, hogy rendszeresen látogassák az órákat és a választott sportágban fejlődést, tudjanak felmutatni. Szakmailag kiválóan felkészült tanárok garantálják az oktatott sportágokban a színvonalas komoly szakmai munkát. A tanszékeken dolgozó tanárok az alapvető sportágokban edzői, szakedzői és szakoktatói képesítésekkel rendelkeznek.

A Főiskolán testnevelést oktató tanárok – a tanórákon kívül – tevékenyen részt vesznek különféle *egészségmegőrző programok*, háziversenyek, hazai és külföldi sporttáborok stb. szervezésében és lebonyolításában. A Főiskola – az adottságok keretein belül – kiemelt figyelmet fordít **mind a minőségi, mind a tömegsportra**. A hallgatók részére a Főiskola úszási-, labdarúgási-, kosárlabdázási-, röplabdázási-, asztaliteniszesezési-, tollaslabdázási-, teniszesezési-, túrázási-, kondicionálási stb. lehetőséget kínál (nagy részét bérleményekben). Folyamatosan bővül – a nagy földrajzi távolság ellenére – a három kar közötti együttműködés (főként egyetemi és főiskolai bajnokságokon való együttes részvétel stb. útján).

Az egészséges életmódra nevelésben, a sporteszközök korszerűsítésében stb. – *lassan bővülő* mértékben – áll rendelkezésre az állami támogatás, szponzori juttatás, pályázati forrás stb.

A hallgatók részére biztosított sportolási lehetőségeken túl a Főiskola arra is törekszik, hogy a **dolgozók is részt vegyenek egészség megőrző programon**, amely elsősorban az úszás, illetve az aerobic edzéseken való részvétellel, kondicionálótermék igénybevételével stb. valósulhat meg.

Szükségszerű – mindhárom karon – bővíteni a sportlétesítményeket, gyorsabban pótolni az elhasznált sporteszközöket, felszereléseket.

8.5. Kulturális tevékenység

A Főiskola szervezésében viszonylag kevés a **kulturális rendezvény** (jórészt a technikai adottságok hiánya miatt). A Főiskola hallgatóinak és a dolgozóinak főként a civil szervezetek, kollégiumok, közönségszervezők stb. közreműködésével biztosított a különböző kulturális rendezvényeken való részvétel.

8.6. Tanácsadói tevékenység

A Főiskolán dolgozók nagy többsége végez **tanácsadói tevékenységet** a gazdálkodó szervezetek, tudományos műhelyek, országos és helyi szervezetek stb. részére. Az így végzett munka elsődlegesen ezt a tevékenységet végzők helyzetét javítja. Sajnos a tapasztalatok szerint nagyon kevés a lehetőség a vállalkezési alapon végzett tanácsadói tevékenységből – az Intézményi bevétel növelésére.

9. Megvalósuló beruházások, felújítások

Beruházások

A rendelkezésre bocsátott **állami forrásból és a intézményi saját bevételekből** a Főiskola, az évek során elhasználódott berendezési tárgyait (irodabútorait, egyéb oktatástechnikai eszközeit) cserélte ki, illetve több oktatási és irodahelyiség klímatiszálását oldotta meg, (mivel a Főiskola több épülete betonpanel elemekből épült, és évek óta a tavaszi, nyári hónapokban a melegtől „elviselhetetlen” volt, s ez a kedvezőtlen helyzet a képzésben a hallgatók figyelmét elvonta, illetve a munkavégzés körülményeit is nehezítette).

A Főiskola saját forrásainak felhasználásával törekedett energia megtakarítások realizálására minél szélesebb területen. Ezért az épületekben elhelyezett elavult, régi, már javításra-, felújításra nem javasolt fénymásoló berendezéseit, energiatakarékos, új fénymásoló-gépekre cserélte, amelyek felszereltsége, a felhasználókhöz igazodik. Ezek üzemeltetése, a multifunkciós felszereltségnek, valamint a modern technológiának köszönhetően (fénymásolás, szkennelés, nyomtatás) sokkal gazdaságosabb. Kihhasználtsági mutatójuk magasabb, azonban ez nem jelent többletköltséget, mert a Teljeskörű Üzemeltetési Szerződéseknél (TÜSZ) köszönhetően gazdaságos a működtetésük. Számítástechnikai eszközök beszerzésével, szintén minden kar, folyamatosan igyekszik emelni a szakmai oktatás színvonalát. Az előadótermekben és azon tanterekben, ahol az oktatás megkívánja, projektorokat helyezett el az Intézmény, melyek fix felszerelésével a biztonságvédelmi előírásoknak

is megfelel. Pályázaton elnyert keretből, saját rész kiegészítésével, komplett nyelvi labor beszerzéseket bonyolított a PSZFK salgótarjáni intézete.

Sikerült elérni azt, hogy azon dolgozóink, akik tartósan monitorhoz kötött munkát végeznek, környezetbarát, de elsősorban szemkímélő LCD monitort használnak. Ezzel a mindennapi munkavégzés ártalmait csökkentettük.

A beszerzéseket a Főiskola, a karoknál és területi intézeteinél jelentkező igényeket összehangolva (figyelembe véve a helyi sajátosságokat) a *Központosított Közbeszerzési rendszeren belül*, önkéntes csatlakozással bonyolítja. Az intézmény ezzel biztosítja azokat a garanciális, szállítási, karbantartási, szervizelési és minőségi feltételeket, amelyeket a KSZF az érvényes keretszerződéseiben (a nagy beszerzési mennyiségnek köszönhetően) meg tudott teremteni.

Az *Intézmény* a szakképzési hozzájárulások, fejlesztési támogatások, valamint az előző évi felhalmozási előirányzat-maradvány felhasználásával *számos oktatástechnikai és informatikai infrastruktúrafejlesztést hajtott végre* 2005. évben. Ez az oktatási feltételek javítását elősegítő szerverek és egyéb oktatástechnikai és számítástechnikai eszközök, beszerzését jelentette.

Az eszközbeszerzéseken túlmenően nagy előrelépést jelentett a *PSZFK kazánházának komplett cseréje*. A meglévő elavult kazánok, már rendkívül kedvezőtlen határfokkal üzemeltek, működésük megbízhatatlan volt. Szakértői állásfoglalás (mely szerint a következő fűtési időszakot nem tudják a meglévő kazánok kiszolgálni) erősítette meg azt a főiskolai döntést, hogy nyílt közbeszerzési eljárás alkalmazásával, kivitelezőt találjon az esedékes beruházás lebonyolítására. A beruházásnak köszönhetően most gazdaságos, a modern üzemeltetési színvonalat képviselő kazán szolgáltatja a fűtést.

A tervezési szakaszban figyelembe vételre került az is, hogy a Főiskola által elnyert HEFOP 4.1.2. pályázat keretében a PSZFK területén végrehajtandó beruházási feladatok során a befűtendő légtér nagyobb lesz, így az új kazánok képesek ellátni a majdan elkészülő új területek fűtését is, és rendelkeznek a kivitelezés során szükséges csatlakozási pontokkal.

A **HEFOP/2004/4.1.2 integrált intézményfejlesztés** a gazdasági felsőoktatás *humán erőforrásainak és infrastrukturális feltételeinek fejlesztése* érdekében címen elnyert pályázat során, két helyszínen bonyolít le a főiskola építési beruházást, valamint a hozzájuk kapcsolódó mobilia (bútorok, oktatástechnikai eszközök, informatikai eszközök) beszerzést. Ezek:

- A PSZFK Budapest, Buzogány u.-i ingatlan „A”-„C” épület közötti üres, eddig parkolóként használt részen egy több funkciós nagy előadó terem;
- A PSZFK Budapest, Buzogány u.-i ingatlan „A” épületének folytatásaként (a Bagolyvár u.-i telekhatárig) toldalék épület;
- Az „A” épület és a toldaléképületre egy szint építése;
- A Főiskola Budapest, Markó u.-i ingatlanának belső udvara, amely eddig leromlott állapota miatt képtelen volt hasznos funkciót betölteni, korszerű, üvegtetős lefedéssel, egy több funkciós közösségi térként fog üzemelni, amely a 320 fő befogadóképességének köszönhetően alkalmas lesz előadások, konferenciák, alkalmanként diplomakiosztó ünnepségek megtartására.

Beszámolási időszakban a projekt keretében a kiviteli szintű tendertervek kerültek elkészítésre, a kivitelezés 2006. és 2007. évben valósul meg.

A Főiskola **PPP program** keretében kíván megvalósítani (eredményes közbeszerzési eljárások lebonyolítása útján) mintegy **1.950 MFt összegű beruházást**, amely:

- Külkereskedelmi Főiskolai Kar (Budapest, XVI., Diósy L. u. 22.)
Épület rekonstrukció, épület átalakítás és bővítés;
- Kereskedelmi, Vendéglátóipari és Idegenforgalmi Főiskolai Kar (Budapest, V., Alkotmány u. 9-11.) teljes épületének rekonstrukciója, részleges (előadó) bővítése;
- Kereskedelmi, Vendéglátóipari és Idegenforgalmi Főiskolai Kar (Budapest, V., Markó u. 29-31.) épület rekonstrukciója és részleges bővítése (az épület alagsorában tankonyha és tanterem kialakítása és felszerelése).

A Főiskola ajánlati felhívást tett közzé a Közbeszerzési Tanács Hivatalos Lapjában, a Közbeszerzési Értesítőben, amely 2005. november 25-én megjelent. Az eljárás folyamatban van.

Felújítások

A Főiskola, a felújítások tervezése során a karoknál és a kihelyezett vidéki intézeteknél, a felmerült felújítási igényeket prioritási sorrendbe állította.

- Legfontosabb, az *élet- és balesetveszély elhárítása volt*. (Ezek a liftek felújítása, erkély felújítása, mennyezetjavítások).
- Következő az *ingatlan vagyon megóvása*, a súlyos károsodások terjedésének megelőzése, a biztonságos üzemeltetési feltételek megteremtése volt. (Ezek: beázások megszüntetése, tetőfelújítások, tágulási tartály csere, keringető szivattyú javítás-felújítás, radiátorok felújítása, vizesblokkok felújítása, szennyvíz elvezetők felújítása, a tankonyhában és az oktató kabinetben a páraelszívók felújítását kellett elvégeznie az Intézménynek).
- A *vagyonvédelem* és a biztonságvédelem szinten tartása, illetve fejlesztése érdekében az épületek pl. könyvtár ablakrácsainak felújítása is hosszú évek után 2005. évben teljesült.
- Az *oktatás színvonalának folyamatos javítása* érdekében a számítástechnikai eszközök, a géppark felújítása folyamatos. Több helyen elkészült az előadóterem tanulópadjainak, falburkolatának felújítása. A Számítástechnikai Intézet elektromos hálózatának felújítása, bővítése, lehetővé tette az oktatást szolgáló géppark bővítését, a technika korszerűsítését, ezzel az oktatás színvonala is emelkedett.

Közbeszerzési Törvény által meghatározott eljárás típusok alkalmazásával bonyolította a Főiskola a felújításokat - az éves beszerzési terv szerint - a megállapított értékektől függően.

A Pályázati Iroda folyamatosan figyelemmel kíséri az aktuális felhívásokat, így pótlólagos források bevonásával sikerül megvalósítani olyan feladatokat, amelyekre állami forrásból nem tud az Intézmény fedezetet biztosítani. Ezek pl. a főiskolai épületek egy részének akadálymentesítése, a Markó utcai épületben található Lotz-terem komplett felújítása stb. A díszterem műemlékvédeltségét figyelembe véve kell megoldani pl. a festmények, a falburkolat és a nyílászárók restaurálását, felújítását. A beruházási-, felújítási tevékenység pénzügyi kiadásairól a **Beszámoló B/ rész 2. pontja és a 3.4. pontja**, valamint a **11/i és 11/h mellékletek** adnak részletesebb tájékoztatást.

10. A képzési és fenntartási normatívák alapján történő finanszírozás tapasztalatai

Köztudott, hogy a Kormány a **normatívák** évenkénti összegeit az éves költségvetési törvényben előírányzott pénzügyi feltételeket is figyelembe véve határozza meg. A 2005. január 1-től hatályos 8/2005. Korm.rend. – az előző évek joganyagával azonos – előző évek elveire építi a felsőoktatási intézmények képzési és fenntartási normatív finanszírozásának elosztási rendjét.

A jogszabályban rögzített finanszírozási módszer, mely szerint három csatornán keresztül oktatási-, tudományos-, fenntartási jutnának az intézmények a képzési és fenntartási támogatásukhoz, a gyakorlatban az *előírások szerint nem valósult meg*. **A képzési és fenntartási normatívák alapján történő finanszírozás gyakran bírált terület.** A beszámolási időszak állami finanszírozása inkább hasonlított a „bázis” szemléletű elosztáshoz, mint a rendelet szerinti normatív alapú juttatáshoz. Ugyanis a joganyag csatornánként nevesíti a létszámra vetített normatívák összegét, ezek alapján a Főiskolát megillető többletet az OM figyelembe vette – szerepelteti a 2005. évi eredeti előírányzat kiszámításánál (tématablón) – azonban a képzési, fenntartási normatív többletnél magasabb összeggel „zárolás” jogcímen, csökkenti az Intézmény várható támogatásának összegét. A joganyag évente történő változtatása megnehezíti a felsőoktatási intézmények helyzetét abban a tekintetben, hogy egy „igazságos” támogatási rendszer elosztási mechanizmusa alapján hosszabb távra tervezzen, stratégiai döntéseket hozhasson.

Már standard állapotnak tekinthető, hogy az alapképzés működtetését, folyamatos pénzellátását jelentős részben a saját bevételekből kell megelőlegezni, pótolni.

A leírtakból kitűnik, hogy csak egy meghatározott normatív „modell-rendszerről” van szó, de működtetésének *egyik eleme sem kellően megalapozott, miközben az államra jelentős kötelezettséget ró*. Meg kell azonban jegyezni, hogy különböző körülmények figyelembe vételével inkább az a fajta (nem lényegtelen) *elosztó funkció érvényesül*, amely azonos képzési típusok azonos összegű támogatását jelenti. A fenntartási funkció előírányzatával való együttes kezelés ebben is korlátozó hatású az eltérő működési-fenntartási adottságok miatt.

B/ A FŐISKOLA 2005. ÉVI GAZDASÁGI ÉS PÉNZÜGYI TEVÉKENYSÉGÉNEK ÁLTALNOS ÉRTÉKELÉSE ÉS NÉHÁNY KIEMELT TÉMA ÁTTEKINTÉSE

A felsőoktatás feladat és intézményrendszere mind működésének gazdasági, társadalmi hatásai, jelentősége, mind költségigényessége miatt a központi költségvetés egyik legfontosabb területe.

1. Gazdasági tevékenység összegzett áttekintése

A szakemberképzés, a finanszírozás és a gazdálkodás, több rétű összefüggés, különösen a felsőoktatásban. A **Főiskola 2005. évi gazdálkodási tevékenysége** a változó követelményekhez igazodóan stabil, **kiegyensúlyozott** volt. Ennek elérése érdekében a vezetés egyszerre fordított figyelmet az emberi erőforrással-, a szellemi vagyonnal-, az infrastruktúrával (főként a tárgyi vagyonnal), valamint a pénzügyi eszközökkel való fegyelmezett – szükség szerint takarékos - gazdálkodásra. A tényadatok azonban azt is jelzik, hogy nem minden szervezeti egység tevékenységében progresszív hatású, komplex és eredményes a racionális gazdálkodás. Ez természetesen nem a kar/területi intézet alkalmazottainak munkavégzése miatt következett be, hanem a regionális adottságok – a régió képzési kínálata és kereslete -, az állandó költségek inflatorikus hatásra, a saját bevételek terv alatti teljesítésének együttes kedvezőtlen következménye.

A gazdálkodási tevékenység között különösen szükséges kiemelni a hatékony **pénzügyi gazdálkodást. Növekvő** – a **pénzbeáramlás** (bevétel) színvonala és változó a struktúrája is. Nagyobb volumenű a **pénzfelhasználás** (kiadás) összege, és módosul a pénzfelhasználás területe (aránya). Kifejezi ezt a **11. sz. melléklet**, a *főiskolai bevételek* (felügyeleti szervtől kapott működési-, felhalmozási támogatás, továbbá egyéb támogatások, kiegészítések és átvett pénzeszközök, valamint tőke jellegű bevételek, saját bevételek) és *kiadások tevékenységenkénti* (főiskolai oktatás, kollégiumi ellátás, munkahelyi vendéglátás, kutatás, főiskolai továbbképzés, felsőfokú szakképzés, iskolarendszeren kívüli szakmai oktatás, könyvtári) *összege és aránya*, valamint a *források összetétele és a felhasználásuk jogcíme* (**12. sz. mellékletek**).

2. Főbb kiadási tételek összegezett áttekintése

A Főiskola feladatainak megvalósítását alapvetően a normatív állami támogatás igénybevételével, a saját bevételek növelésével, és az előző évi előirányzat-maradvány felhasználásával tudta teljesíteni. A BGF-en a beszámolási időszakban **8.548.631 eFt** kiadás teljesült. A kiadások összetételét a **11. sz. mellékletek**, és a következő diagram szemlélteti.

A **személyi juttatások** címén a 2005. évben a **teljesített kiadás összege 3.436 MFt**, amely az előző évinél 11,5 %-kal magasabb. Ennek oka, azonban főként nem abban keresendő, hogy az intézmény közalkalmazottai részére ilyen „jelentős” mértékű bérfeláramlást lehetett megvalósítani a beszámolási időszakban, hanem a Főiskola élt azzal a jogszabályi lehetőséggel, hogy a bér és létszám racionalizáláshoz külön címzett állami támogatást igényelhetett. Ezen intézkedés keretében 73 fő létszám leépítését valósított meg az Intézmény, mely hatására az érintett dolgozók részére kifizetésre került a felmentéséi időre járó illetmény, végkielégítés, szabadságmegváltás.

A személyi juttatások összegének tárgyévi növekedését azonban az a tény is befolyásolta, hogy 2005. évben átlagos 6 %-os illetményfejlesztésben részesültek a közalkalmazottak. A bérfelértékelés egy részét a kötelező bértábla és a professzori garantált bér növekedése indokolja, de helyi elhatározásra differenciáltan – a jogszabály külön rendelkezése hiányában – minden dolgozó részesült illetményemelésben.

A személyi juttatások előirányzat megtakarítása kötelezettséggel terhelt maradvány. Ez elsősorban abból adódott, hogy a beszámolási időszakra áthúzódó, főként saját bevételből finanszírozott 2006. évben befejeződő *önköltséges képzések kiadását* ebben az évben kell teljesíteni. A befolyt bevétel felhasználása időarányos, a még ellátandó feladatokra fel nem használt kötelezően tartalékolni pénzeszközöket biztosítani kell a feladat befejezéséig.

A személyi juttatások **60,6 %-a – 2.081 MFt** – rendszeres juttatás, amelyet a Főiskola közalkalmazottjainak alapilletményére, pótlékaira kellett kifizetni. Nem rendszeres juttatás 22,5 %-a – 774 MFt -, a külső személyi juttatások, pedig 16,9 % - 581 MFt – volt. A bázis évhez viszonyítva az összes személyi juttatáson belül a *rendszeres személyi juttatásra kifizetett összeg 9,6 %-kal, a külsők személyi juttatása 10,4 %-kal, a nem rendszeres személyi juttatásra fordított összeg pedig 17,7 %-kal* nőtt. A

személyi juttatások jogcímeinek növekedését, főként az előzőekben leírtak indokolják. Többletkiadást okozott az is, hogy a Főiskola az átmeneti megtakarításokat a dolgozók többlet teljesítményük elismerésére, szociális helyzetük (üdülési hozzájárulás, étkezési hozzájárulás, természetbeni ajándékozás) javítására fordította.

A teljes munkaidőben foglalkoztatottak *rendszeres személyi juttatásainál* a növekedés összege előző évhez viszonyítva 174 MFt. E növekedést főként a már említett -2005. január 1-től, és 2005. szeptember 1-től végrehajtott - oktatói garantált illetmények jelentős emelése indokolja. Öröndetes volt az egyéb – nem oktatói státuszban foglalkoztatott – közalkalmazottak átlagos 6 % és 4,5 %-os bértábla szerinti illetményemelése is. Az alapilletmények között került elszámolásra 2005. évben a „0”-havi illetmény. Jogszabály szerinti különjuttatás kifizetése 2004. évben nem volt, ezért indokolt a növekedés beszámolási időszakban.

A munkavégzéséhez kapcsolódó juttatásként teljesített kifizetések összege 89 MFt-tal több volt tárgyidőszakban. Ezen jogcím részletesebb vizsgálata alapján azonban kiderül, hogy beszámolási időszakban a normatív, és teljesítményhez kötött jutalom címén az intézmény közalkalmazottai összesen 75 MFt-tal kevesebbet kaptak munkájuk színvonalas teljesítéséért, és alapfeladatukon túlmenően végzett tevékenységükért. E csökkenés valamelyest kompenzálta, hogy az egyéb munkavégzéshez kapcsolódó juttatások jogcímen bázisévhez viszonyítva 166 MFt a növekedés. Ennek legfőbb indoka, hogy azon dolgozók részére, akik nem részesültek a 2005. január 1-i garantált vagy bértábla szerinti illetményemelésben átlagos 6 % (differenciált) bérnövelést hagyott jóvá a Rectori Tanács döntése alapján a főiskolai menedzsment. A dolgozók jövedelmének növelését azonban kereset-kiegészítés formájában biztosította az Intézmény, hogy a fedezet rendelkezésre állásának függvényében dönthessen a Főiskola a kötelezettség tartósságáról. E költség soron kifizetett összeg nagymértékű emelkedését indokolja továbbá az a tény, hogy a *Főiskola vezetése* saját dolgozói részére, Rectori utasítással *megtiltotta a munkakörön kívüli feladatok, megbízási jogviszony keretében történő ellátását*. Az alkalmazottak többletfeladataik ellátásáért kereset-kiegészítésben részesültek, részesülnek. Ugyancsak munkavégzéshez kapcsolódó juttatás a létszámleépítés keretében elbocsátott dolgozók időarányos szabadságmegváltása is.

A foglalkoztatottak sajátos juttatásainál, 7 MFt-tal több pénzeszköz került kifizetésre, mint az előző évben. E kismértékű növekedést több tényező ellentétes hatása idézte elő. A létszámcsökkentés során leépített dolgozók végkielégítésére 18,5 MFt-ot fizetett ki az Intézmény. A 2004. évben ezen a jogcímen kifizetésre nem került sor. A 2005. évben viszont az alkalmazottak jóval kisebb körét (37 főt) érintette a jubileumi jutalom. Beszámolási időszakban a tartós közalkalmazotti jogviszony elismerésére 19 MFt-ot fizetett ki a Főiskola, ez 11 MFt-tal kevesebb, mint a megelőző évben. A személyhez kapcsolódó költségtérítés és hozzájárulás címén 18 MFt-tal több került kifizetésre, mint a bázisévben. Ennek oka, hogy a dolgozók szociális körülményeinek javítását e jogcímen tudja leginkább befolyásolni az Intézmény. Jogszabály szerinti maximális – adómentes – összeghatárig nyújtott üdülési, étkezési hozzájárulást, iskolakezdési támogatást a Főiskola. Jogszabály szerint téríti a közlekedési és egyéb költségtérítést. Ezen együttes növekedést az inflációkövetés, alkalmazottankénti hozzájárulás emelkedése okozta.

A *külső személyi juttatások* összegének 55 MFt-os növekedéséhez hozzájárul, hogy az Intézmény felülvizsgálta szolgáltatási szerződéseit. (A hatályos jogszabályok betartása

érdekében – „színlelt” szerződések – megszüntette azon szolgáltatási/vállalkozási szerződéseit, melyek esetleges munkakörszerű feladatokat tartalmaztak). Így a dologi kiadások közül, egyes kifizetések személyi jellegű kifizetések között kerültek teljesítésre.

Az évek óta méltánytalanul alacsony óradíjakon, vizsgadíjakon, konzulensi díjakon – egyes karoknál – minimális díjtételemelésre is sorkerült 2005. szeptemberétől. Ez azonban nem jellemző minden képzési típusra, csak természetesen azoknál a képzéseknél (főként szakirányú továbbképzés, felnőttoktatás) ahol a képzés likviditása erre lehetőséget biztosított.

A munkaadókat, terhelő járulékokat (amelynek összege a beszámolási időszakban **1.075 MFt** volt) – a személyi juttatások kifizetésének a törvényben előírt szabályzók alapján – teljesítette a Főiskola.

A beszámolási időszakban kifizetett munkaadókat terhelő járulékok összege 10,6 %-kal 103 MFt-tal növekedett. Ez a személyi juttatások növekedésének hatása, illetve annak következménye, hogy a 2005. december hónapban kifizetett járandóságok egyes elemei után, a járulékfizetési kötelezettséget pl: magányugdíjpénztári tagdíj 2005. decemberében részben teljesítette az Intézmény.

A dologi és egyéb folyó kiadások 2005. évi teljesítése **2.127 MFt**, amely **64 MFt**-tal, 3 %-kal kevesebb a megelőző évinél. Ennek oka, hogy *takarékossági intézkedések* bevezetésével kényszerült az Intézmény a 2005. évi pénzkirámlást visszatartani.

Sajnos évek óta a közsférában (így a felsőoktatásban is) „igazi” gazdálkodást megvalósítani nehézkes. Hogy miért? A válasz abban rejlik (bár az igazsághoz tartozik, hogy több joganyag kivételként kezeli a felsőoktatást, és a gazdálkodás területén kedvezőbb helyzetbe hozza az oktatási területet, az államháztartás egyéb szereplőivel szemben), hogy feladatbővülésre, inflációs hatásra évek óta nincs megfelelő támogatás. (A normatív finanszírozás szabályozása nem kerül tényleges megvalósításra).

A Főiskola állandó költségein nehéz csökkenteni. A meglévő infrastruktúrát az alaptevékenység ellátása érdekében működtetni kell. A folyamatos állagmegóvást biztosítani kell. A képzési, fenntartási feladatok ellátásához a megfelelő humán erőforrást biztosítani szükséges, melyhez párosul az illetmény és járulékok tartós kötelezettségvállalása.

Az ellátottak pénzbeli juttatására nyújtott támogatás szinte csak „átfut” az Intézményen, mert e támogatási összeg kedvezményezettjei a hallgatók.

Ha fenti tételeket szembe állítjuk a rendelkezésre álló forrásokkal, egyből kiderül, hogy minimális az a pénzeszköz mellyel „valós” gazdálkodást lehet megvalósítani. (Felsorolások között nem szerepelteti az Intézmény azt a 2005. évi Költségvetési törvényben megfogalmazott korlátozást, mely a maradványképzési kötelezettségre vonatkozik, és a tárgyévi gazdálkodásra kedvezőtlenül hatott).

A Főiskola operatív gazdasági döntései hatására (hatékony gazdálkodásának eredményeként csökkentette

- a változó költségeket, s ezen belül
 - a készletbeszerzést; 55 MFt-tal (13 %-kal),
 - a kommunikációs szolgáltatást; 16 MFt-tal (11 %-kal),
 - a kiküldetést, reprezentációt; 0,5 MFt-tal (1 %-kal),

- az állandó költségeket (a szolgáltatási kiadások lényegében változatlanok úgy, hogy közüzemi díjak 2-21 %-os növekedést, karbantartás, kisjavítás 13 %-os csökkenést mutattak).

Takarékossági és költséghatékonysági intézkedések 2005. évi hatását a következő összeállítás szemlélteti:

Megnevezés	Megtakarítás (eFt)	Az intézkedés leírása
Élelmiszer-beszerezés	18 996	Az Alma-Mater Oázis étterem bérbeadása
Egyéb anyagbeszerzés	9 630	A felhasználások ésszerűsítése, korlátozása.
Nem adatátviteli célú távközl.díjak	5 341	A céges mobiltelefonok egy szolgáltatóhoz való átjelentése, ezáltal a BGF belüli hívások ingyenessé váltak.
Reprezentáció	3 286	A kari reprezentációs keretek felülvizsgálata, a felhasználások szigorítása.
Összesen:	37 253	

Jelentős volt a 2005. évben az esedékes kiadások **átütemezése** is. Ezek hatását a következő összeállítás szemlélteti:

Megnevezés	Megtakarítás (eFt)	Az intézkedés leírása
Gyógyszerbeszerzés	1 194	A Kormány által előírt maradványtartalékolási kötelezettség miatt, a kifizetések ezen tételeknél átütemezésre kerültek 2006. évre, így a megtakarítás nem valós értéket mutat.
Könyv beszerzése	28 048	
Szakmai anyagok beszerzése	9 598	
Adatátviteli célú távközlési díjak	3 081	
Egyéb kommunikációs szolgáltatások	7 450	
Karbantartási, kisjav-i szolgáltatások kiadásai	17 558	
Összesen:	66 929	

Az általános forgalmi adónál 6 MFt-os megtakarítás realizálódott (2 %-os csökkenés az előző évhez viszonyítva), de ezt természetesen az előzőekben leírt indokok befolyásolják.

Az egyéb folyó kiadások alakulására is csak kismértékű ráhatása van az Intézménynek, összességében e tételek teljesítésénél 2 %-os (1 MFt-os) csökkenés következett be.

A 2005. évi dologi kiadások alakulását a **11/e,f. sz. mellékletek**, és a következő **diagram** szemlélteti.

Az ellátottak pénzbeli juttatásainak 1.453 MFt összegű teljesítését a **11/g melléklet** szemlélteti. E jogcímre fordított összeg 85 MFt-tal magasabb mint a 2004. évben. A többletkifizetést az indokolta, hogy év közben a hallgatói normatívákon belül a lakhatási támogatás 5 eFt/fő/hó-ról 6 eFt/fő/hó-ra, valamint a kollégiumi támogatás is 5.000 Ft/fő/főóról 8.000 Ft/fő/hóra emelkedett. E hallgatói támogatás címzettjei főként a hallgatók, mely elosztási mechanizmusát kari szabályzatok tartalmazzák.

A Főiskola a **felhalmozási és felújítási kiadásokra** a 2005. évben 452 MFt-ot fordított, amely 98 MFt-tal kevesebb, mint a megelőző évben. Ennek egyik oka a kötelezően előírt maradványtartalékolási kötelezettség teljesítése érdekében elhalasztott beszerzésekben keresendő. A Főiskola beruházási és felújítási tevékenységét a **11/h sz. melléklet** jeleníti meg. A kiadási jogcím, karok közötti megoszlását a **11/i sz. melléklet** szemlélteti.

A 385 MFt (bruttó) felhalmozási kiadások között legjelentősebb összeget a Főiskola - 210 MFt (+ 52 MFt áfa)-ot – *gépek, berendezések, felszerelések vásárlására* fordított. Ez az összeg 7 MFt-tal (+áfa) kevesebb, mint a megelőző évi beszerzések összege.

A főként számítástechnikai, oktatástechnikai eszközök beszerzésére a pénzügyi forrást a versenyszféra nyújtotta szakképzési támogatás, valamint pályázati forrás biztosította, mellyel az eszközpark mennyisége jelentősen bővült, de még mindig elmarad a szükségestől (a gazdasági társaságok fejlesztési támogatásainak 2005. évi szerződések szerinti jegyzékét a **11/j sz. melléklet** összegezi). Sajnálatos, hogy nem minden alapvető szervezeti egység vezetőinek és munkatársainak tevékenységében volt erőteljes a törekvés a 2005. évben a szakképzési formák megszerzésében.

Számottevő az intézményi beruházási kiadások között még az „ingatlanok vásárlása” is. E jogcímen 86 MFt (+ 21 MFt áfa)-ot az épületinfrastruktúra fejlesztésére, bővítésére fordított az Intézmény. A rendelkezésre álló forrásból, 43 MFt-tal (+áfa-val) többet fordított a Főiskola ingatlanaira, mint a megelőző évben.

A 66 MFt összegű *felújítási* teljesítés 105 MFt-tal kevesebb a megelőző évinél. Ennek oka, főként az, hogy 2004. évben a Markó u-i telephely felújítási munkái teljes egészében befejeződtek és más területen – szükséges pénzügyi forrás hiányában – nem lehetett időszerű korszerűsítéseket elvégezni.

A beszámolási időszakban az előző évi előirányzat és a tárgyévi bevételek meghatározott köre utáni 15 %-os befizetési kötelezettség terhére elszámolható felújítási alap bevonásával a következő munkák valósulhattak meg:

Az intézmény karai és vidéki intézetei, elsősorban a kezelésükben lévő ingatlanok építési jellegű fejlesztését, felújítását tervezte. Azonban a tényleges bevételből képzett, felújításra fordítható keret, nagyrészt csak az ingatlanok állagmegóvását tette lehetővé. Így azok a feladatok, amelyek közvetlenül nem jelentettek baleset-, vagy életveszélyt, hanem „csak” energia megtakarítást, vagy a hallgatók komfortérzetének javulását eredményezték volna, (pl. kollégiumi nyílászárók felújításának nagy része, tantermek-előadóterem burkolatának felújítása, oktatási épület elektromos hálózatának felújítása, kollégiumi szobák és vizesblokkok részbeni, illetve teljes egészében való felújítása) továbbra is későbbre halasztódott. Természetesen a vonatkozó jogszabályok és a szabványok előírásai szerint kötelezően elvégzendő feladatokon túl (villámvédelem, érintésvédelem, elektromos berendezések időszakos felülvizsgálata) a tervezett felújítási feladatok nagy részét sikeresen elvégezte a Főiskola, így pl.

- függőeresz csatornák egy részének a felújítását,
- néhány előadóterem falburkolatának és parkettájának felújítását,
- egyes tanszékek-intézetek felújítását,
- egyes radiátorszelepek, armatúrák felújítását,
- egynéhány előadó tanulópadjainak felújítását stb.

Területi intézeteknél raktárépület részbeni felújítása, kollégiumi felvonó felújítása valósult meg, valamint tartalékolásra került a felújítási keret, a salgótarjáni intézet előadó termének beépített széksorainak felújítására.

Költségvetési aktív **függő** kiadások állománya **3.837** eFt, mely pályázati előleg, a peresített – várhatóan megtérülő - közbeszerzési bírság és tévesen utalt hallgatói ösztöndíjból áll.

Költségvetési aktív **átfutó** elszámolások állománya **11.753** eFt, mely összeg a december hónapban számfejtett illetmények magánnyugdíjpénztári tagdíját, dolgozói illetményeket és kiküldetési előlegeket, előre megvásárolt étkezési utalványokat tartalmazza. Ezen levonások átutalása 2006. évben rendeződik.

Költségvetési passzív **függő** elszámolások állománya **6.140** eFt, ami a PSZFK Zalaegerszegi Intézetének helyiség bérbeadásánál kért kauciót, visszautalt hallgatói ösztöndíjat, a téves befizetéseket és a fel nem vett dolgozói illetményeket, és hallgatói juttatások összegét tartalmazza.

Költségvetési passzív **átfutó** elszámolások állománya **3.583** eFt. Ez az összeg a KKKF kollégiumi hallgatóinak kaucióját tartalmazza.

Költségvetésen kívüli passzív pénzügyi elszámolások állománya 53.649 eFt, mely Magyar Államkincstárnál vezetett devizaszámlákon lévő TEMPUS, LEONARDO,

ERASMUS programokból származó bevétel összegét tartalmazza és felhasználása a pályázatok teljesítésének függvényében, folyamatosan történik.

A költségvetés előirányzatai alapján teljesített kiadások **tervszerűsége** a beszámolási időszakban – az előző évihez viszonyítottn – lényegében nem változott, **91 %** volt (valamelyest javult a KKKF-on NYTK-ban rosszabbodott, viszont a KVIFK-on és a PSZFK-on **14/c melléklet**).

3. Kiemelt jogcímeken teljesített kiadások

3.1. Az előirányzatok évközi változásai

A **konkrét feladatok** megvalósítására célzottan az **Oktatási Minisztériumtól 141.875 eFt** összegben érkezett támogatás, melyet a következő jogcímeke, feladatokra használt fel az Intézmény.

- Az OM Nemzetiségi és Etnikai Oktatási Főosztálya 105 ezer Ft-ot biztosított a költségtérítéssel képzésben résztvevő *roma fiatalok* költségtérítésének támogatásához, mely a PSZFK-nál 40 ezer Ft, a KVIFK-nál 65 ezer forint felhasználást eredményezett.
- Az OM a felsőoktatási programfinanszírozások fejezeti kezelésű előirányzatából 700 ezer Ft-ot biztosított a *fogyatékkal élő hallgatók képzésére*. E támogatási forma intézményünk esetén 7 hallgatót érint. A KVIFK 400 ezer forint (4 fő), a PSZFK 300 ezer forint (3 fő) összegben részesült. A pótlólagos forrást, a fogyatékkal élő hallgatók részére nyújtott külön konzultációk, illetve beilleszkedésüket segítő dologi kiadások fedezetére használta az Intézmény. A támogatás részletes felhasználásával, a támogatási szerződésben előírtak szerint 2006. évben számol el a Főiskola.
- Sikeres pályázati elbírálás alapján támogatási szerződéssel, egyszeri, vissza nem térítendő OTKA támogatásban részesült a KKKF. A *kutatás teljes támogatása* 6.000 eFt, melyből beszámolási időszakban 1.800 eFt átutalására került sor.
- 29/2005 (II. 15.) Kormányrendeletnek megfelelően, az OM felmérésére, 2005. februárjában 97 fő *közalkalmazott leépítését* tervezte intézményünk. A közalkalmazottak felmentésének és végkielégítésének részbeni fedezetére az OM 68.772 eFt támogatást biztosított év közben, utólagos tételes elszámolás mellett. A tervezettel szemben a Rektori-, és Kari Tanácsok jóváhagyásával összesen 73 fő leépítésére került sor (ebből: 2 fő üres állás megszüntetése, 1 fő korengedményes nyugdíjazása, 1 fő nyugdíjkorhatárt elérő, 68 fő felmentése, 1 fő határozott idejű jogviszony megszűnése) 2005. évben. Az alkalmazottak felmentésével kapcsolatos juttatásokra a Főiskola 74.320 eFt-ot fizetett ki. Ebből a meghatározott működési saját bevételek és támogatás arányos finanszírozás alapján, állami támogatás terhére 44.845 eFt számolható el. A fennmaradó 23.927 eFt-ot a Főiskola a 2005. évi előirányzat-maradvány elszámolás keretében rendezi – fizeti vissza – a Minisztériumnak.
- Évközi pótelőirányzat formájában biztosította az OM a *lakhatási és kollégiumi normatíva emelkedés* miatti többletet. A normanövekedés miatt 46.400 eFt pótlólagos támogatáshoz jutott az Intézmény. Ebből 26.000 eFt a karok kollégiumi bizottságainak elosztási javaslata alapján, a kollégiumi férőhelyigénylésüket elutasított hallgatók lakhatási körülményeinek

támogatására került kifizetésre. A 20.400 eFt, pedig a kollégiumok működési, üzemeltetési költségeinek fedezetét szolgálta.

- A 2004. évi előirányzat-maradvány elszámolás keretében 62.798 eFt „*elismert többletet*” igazolt vissza az OM. Beszámolási időszakban ezt az összeget az Intézmény rendelkezésére bocsátotta, mely felhasználásra került.
- Szükségesnek itéli meg a Főiskola az előirányzatok évközi változása címszó alatt megemlíteni a Kormány 2046/2005-ös intézkedését, mely keretében az Intézménytől 37.800 eFt került zárolásra.

Összességében; elmondható, hogy az Intézmény a rendelkezésére bocsátott céltámogatásokat a konkrét feladatok megvalósítása érdekében használta fel.

3.2. A személyi juttatások

A Főiskola 2005. évi feladatát 496 fő oktató és 520 fő nem oktató, összesen **1.016 fő** átlagos dolgozó létszámmal valósította meg. *Ebből teljes munkaidőben foglalkoztatott 953 fő, részmunkaidős alkalmazott 63 fő* volt.

Az *oktatók és nem oktatók átlagléttség* alakulását karonként a következő táblázat, és **diagram** szemlélteti:

adatok főben

Megnevezés	KKFK		KVIFK		PSZFK		Rektorátus		NYTK		BGF	
	2004	2005	2004	2005	2004	2005	2004	2005	2004	2005	2004	2005
Oktatók	172	166	144	147	183	183			0	0	499	496
Nem oktatók	118	114	150	129	243	220	50	53	5	4	566	520
Összesen:	290	280	294	276	426	403	50	53	5	4	1065	1016

A Főiskolán foglalkoztatottak átlagléttszáma 49 fővel csökkent az előző évhez képest. A csökkenő tendencia intézményen belül, a kari szervezetenél is általános érvényűnek mondható, azonban az átlagléttszám csökkenésének mértéke és indoka eltérő.

Az *átlagléttszám alakulását* befolyásoló, jogcímek bemutatását az engedélyezett létszámhoz viszonyítva – *karonként és BGF szinten* – a következő táblázat szemlélteti.

Megnevezés	Engedélyezett	Létszámleépítés	Csökkenés %-a	Egyéb csökkenés és (tartós távollét)	Átlagléttszám
KKFK	304	21	5,6	3	280
KVIFK	298	15	5	7	276
PSZFK	448	37	7,8	8	403
NYTK	7	0	0	3	4
Rektorátus	59	0	0	6	53
BGF összesen:	1 116	73	6,6	27	1 016

A táblázat adatai kismértékű torzítást mutatnak, mivel a létszámleépítés nem időarányosan került figyelembevételre, de a változás mértékének nagyságrendjét így jobban mutatja.

A 2005. évi átlagléttszám csökkenésen belül végrehajtott létszámleépítés során – a felmentett közalkalmazottak elbocsátása - főként a nem oktatói munkaköröket érintette. Kifejeződik ez abban is, hogy

- a 2004. évben oktató - nem oktató arány: 47 % - 53 % volt és a
- a 2005. évben oktató - nem oktató arány: 49 % - 51 %.

A Főiskolai Tanács jóváhagyásával született az a döntés, hogy az intézmény alap és kiegészítő tevékenységeinek ellátását nem befolyásolhatja a létszámleépítés, de költségracionalizálás miatt szükséges lépés a humánerőforrás, és ezzel a személyi juttatások kiáramlásának csökkentése. Mivel a Főiskolán általánosan az oktatási, képzési feladatok ellátása során az oktatói kapacitás leterheltsége tovább nem fokozható, ez idő szerint csak szűkkörben lehetett az oktatói létszámot mérsékelni. Ennek megfelelő olyan helyi intézkedés született, hogy a 73 fő létszámcsökkentésből 8,5 fő az oktató, és 64,5 fő a nem oktató. A tényleges létszámcsökkentés karonkénti és munkakörönkénti hatásairól **11/k sz. melléklet** ad részletes tájékoztatást.

A létszámcsökkentés természetesen feladat elmaradást nem eredményezhetett – feladat csökkenés, pedig minimális mértékben következett be (kivételek: PSZFK étterem üzemeltetés) – így általában külső szolgáltatásnyújtások igénybevételével, de mindenek mellett költségcsökkentéssel oldja meg az elvégzendő feladatokat az Intézmény. Meg kell említeni, hogy a Főiskolán foglalkoztatottak terhelése így tovább nőtt a beszámolási időszakban, amely oktatási területen pl. abból is adódott, hogy a hallgatói létszám – főként a kreditrendszer hatására – az előző évhez viszonyítva lényegében stagnált. Emellett számos központi rendelkezés bővítette az esedékes feladatokat. A nem oktatói feladatokat ellátóknál, pedig a magas hallgatói létszám mellett, a nagyobb infrastruktúra működtetését, üzemeltetését csökkentett dolgozói létszámmal kellett megvalósítani.

Személyi juttatásokra a Főiskola 2005. évben 11,5 %-kal 354.996 eFt-tal többet fordított, mint az előző évben. Ennek fő tényezője, hogy a jogszabályi előírásoknak megfelelően, a 2005. évi „0”. havi illetmény kifizetését a Főiskola beszámolási

időszakban teljesíthette. A dolgozók 1 havi külön juttatása 2005. január 17-én került átutalásra.

Központi bérpolitikai intézkedések hatására nőtt a személyi juttatások összege mert

- az oktatói garantált illetmények (január 1-től 7,5 %-kal, szeptember 1-től további 4,5 %-kal) tovább emelkedtek,
- a közalkalmazotti bértábla átlagban (7,5 %-kal) növekedett,
- a 2004. évi illetményemelések hatása a beszámolási időszakra áthúzódott,
- a közalkalmazotti illetménypótlékok (január 1-től 4 %-os mértékben) emelkedtek.

Természetesen a személyi juttatások báziséhez viszonyított növekedését az előzőekben leírt létszámleépítés miatti – 74.320 eFt – egyszeri többletjuttatások kifizetése is befolyásolta.

A rendszeres személyi juttatás megtakarítását 374.835 eFt-ot – mely az előző évinél 9,6 %-kal kevesebb – teljesítményhez kötött jutalomra, helyettesítésre, túlórára használta fel a Főiskola (teljes és részmunkaidőben foglalkoztatott dolgozóink részére).

Az állományba nem tartozók juttatásainak az előirányzat-maradványa, a költségterítéses tanfolyamok 2006. évre áthúzódó teljesítése miatti kötelezettséggel terhelt maradvány.

Mind az oktatók, mind az egyéb dolgozók főmunkahelyi keresete továbbra sem éri el a versenyszférában dolgozókéét, s megélhetési gondjaik miatt máshol is munkavégzésre kényszerülnek, ami gyakran kedvezőtlenül befolyásolja a Főiskolán kifejtett tevékenységüket. Kifejezi ezt az **5/c sz. melléklet** is.

Az átlagilletmények teljes munkaidőben foglalkoztatottaknál 174.371 Ft/hó, (a részmunkaidőben foglalkoztatottaknál 114.598 Ft/hó), s ez az előző évinél átlagosan 14 %-kal magasabb, amit főként a garantált illetményemelés, a „0”. havi külön juttatás eredményezett.

Az értékes munkaerő megtartására – a korlátozott pénzügyi lehetőségek keretei között – a főiskolai menedzsment kiemelt figyelmet fordított a jól dolgozók jutalmazásával, tevékenységük anyagi és erkölcsi elismerésével.

Gondot okoz, hogy megfelelően képzett, kellő gyakorlati tudással rendelkezőket – főként oktatókat, szakmai idegen nyelvet jól beszélőket, szoftverfejlesztőket, számítástechnikai központ üzemeltetőket, gazdasági és műszaki szakembereket stb. – a nyugdíjba vonulók, vagy kilépő dolgozók helyére – a rendkívül alacsony bérkeret terhére – lehetetlen felvenni („idecsalogatni”). Változatlanul aggasztó az adjunktusok, tanársegédek és az oktatást közvetlenül segítő egyéb dolgozók jövedelmi helyzete. **Kevés a fiatal** – e tevékenységet tartós életpályának tekintő – oktató. A BGF-en *30 év alatti oktató* 2005. évben mindössze 31 fő (2004. évben 38 fő) dolgozott. A fiatal oktatók aránya a 2004. évről 2005. évben 8 %-ról 6 %-ra csökkent, s az 55 év felettiek aránya egy év alatt 32 %-ról 36 %-ra emelkedett, létszámuk 177 fő volt.

3.3. A dologi kiadások

A Főiskola 2005. évben **dologi kiadásokra 2.080 M Ft**-ot fordított, 3 %-kal kevesebbet, mint a megelőző évben. A **dologi és egyéb folyó kiadások** évközi előirányzat-módosításánál 471.350 e Ft növelés vált szükségessé a beszámolási időszakban. Az előirányzat növelés – a 2046 sz. Kormány intézkedés hatására – 37.800 e Ft dologi kiadás előirányzat zárolását is magába foglalta. A dologi kiadások kiemelt előirányzatának évközi módosítása (növelése) felügyeleti és intézményi hatáskörben történt. Felügyeleti hatáskörben összesen 83.643 e Ft összegben növelte az OM, de e jogcímen hajtotta végre a támogatászárolást is. Így összességében az OM a dologi kiadások tekintetében 45.843 e Ft előirányzat növelést kezdeményezett, az évközi céltámogatások biztosításával.

A legjelentősebb évközi saját hatáskörű előirányzat növelést a 2004. évi előirányzat-maradvány felhasználásának előirányzatosítása miatt kezdeményezte az Intézmény. Saját hatáskörben, a Főiskola további 50.473 e Ft előirányzat növelésre tett intézkedést, melynek indoka, hogy működési célú átvett pénzeszköznél bevételi többletet realizált a BGF, így a bevétel felhasználhatósága érdekében kezdeményezte az előirányzat módosítást a költségterv szerinti kiadási előirányzatoknál is.

Összességében a dologi és folyó kiadások tekintetében 583.363 e Ft összegű *kiadási megtakarítást* ért el az Intézmény főként takarékosági intézkedések eredményeként. *Megtakarítás* jogcímeznél a bázis évhez viszonyítottan (az infláció és egyéb áremelések ellenére) a következő:

- könyvbeszerzésnél 19 %,
- szakmai anyag beszerzésnél 43 %,
- egyéb kommunikációs szolgáltatásnál 19 %,
- karbantartás, kisjavításnál 13,5 %,
- belföldi kiküldetésnél 24 %,
- reprezentációs kiadásoknál 22 %,

Ezekon felül a kormányzati intézkedésre, - a kötelező előirányzat-maradvány képzési kötelezettség végrehajtása érdekében - Intézményünk fizetési átütemezéseket is kezdeményezett számos partnerszervezetenél, amelyek hatására több szállítói számla kiegyenlítése áthúzódott a 2006. évre.

A gazdálkodási évben a Főiskola vezetésének tapasztalata pozitív volt a tekintetben, hogy az OM – érzékelve a felsőoktatási intézmények likviditási problémáit – intézkedéseket, jogszabály változtatásokat kezdeményezett a rendelkezésre bocsátott pénzeszközök, előirányzatok gazdálkodási „szabadsága”, átjárhatósága érdekében. Ennek köszönhető, hogy 2004. évtől már a kiemelt előirányzatok között saját (intézményi) hatáskörben előirányzat módosításokat lehetett kezdeményezni, illetve a bevételek meghatározott köre utáni *15 %-os befizetési kötelezettség összegét* (2004. évben 62 M Ft-ot) a Főiskola, *infrastrukturális feltételeinek javítására fordíthatta*.

3.4. A felhalmozási kiadások előirányzatának alakulása

A Főiskola **felhalmozási** eredeti előirányzata (felújítás nélkül) 197.897 e Ft volt. A 295.188 e Ft összegű előirányzat növelés két tényező együttes hatásának következménye, melyek a következők:

Előirányzat-maradványból (saját hatáskörű előirányzat módosítás)	241.683 eFt
Felhalmozásra átvett többletbevétel miatt (saját hatáskörű előirányzat módosítás)	53.505 eFt
Összesen:	295.188 eFt

A 493.085 eFt összegű felhalmozási módosított előirányzattal szemben a **kiadási teljesítés összege 385.502 eFt**, így a kiadási megtakarítás 22 %.

A beszámolási időszakban számos oktatástechnikai és informatikai infrastruktúrafejlesztést, (számítógépes terminálok, projektorok, informatikai hálózat bővítése stb.) beszerzést tudott a Főiskola megvalósítani, *főként* a vállalkozásoktól érkező (tárgyévi és tavalyi) *szakképzési támogatások terhére*. Gépek, berendezések, felszerelések vásárlására az összes felhalmozási kiadás 54 %-át fordította az Intézmény. A legjelentősebb gép, berendezés, felszerelés beszerzéseket a következő táblázat tartalmazza:

	Megnevezés	eFt
KKFK	- információs pult	3.526
	- szerverek	5.189
	- monitorok	6.640
	- számítástechnikai eszközök	47.733
	- fénymásológépek	23.845
	- projektorok	10.527
KVIFK	- számítástechnikai eszközök, projektorok, 36 db számítógép+ monitor	33.159
	- DVD szerver	1.544
PSZFK Budapest	- Számíti informatikai rendszerének korszerűsítése	4.050
	- projektor és lencse	8.045
	- projektor és monitor beszerzés	3.637
	- 35 db számítógép, 1 db notebook	7.200
PSZFK Zalaegerszeg	- ipari hűtők	1.070
	- 10 db számítógép	1.156
PSZFK Salgótarján	- nyelvi labor vásárlása	2.468
	- szünetmentes áramforrás	1.541
NYTK	- HP laserjet nyomtató	492
	- 1 db notebook	482
	- projektor, TV, DVD	1.531
Rektorátus	- HP ML350 szerver	4.969
	- fénymásoló	2.347
	- számítástechnikai eszközök	11.599

Intézményi felhalmozásként, az ingatlan infrastruktúra javítására az összes felhalmozási kiadás 14,3 %-át fordította a Főiskola. Ebből a PSZFK budapesti székhelyének kazán rekonstrukciója – tervezéssel együtt – 69.466 eFt a villámhárító kiépítés, csere 2.395 eFt a gyengeáramú tervezés, kivitelezés 3.488 eFt és 22db klíma berendezés felszerelése 4.425 eFt. A PSZFK Zalaegerszegi Intézetének épületinfrastruktúrájának értéknövekedését a kollégiumi internet hálózat és belső strukturált hálózat, valamint az optikai hálózat kivitelezési munkálatai eredményezték, összesen 7.040 eFt összegben. A HEFOP 4.1.2., infrastrukturális fejlesztés keretében megvalósítandó épületek tervezése a Markó u. esetében befejeződött, a Buzogány

utcai bővítésnél pedig elkezdődött. A beszámolási időszakban e jogcímek teljesítésére 20.045 eFt. (A teljesítések összege áfa-val együtt, bruttó értéken értendő).

A beruházások fedezetét

- 2004. évi előirányzat-maradvány	241.683 eFt
- állami támogatás	69.546 eFt
- saját bevétel (szakképzési támogatás, pályázatok)	<u>74.273 eFt</u>
Összesen:	385.502 eFt

igénybevételel teljesítette az Intézmény.

A **felújítási kiadások** eredeti előirányzata az Intézménynél mindössze 23.481 eFt volt.

A Főiskola felújítási

módosított előirányzata	151.260 eFt
teljesített kiadása	66.003 eFt
bevételi lemaradása	<u>5.139 eFt</u>
Előirányzat-maradványa:	80.118 eFt

Felújítási jogcímen 2005. évben a következő források álltak az Intézmény rendelkezésére:

2004. évi előirányzat-maradvány	47.570 eFt
Saját bevétel	<u>99.551 eFt</u>
Felújítási kiadások fedezete összesen:	146.121 eFt
Ebből műszaki teljesítés miatt	
2006. évre áthúdódó	<u>80.118 eFt</u>
2005. évi felhasználás:	66.003 eFt.

Előző évi előirányzat-maradvány és tárgyévi saját bevétel **felhasználásával** az Intézmény a következő épület infrastruktúra állagmegóvási, felújítási feladatait végezte el a beszámolási időszakban:

	Megnevezés	eFt
KKFK	Sorompó javítás	138
	Lift javítás	502
	Tárgulási tartály csere	468
	Könyvtár ablakrács csere	1 112
	Keringető szivattyú javítása	183
	Festés	583
	Számítástechnikai eszközök felújítása	122
	Erkély felújítás (kollégium)	6 288
KVIFK	Páraelszívó felújítás	3 254
	Szennyvízelvezetők felújítása (Alkotmány u.)	631
	III. emelet WC felújítás	1 129
	III, IV előadó falburkolat felújítása	4 125
	I, IV. előadó tanulópadok felújítása	3 724
	Tetőfelújítás	1 625
	Radiátorok felújítása	3 534
	Villanszerelés	2 487
	Központi épület átalakítás	5 200
	Mennyezet javítás (kollégium)	9 780
PSZFK Budapest	Számti elektromos, és csatorna felújítása	19 196
PSZFK Zalaegerszeg	Raktárépület felújítása	1 921

4. A bevételek alakulása

4.1. A többletbevételek alakulása, a tervezettől való eltérés okai

A Főiskola 2005. évi együttes **bevétele 9.634 MFt**, amely 477 MFt-tal (5 %-kal) több mint a megelőző évi. Ebből 5.360 MFt (2,5 %-kal több mint a megelőző évben) *állami támogatásból*, 3.288 MFt *saját bevételből* (működési és átvett pénzeszközökből) és 986 MFt az előző évi *előirányzat-maradvány* igénybevételéből származott. A bevételek jogcímek szerinti összetételét és százalékos megoszlását a 2005. évre a következő **ábra** szemlélteti:

Az eredeti előirányzathoz viszonyítva a tényleges bevételeinek összege a költségvetési támogatás és az előző évi előirányzat-maradvány összege nélkül 15,3 %-kal 596 MFt-tal csökkent. Ezen belül a működési bevételnél az eredeti előirányzathoz viszonyítva 796 MFt a módosított előirányzathoz képest 802 MFt a bevételi lemaradás, mely több tényező együttes hatásának a következménye.

Az alaptevékenység bevételeinél lemaradás 183 MFt. Ennek oka, hogy a tervezés időszakában még nem lehet pontosan felmérni az alapképzésen résztvevő költségtérítéssel (távoktatás, akkreditált képzés stb.) hallgatók létszámát. Ugyanis a tanév II. félévében (költségvetési év I. féléve) az évkihagyás, lemorzsolódási arány az Intézménynél jóval az országos lemorzsolódási szint felett volt, – egyébként évek óta ez a tendencia - így ezen hallgatóktól beérkező költségtérítések összegét nehéz pontosan meghatározni. A hatósági díjak (esetünkben különjárási, vizsgaisméltési díjak) optimális tervezése is nehezen megvalósítható, (sajnos csak a bázis adatokra lehet támaszkodni).

Az alaptevékenységgel összefüggő egyéb bevételeknél a bevételi lemaradás nagyon jelentős (691 MFt összegű). Ez a sajnálatos tény azzal függ össze, hogy *a Főiskola költségtérítéssel kínált képzési kínálatát nem tudta bővíteni* számottevően és a felnőttképzési igény is csökkenő tendenciájú. Köztudott, hogy a felsőoktatási piacon a BGF a

kiemelt, elismert intézmények között van. Ez összefügg a jó színvonalú oktatással, és az igényes számonkéréssel. Ennek függvényében viszont a lemorzsolódási arány is nagyobb mértékű, mint a legtöbb felsőoktatási intézményben. E miatt a szakirányú továbbképzésben, és már a felnőttképzésben is csak azok a hallgatók jelentkeznek az Intézményhez, akik ténylegesen a magas színvonalú oktatást szeretnék kapni, és nem csak az oklevél megszerzésére helyezik a hangsúlyt. Ezek hatása érződik a képzésekből realizált bevételeken is.

Az előirányzathoz viszonyított csökkenés másik legfőbb oka, hogy a költségvetés tervezésénél a felügyeleti szerv, *diktált, kötelező mértékű saját bevételi előirányzat* növelést ír elő, melyet a képzési piacon uralkodó „konkurencia harc” miatt sem tud a Főiskola teljesíteni. A jövő évben a tervezési munkafolyamatoknál a tervszerűség betartására nagyobb figyelmet fordít a Főiskola (amennyiben nem az OM által megadott mértékben kell az előirányzatokat növelni). Az egyéb intézményi működési bevételeknél és az áfa bevételeknél és visszatérülésnél csekély mértékű bevételi túlteljesítés volt, mely összességében 73 MFt. Indoka, hogy a tervezetthez képest, több áfa köteles tevékenysége volt a főiskolának, így túlteljesült a kiszámlázott termékek és szolgáltatások áfa-ja.

Az átvett pénzeszközöknél a módosított előirányzathoz viszonyítva 130 MFt a bevételi túlteljesítés. Ennek oka, hogy a pályázati források, illetve szakképzési támogatások a tervezettnél („remélnél”) nagyobb összegben teljesültek.

A BGF által kötött 135 MFt összegű szerződések alapján a 2005. évben mintegy **127 MFt szakképzési támogatás realizálódott** (sajnálatosan néhány gazdálkodó szervezet nem teljesítette bevállalt kötelezettségét). Sikeres tevékenység eredményeként a PSZFK 64.590 eFt (ebből PSZFK Bp. 48.312 eFt, SI 11.315 eFt, ZI 4.964 eFt) összegű támogatást szerzett. A KVIFK 30.519 eFt, a KKFk 29.263 eFt szakképzési támogatásban részesült. Szükséges, hogy a Főiskola szervezeti egységei tovább növeljék aktivitásukat a pótlólagos fejlesztési források megszerzése, ésszerű felhasználása érdekében (a gazdálkodó szervezetek támogatását – Főiskola alapvető szervezeti egységei szerinti részletezésben a **11/j sz. melléklet** szemlélteti).

A szakképzési hozzájárulásból, fejlesztési támogatásra érkező 2004-2005. évi bevételeket a következő **diagram** szemlélteti:

4.2. A bevétel tervezettől való elmaradásának okai

A Kormány az állami felsőoktatással kapcsolatos feladatai körében jelentős részben biztosítja a képző intézmény (esetünkben a Főiskola) hálózatok működési, fenntartási feltételeit, az oktatási, kutatási tevékenység és azok fejlesztésének forrásait.

A képzési feladatok eszközrendszerének megteremtése mellett évente meghatározza, szabályozza a gazdálkodással összefüggésben:

- a felvehető hallgatói keretlétszámokat, illetve annak struktúráját,
- a hallgatók állami támogatásának rendszerét,
- a hallgatók által fizetendő díjakat és térítéseket.

Az éves oktatáspolitikai célkitűzések megvalósításához a pénzügyi források az éves költségvetés keretében kerülnek meghatározásra. Sajnálatos azonban, hogy a jogszabályi előírások szerinti finanszírozás és annak gyakorlati alkalmazása nem minden évben valósulhat meg. Ennek ellenére a **Főiskola** ez ideig tartósan kiegyensúlyozott pénzgazdálkodást folytatott, s így **pénzügyi helyzete stabil**. Az esedékes feladatok pénzügyi megalapozásához biztosított a költségvetési juttatások-, valamint az intézményi saját bevételek, pályázati források pótlólagos mobilitásával a folyamatosan bővülő kiadások pénzszükséglete.

A tapasztalatok és a beszámoló adatai azt is jelzik, hogy az *állami felsőoktatási intézmény hálózat fenntartási, működtetési, fejlesztési feltételeit az állami költségvetés a szükségesnél mind kisebb részben biztosítja*, és ez növekvő kényszerítő erő a **saját bevételek** emelésére. A központi források terhére történő finanszírozási gyakorlat feltételezi a saját bevételek dinamikus növelését is. Ennek korlátai azonban jelentősek. A tapasztalatok szerint ugyanis nem lehet a hallgatók költségtérítését az inflációs rátánál nagyobb mértékben emelni. Ezzel egyidejűleg hasonló tevékenységű alapítványi-, magán felsőoktatási intézmények is megkapják az állami normatívának megfelelő központi költségvetésből történő támogatást és sokkal (tulajdonosi támogatásból, alapítványi forrásokból, adakozásokból stb.) bőségesebbek az ezen kívüli forrásaik. Emiatt a BGF esélye az oktatási piacon folyamatosan romlik. Ha e tendencia tovább folytatódik, akkor az eddigieknél magasabb „árakat” (költségtérítési díjtételeket) kell az állami intézményeknél alkalmazni, ami távlatilag e területeken a beiskolázhatók létszámának csökkenését idézheti elő.

A bevételi előirányzatok teljesítését a következő **táblázat** szemlélteti:

adatok eFt-ban

Jogcím	2004.		2005.		Eltérés (2004-2003)			
	Állami támogatás	Saját bevétel	Állami támogatás	Saját bevétel	Állami támogatás		Saját bevétel	
					Ft	%	Ft	%
Bevételi eredeti előirányzat	5 098 913	3 334 788	5 218 243	3 884 370	119 330	2,3%	549 582	16,5%
Bevételi módosított előirányzat	5 228 733	4 268 998	5 360 118	4 939 692	131 385	2,5%	670 694	15,7%
Bevételi teljesítés	5 228 733	3 928 716	5 360 118	4 274 397	131 385	2,5%	345 681	8,8%
Bevételi lemaradás vagy túlteljesítés	0	-340 282	0	-665 295	0	-	-325 013	95,5%

A 2004. évi eredeti előirányzathoz képest a felügyeleti szerv a 2005. évre 119.330 eFt támogatási többletet hagyott jóvá az Intézmény feladatainak ellátására. Ebből hallgatók normatív juttatására 30.026 eFt-ot, a januári illetmények emelésének részbeni fedezetére 93.670 eFt-ot. A hallgatói létszám bővülése miatt 267.842 eFt képzési és fenntartási többlettel járult hozzá az OM a Főiskola működőképességének megőrzéséhez. Ugyanakkor a 2005. évi eredeti előirányzat meghatározása keretében

az OM zárolt 271.230 eFt-ot, és a KKFK oktatóját érintő Békésy ösztöndíj 978 eFt-os összegét visszavonta.

Beszámolási időszakban az eredeti előirányzathoz képest 141.875 eFt támogatás többletben részesült az Intézmény. E támogatás növekmény szintén pótelőirányzatok biztosításából és kormányhatározat értelmében tett zárolási intézkedés együttes hatása volt. Az OM a roma hallgatók támogatására 105 eFt-ot, fogyatékkal élő hallgatók támogatására 700 eFt-ot (mely szintén normatív támogatás, 100 eFt/fő), a lakhatási és kollégiumi támogatás normatív változása miatt összesen;46.400 eFt-ot, OTKA kutatás támogatására 900 eFt-ot, a 2004. évi maradvány elszámolás körében elismert többletet 62.798 eFt-ot biztosított (ezen jogcím finanszírozási formája eltér az előző évektől, ugyanis akkor nem támogatásként, hanem átadott pénzeszközként érkezett az összeg a Főiskolára).

A Pénzügyminisztériumnál elkülönített alapból – OM-en keresztül – intézményi döntésre, létszámleépítés részbeni fedezetére – meghatározott működési saját bevételek, és támogatás arányos finanszírozás keretében – 68.772 eFt forrást igényelt és kapott a Főiskola. (E forrás felhasználását a céltámogatások kereténél részletezzük.) A 2046/2005. Kormányhatározat érvényesítésével az intézménytől további 37.800 eFt-ot zárolt a Fejezet.

Az intézményi saját bevételeknél évközi előirányzat módosítás 1.055.322 eFt volt. Ebből 986.345 eFt összeget a 2004. évi előirányzat-maradvány felhasználása indokolta. Többletbevétel miatti saját hatáskörű előirányzat növelést 68.977 eFt összegben kezdeményezett a Főiskola. Ennek szükségességét az indokolta, hogy ugyan több bevételi jogcímen az eredeti előirányzat szerinti bevételek sem teljesültek, azonban az átvett pénzeszközöknél, a tervhez képest jelentős (192.721 eFt-os) többletbevételt realizált az Intézmény, melyet a felhasználhatóság érdekében előirányzatosított, egyes államháztartáson belüli és kívüli pénzeszköz átvétel jogcímet. Az előirányzat saját hatáskörű növelése ellenére e jogcímeknél 129.821 eFt-os bevételi túlteljesítés realizálódott. A módosított előirányzathoz viszonyított 665.295 eFt-os bevételi lemaradás indoka, hogy főként az alaptevékenységgel összefüggő bevételek körébe tartozó költségtérítéses felnőttképzésekből realizálandó bevételek az elvárt szint alatt teljesültek (a bevételi lemaradás 13,4 % volt). Ennek indoka, hogy a képzési kínálat ugyan bővült, - OKJ képzések területén, melyek keresettek voltak – de például *a szakirányú továbbképzés területén, radikális hallgatói létszám csökkenés volt tapasztalható.* Ezt főként az idézi elő, hogy a felsőoktatási piacon az intézmények törekednek a szakmai profiljukon kívüli képzések beindítására s, így a felvett hallgatók létszáma is eloszlik az intézmények között.

4.3. Behajtási problémák, a behajtás érdekében tett intézkedések, behajthatatlan követelések állománya

A Főiskola likviditási helyzetének értékelésénél nem lehet figyelmen kívül hagyni a követelések (vevőállomány) volumenét.

A Főiskola kintlévőségének alakulása mérleg fordulónapon

M e g n e v e z é s	2004. évben	2005. évben	Adatok eFt-ban	
			Változás	
			eFt	%-ban
30 nap alatti	19 493	10 732	-8 761	-45
30-60 nap között	871	690	-181	- 20,8
61-180 nap között	1 649	5 665	4 016	343,5
180 napon túli	2 409	1 490	- 919	- 61,9
Összesen:	24 422	18 577	-5 845	- 24

A Főiskolán 2004. évhez képest a követelések állományának volumene 24 %-kal csökkent. A követelések 58 %-a 30 nap alatti, ez a decemberben kiállított számlák összegéből adódott, mivel a fizetési határidő a 2006. évben jár le.

5. Előirányzat-maradvány

A költségvetési gazdálkodás sajátosságai és a különböző „beavatkozó jellegű” intézkedések hatására viszonylag jelentős volt a Főiskola 2004. évi és 2005. évi előirányzat-maradványa (14/a sz. melléklet).

5.1. A 2004. évi előirányzat-maradvány főbb felhasználási jogcímei

A 2004. évi jóváhagyott előirányzat-maradvány összege 986.345 eFt volt, melynek a felhasználása – 2004. évi kötelezettségvállalások alapján – a beszámolási időszakban teljes körűen igénybevételre került. Az előirányzat-maradvány felhasználása - műszaki teljesítésük figyelembevételével – az adatszolgáltatások ütemezésének megfelelően, de legkésőbb 2005. december 30-ig a következő:

Személyi juttatások kiemelt előirányzata az előző évről áthúzódó tanfolyamok óradíj kifizetése és a december hóban kifizetett honoráriumok személyi jövedelemadó befizetésekre, főiskolai – kari érdekeltségi szabályzatok szerinti jutalom kifizetésekre.	166.130 eFt
Munkaadókat terhelő járulékok kiemelt előirányzatán a karok a jogszabály szerinti esedékes összegeket fordították bázis évről áthúzódó közterhek kiegyenlítésére.	55.341 eFt
Dologi kiadások kiemelt előirányzatából a karok az előző évről áthúzódó szállítói számlák kifizetését rendezték, előző évben megkötött szerződések szerinti tanfolyami számlás óradíjak, vizsgadíjak, szolgáltatási igénybevételek, angol nyelvű képzés licence díjának kiegyenlítését tette lehetővé.	375.034 eFt
Ellátottak pénzbeli juttatás előirányzatát az előző évben függő számláról a hallgatóknak kifizetett ösztöndíjat a karok rendezték, BURSA alapítvány december hóban átutalt összege 2005. évben került a hallgatók részére ösztöndíj címén folyó-	100.587 eFt

sításra, ERASMUS projekt hallgatói mobilitás finanszírozására (szerződés szerint), lakhatási támogatások kiegyenlítésére fordította a Főiskola.

A felhalmozás kiemelt előirányzatát a karok (szakképzési támogatás, pályázati pénzeszköz) előirányzat-maradványából	241.683 eFt
- immateriális javak beszerzését,	
- számítógépek és másológépek beszerzését,	
- oktatástechnikai, tárgyi eszköz beszerzéseket,	
- kazánház rekonstrukcióját	
kellett – előzetes kötelezettségvállalásra – finanszírozni.	
Felújítási előirányzat terhére került felhasználása	47.570 eFt
tetőjavítás, vizesblokk, homlokzat vakolás munkálataira.	
Előirányzat-maradványból 2005. évben felhasználva:	986.345 eFt

5.2. A 2005. évi előirányzat-maradvány

A Főiskola 2005. évi előirányzat-maradványa	1.085.884 eFt
kiadási megtakarítás volt. Ebből kiemelt előirányzatonként:	
Személyi juttatások	576.010 eFt
Munkaadókat terhelő járulékok	268.164 eFt
Dologi kiadások	583.063 eFt
Ellátottak pénzbeli juttatás összegek	124.002 eFt
Felhalmozási kiadások	112.683 eFt
Felújítás	85.257 eFt
Pénzeszköz átadás	<u>2.000 eFt</u>
Kiadási megtakarítás összesen:	1.751.179 eFt
bevételi lemaradás	- <u>665.295 eFt</u>
2005. évi előirányzat-maradvány	1.085.884 eFt

A 1.085.884 eFt összegű előirányzat-maradvány teljes egésze **kötelezettség vállalással terhelt**, a következő feladatokra:

- Előirányzat maradvány jóváhagyása után, OM részére teljesítendő befizetési kötelezettség 31.480 eFt
- Hallgatói normatív támogatásból, a decemberi hallgatói juttatások kiegyenlítésére 112.248 eFt
- A HEFOP intézkedések keretében (4.1.2) megvalósítandó infrastrukturális pályázat 10 %-os saját részéhez tartalékolta a Főiskola, 40.435 eFt
- Címzett támogatásokból:
Jean Monet (KVIFK) áthúzódó kiadásokra 604 eFt
- Felsőoktatási kutatási programból juttatott támogatási forrásból, az oktatók tudományos kutatási tevékenységének eredményét finanszírozza, (melynek kiegyenlítése a következő évre áthúzódik) 6.008 eFt

PSZFK	394 eFt	
PSZFK Zalaegerszeg	221 eFt	
KKFK	4.240 eFt	
Rektorátus	1.153 eFt	
• OM-tól, ill. a fejezeti előirányzathól származó támogatás a létszámcsökkentéssel kapcsolatban		23.927 eFt
• OSZK-tól kapott pályázati támogatások, maradványa, melyet a támogatási szerződésnek megfelelően későbbi években használhat fel a Főiskola		796 eFt
• Fizetési átütemezések szerinti működési kiadások kötelezettséggel terhelt maradványa		138.523 eFt
• A 2005. évben is jelentős összegű a vállalkozásoktól átvett szakképzési hozzájárulás címén nyújtott fejlesztési támogatások maradványa, (melynek oka, hogy a vállalkozások befizetési kötelezettsége jogszabály értelmében évente kétszer esedékes, így a december hóban átutalt fejlesztési források nagyobb részét, csak következő évben főleg számítástechnikai infrastrukturális beruházások, beszerzések teljesítését követően lehet, felhasználni)		111.276 eFt
• OTKA pályázati források maradványa (felhasználásuk a projekt előírásai szerint 2006. évben KKFK)		1.800 eFt
• A Főiskola előirányzat-maradványának legjelentősebb forrása a költségtérítéses képzésre befolyt saját bevétel összege (e forrásból kell fedezni következő évben a kurzusok közvetlen és közvetett kiadásait is pl. óradíjak, megbízási díjak, járulékok, képzés érdekében szükséges oktatás-technikai segédletek, - előállítását, az eszközök beszerzését, az oktatás, működtetés költségeit – stb.)		538.669 eFt
• A bevételek meghatározott köre utáni 15 %-os állami befizetési kötelezettség, melyet az épület infrastruktúra állagjavítására kell fordítania a Főiskolának, azonban az építészeti kivitelezéseket, csak a tavaszi időszakban, illetve oktatási szünetekben lehet kivitelezni.		80.118 eFt
2006. évben felhasználásra kerülő 2005. évi előirányzat-maradvány összesen:		1.085.884 eFt

6. A gazdálkodás és a vagyonváltozás

A Főiskola **vagyona** valamelyest (28.657 eFt-tal) növekedett a beszámolási időszakban. A vagyonállomány változásait a **15. sz. melléklet** szemlélteti.

A Főiskola **eszközállománya** 2005. év végén **7.839.138 eFt**, 0,4 %-os növekedés volt a megelőző évhez viszonyítva.

6.1. Befektetett eszközök

Immateriális javak nettó értékének 10 %-os csökkenését az idézte elő, hogy a tárgyévi beszerzések volumene – számítástechnikai szoftverek használati jogainak bővítése, korszerűbbre cserélése – kisebb mértékű volt, mint az időszakban elszámolt avulás mértéke.

Tárgyi eszközök állománya nettó értéken összességében 1 %-kal csökkent. Beszerzések értéke alacsonyabb volt, mint az eszközök avulása. (Az ingatlanok esetében 1 %-os volt.) *Az ingatlanok vagyongyarapodása* 2005. évben a Buzogány u. 10-12. PSZFK épületének kazán cseréjének eredménye. Sajnos az épületek nagy részének állaga még mindig problematikus. Az elektromos- és gépészeti berendezések, hideg-, melegvíz-, csatorna, fűtési rendszerek vezetékai régiek és elavultak, emiatt gyakoriak a meghibásodások, sok helyütt a jelenlegi rendszerek nem felelnek meg a hatályos szabványoknak. Gyakran a teljes rendszer cseréjére lenne szükség, mert az eseti javításokkal (toldozhatásokkal, foltozhatásokkal) nem lehet a hibákat tartósan elhárítani.

Gépek, berendezések, felszerelések értékének csökkenése 11 % volt, amelyet az avulás és az elhasználódás által bekövetkezett selejtezés és a lényegesen kisebb mértékű beszerzés eredményezett. A beszerzések nagy részét pályázatokból, s saját bevétel terhére valósította meg a Főiskola. Szakképzési pályázatokból, vállalkozások által biztosított fejlesztési támogatásból számos számítástechnikai eszközzel gyarapodott a Főiskola eszközállománya. Saját bevétel, s előirányzati keret terhére berendezési tárgyakat, hordozható vetítővásznat, tantermi berendezéseket és egy Ford Transit Mikrobuszt vásárolt az Intézmény.

Befektetett pénzügyi eszközök értéke 1.428 eFt-tal csökkent, a 2004. december 31-i állapothoz képest. Csökkenés egyik oka a lakásépítésre adott kölcsönök megtérülése, a másik ok, hogy a PSZFK Salgótarjáni Intézete 600 eFt értékű CORAL Kft-ban való részesedése a gazdasági szervezet felszámolási eljárása következtében értékét veszítette. A befektetett pénzügyi eszközök értékét mérsékelte az is, hogy a SALDO-ban és a SZOKRATES Kft-ben lévő részesedéseket értékesíteni kényszerült a Főiskola.

A befektetett eszközökkel – kiemelten a **tárgyi eszközökkel** - a Főiskola körültekintően gazdálkodott a beszámolási időszakban is; hatékony igénybevitelére (hasznosítására) kiemelt figyelmet fordított. A halaszthatatlan (életveszélyes, sürgős) **felújítások** egy részét lehetett csak – a szükséges pénzügyi források hiánya, valamint a vontatott közbeszerzési eljárások miatt – a 2005. évben megvalósítani. Rosszabbodott a múlt évben is az épületek, tantermek, laboratóriumok, irodahelyiségek, könyvtárak, kollégiumok állapota a nagyfokú igénybevitel (zsúfoltság) és az esedékes cserék, karbantartási, javítási feladatok, a pénzügyi források hiánya miatti elmaradások következtében. *Napi gondok, feszültségek forrása a tanári szobák túlzásfokúsága főként a PSZFK-on, s e miatt ezek a helyiségek nagy részükben alkalmatlanok a kultúrált munkavégzésre.* Jelentősen bővült a *modern számítógép, szakmailag korszerű szoftver, szemléltető eszköz, oktatástechnikai felszerelés* és így, ha szűk körben is, de a minőségi színvonal javulása is érzékelhető.

6.2. Forgóeszközök

A **készletállomány** (jelentős, 12.542 eFt összegű) csökkenését takarékosági intézkedések eredményeként tudta elérni az Intézmény.

Követelések 24 %-os csökkenése az előző évi egyéb vevői követelések áthúzódó tárgyévi teljesítéséből, valamint a kétes és behajthatatlan követelések”O”-ás számlaosztályba történő átvezetéséből, adódott.

A **pénzeszközök** **8,8** %-os növekedése az előirányzat felhasználási keret számla egyenlegének növekedéséből adódott. A Főiskola 2005. évben a gazdálkodás hatékonyságának növelésével, a folyamatos vezetői információ-szolgáltatással (VIR jelentésekkel) nyomon követte a **likviditás alakulását**, így a szabad pénzeszközeinek elköltése is ütemesebbé vált. A Kormányzat azon intézkedésére, mely szerint beszámolási időszakban a „2004. évi előirányzat-maradvány összegénél magasabb összegű maradványt kell elérni, ha szükséges fizetési átütemezők kezdeményezésével is”, a Főiskola vezetése belső utasítást adott közre a karok, területi intézetek számára, hogy a gazdálkodási keret felhasználásánál, az eddigieknél is gondosabban járjanak el, és az előírtak betartására nagy figyelmet fordítsanak. A belső intézkedések végrehajtása ellenére a Főiskola 2005. évi előirányzat-maradványa valamelyest elmaradt az OM által előírtól, de összességében az előző évinél így is közel 10 %-kal magasabb volt.

Az **egyéb aktív pénzügyi elszámolások** 23 %-os növekedését az okozta, hogy a függő elszámolások megtérülése kisebb volt, mint a tárgyévi függő kiadás.

A Főiskolánál a 2005. évben kincstári vagyoneértékesítésre, kezelői jog átadásra nem került sor, ebből származó bevétellel az Intézmény így nem rendelkezett.

A Főiskola épületeinek „szabad kapacitását” elsősorban bérbeadással hasznosította. Tantermeket, garázst, büfé helyiségeket adott bérbe. *Bérbeadásból származó bevétel* 40.027 eFt 2005. évben – 32,4 %-kal magasabb, mint a megelőző évben – volt. A bérbeadásból származó bevételek teljes egészét a karok épületeiknek üzemeltetésére, karbantartására fordították.

6.3. Vállalkozási tevékenység

Megrendelők hiányában vállalkozási tevékenységből származó bevétele a Főiskolának a beszámolási időszakban nem volt.

6.4. Költségvetésből kiszervezett tevékenységek

Főiskolának beszámolási időszakban költségvetésből kiszervezett tevékenysége nem volt.

6.5. Vagyonkezelői tevékenység a társasági kapcsolatokban

A Főiskola vagyonkezelői felügyelete alá tartozó gazdasági társaságban, közhasznú társaságban a következő táblázat szerinti részesedései vannak (illetve beszámolási időszak alatt voltak).

A gazdálkodó szervezet megnevezése	Állami tulajdoni részesedés		Költségvetési támogatás összege (MFt)	Megjegyzés
	aránya	összege eFt		
SALDO Pénzügyi Tanácsadó és Informatikai Rt.	1,00%	1 000	0	2005. évben értékesítésre került
Ex-Shell Oktató Kutató Kht.	25,90%	1 500	0	-
PSZF-Salgó Oktató, Szervező, Tanácsadó Kft.	30,00%	1 000	0	-
Szókratész Külgazdasági Akadémia Oktató és Tanácsadó Kft.	26,70%	800	0	2005. évben értékesítésre került
CORAL Kft.	6,70%	600	0	felszámolás alatt

A Főiskola a részesedéseit még „jogelőként”, átvett pénzeszközből és saját bevételeiből vásárolta. Integrációt követően új részesedés vásárlást nem kezdeményezett, így tárgyévben sem nyújtott tőkerészesedést társaságoknak.

A SALDO Rt-ben az intézménynek év nyitásakor 1.000 eFt összegű részesedése volt. A Főiskola és a SALDO Rt. kijelölt képviselői külön megállapodás alapján kölcsönös érdekek figyelembe vételével végezték a közös időszerű feladatokat (könyvkiadás, iskolarendszeren kívüli oktatás, vizsgáztatás stb.). A 2004. második félévében a SALDO Rt. kezdeményezte, hogy részvényeit visszavásárolja a Főiskolától, ugyanis profit orientált céggént EU-s pályázatokon mind addig nem vehet részt (illetve sikeres elbírálásban nem részesülhet), amíg – bármilyen csekély hányadban is – állami tulajdonban van. A Főiskolai Tanács előtt, az a döntés született, hogy pályázat útján, a magasabb ellenértéket biztosító ajánlattevő részére kerüljön értékesítésre az 1.000 eFt névértékű részvény. A jogszabályi előírásoknak megfelelően az OM-nél, KVI-nél az értékesítési szándékot az Intézmény 2004. évben jelezte, engedélyeztette, azonban a szerződéskötés és értékesítés 2005. évre áthúzódott.

A részvények értékesítésére kiírt pályázaton 3 ajánlattevő nyújtotta be vételi szándékát. A Főiskolai Tanács döntésének megfelelően, a legkedvezőbb ajánlattevő SALDO Rt., 1.300 eFt-os ajánlata alapján realizálódott a részvényértékesítés.

Az Ex-Shell Kht, a Főiskola (KVIFK) 1.500 eFt-os tulajdon része után osztalékot nem fizetett, azonban az előző évek gyakorlatának megfelelően továbbra is együttműködött a Kar tananyagainak fejlesztésében.

A PSZF Salgó Kft. tevékenysége a régióban elismert, eredményes, így 2005. évben a PSZFK Salgótarjáni intézetének részére 868 eFt összegű osztalékot és 138 eFt összegű jutalékot fizetett ki.

A **Szókratész Külgazdasági Akadémia Kft.** 1990. február 22-én alakult, társasági szerződés szerinti alapítói vagyona 3 millió Ft, ebből 800 eFt, azaz 26,7 % a Főiskola (KKFK) részesedése. A Kft. oktatási tevékenységét 2002. óta a Diósy Lajos utcában végzi, a Kft-től származó bérleti díjbevételek hozzájárul az üzemeltetési, fenntartási költségekhez. Az Intézmény és a Kft. hosszú távú együttműködése területén

érdekvesztés volt tapasztalható, így 2005. évben a Főiskolai Tanács döntött a részesedés értékesítéséről. A 2005. év decemberében – KVI engedélye alapján – a tulajdonostársak egyenlő arányban 3.000 eFt-ért megvásárolták az Intézmény részesedését.

A CORAL Kft. felszámolása 2004. évtől folyamatban van. A felszámolóbiztos igazolása alapján a 6,7 %-os részesedés értéke „0” Ft.

6.6. A dolgozók lakásépítésének, vásárlásának támogatására fordított pénzeszközökre, kölcsönben részesítettek száma

A KKKF közalkalmazottai részére 2005. évben új lakásépítési hitel folyósítására nem került sor. Egy dolgozónak volt túlfizetése, amit az OTP 2006. évben fog az Intézmény részére visszautalni.

A KVIFK 2005. évben 1 fő dolgozó részére, összesen 400 eFt összegű visszatérítendő lakáskölcsönt biztosított.

A PSZFK a beszámolási időszakban a közalkalmazottak lakásépítési, vásárlási számlára, az előirányzat-felhasználási keretszámláról támogatást nem utalt. Azonban az OTP elkülönített számlán rendelkezésre álló forrásból 2 fő 100-100 eFt összegű, 1 fő pedig 150 eFt összegű lakásvásárlási támogatásban részesült. Így a számla záróegyenlege 2.918 eFt, adós 10 fő összesen 399 eFt összeggel.

A PSZFK Salgótarjáni Intézete beszámolási időszakban dolgozói részére támogatást nem nyújtott. A számla záróegyenlege 185 eFt összesen, és még 2 főnek van 32 eFt összegű tartozása.

6.7. Európai Uniós programok bemutatása

Az Európai Uniós támogatások megszerzése a Főiskola képzési, infrastrukturális fejlesztésének, stratégiai céljainak megvalósításához nélkülözhetetlen forrást jelentenek.

- ROP
- HEFOP
- Tempus

Programok keretében nyert **az Intézmény 2005. évben 1.276 MFt + 441.838 EURO összegű támogatást nyert el.**(ennek részletes kimutatását a 7. sz. melléklet tartalmazza).

Regionális Operatív Program 3.1.3 és 3.3 intézkedések keretében **124.279 eFt** támogatást nyert el az Intézmény, ebből 114.279 eFt-ot, a PSZFK Zalaegerszegi és Salgótarjáni Intézete, képzés és gazdaságfejlesztési programok kidolgozására. A pályázatok saját rész bevonását nem igényelték, előlegként 14.000 eFt-ot bocsátanak rendelkezésre. A pályázatok megvalósítására 2007. évig nyílik lehetőség.

A 3.1. intézkedés keretén belül a KKKF nyert 10.000 eFt-ot, a közszereplés és hatni tudás témakörben, tananyagok készítésére, képzésre és konferenciák lebonyolítására.

A projekt önerőt nem igényel, befejezése 2006. év végén várható.

A ROP 3.1.2 intézkedései keretében FSz és szakirányú továbbképzésben résztvevők költségtérítésének részbeni fedezetére szolgál az elnyert 124 MFt összegű támogatás. A projektek befejezése 2007. évben várható.

A **Humán Erőforrás Operatív Program** keretében 2005. évben kettő támogatási szerződést írhatott alá– nyert el – a BGF.

A **4.1.2 intézkedés** keretében, mely a felsőoktatási infrastruktúra fejlesztését célozza, 1.133.800 eFt támogatást nyert a BGF, melyet 126.028 eFt saját résszel kell kiegészíteni. Az EU-s forrásból két telephely bővítését lehet megvalósítani. Az V. ker. Markó u-ban egy több funkciós közösségi tér – 300 fő befogadására alkalmas – kerül kialakításra, a jelenleg használaton kívüli belső udvar üvegszerkezetes lefedésével. A Buzogány u. 10-12. alatti ingatlanon bővítményként egy 550 fős többfunkciós közösségi tér kerül megépítésre, illetve a jelenlegi A épület tetőtér ráépítésével, és toldalék épület hozzáépítésével 14 db tanterem, 4 laboratóriumi oktatóhely és 10 db irodahelyiség (részben az építkezéssel elvesztettek pótlására) kialakítására nyílik lehetőség. A kivitelezés várhatóan a 2007/2008. tanév kezdetére fejeződik be.

A projekt utó, illetve közvetlen finanszírozású. 2005. évben a Markó utcai bővítmény kiviteli szintű tender terve készült el, melyre 7 MFt-ot fizetett ki a Főiskola. Költségvonzat nélküli feladatként teljesült még a közbeszerzési lebonyolító kiválasztása. A kivitelezés lebonyolítója és műszaki ellenőre is egyszerű közbeszerzési eljárás nyerteseként lett megbízva. A beszámolási időszakban végzett tevékenységéért 1.225 eFt került kifizetésre. A Buzogány utcai fejlesztés kiviteli szintű tender terve részben készült el, melyért a készülségi foknak megfelelően a tervezőnek 18.184 eFt-ot fizetett ki az Intézmény. További kiadásként a projekt keretében foglalkoztatott dolgozók többletterheinek elismeréseként 11 MFt megbízási díjat és annak közterheit utalt át a Főiskola.

HEFOP **3.3.2. intézkedés** keretében a BGF (mint társ pályázó) és a Fővárosi Önkormányzat együttműködésében a Közgazdasági, Kereskedelmi-marketing, Informatika szakmacsoportokban gyakorlatorientált szakmai fejlesztés valósul meg, a közép- és felsőfokú képzés egymásra építése, szakmai oktatás minimum-elvárás szintjének egységesítése, a vállalati képzések, a részképzés megvalósítása érdekében.

A képzésben résztvevő intézmények közösen alakítják szakmastratégiájukat, közös PR-ral, csúcstechnológia alkalmazásával, lehetőséget teremtve a célcsoport munkaerőpiaci elvárásainak megfelelő szakképzésére. Az együttműködést támogatja egy módszertani központ és egy e-szolgáltató központ kialakítását, melynek moduljai kiszolgálják mind a pályáorientációs és karrier tanácsadási tevékenységet, mind a távoktatást, valamint alkalmas a tanulói kompetenciamérések (LLL, környezettudatosság, tolerancia) és a pedagógus továbbképzések háttérének megteremtésére is.

A **projekt összköltségvetése 315.687 eFt**, melyből a Főiskola támogatása 18.000 eFt. A pályázat megvalósítása saját erőt, pénzeszközt nem igényel. A projekt terhére beszámolási időszakban kifizetés nem történt.

A HEFOP **3.3.1. intézkedések** keretében a BGF 2004. évben 2 pályázaton nyert főpályázóként, és egy pályázatnál konzorciumi partnerként.

Főpályázóként:

- Globális BSc az üzleti képzésben, országos szintű felsőfokú alapképzés megteremtése az üzleti alapszakokon (megvalósítása 28 hazai felsőoktatási intézmény bevonásával történik). A támogatás összege összesen 357 MFt, ebből a **BGF forrása 115 MFt** (önerő biztosítása nem kell).

Beszámolási időszakban a projekt megvalósítása a cselekvési és ütemtervnek megfelelően történt. Az IT-nél és a munkabizottságokban folyó munka elismeréseként 2005. évben 21.386 eFt került kifizetésre, melyről elkészültek határidőre a projekt előrehaladási jelentések az OMAI részére.

- **Paradigmaváltás** a felsőfokú szakképzésben, avagy az üzleti szakképzés új programjai (megvalósítása 2 jeles munkaerő piaci szereplő bevonásával történik). A **támogatás összege összesen 84 MFt**, ebből a BGF forrása 83 MFt (önerő biztosítása nem kell).

2005. évben a projekt terhére 27.482 eFt összegű kifizetést eszközölt az Intézmény. Ebből nyomtatandó és e – tananyagok elkészítése, pilot-kurzusok megtartása, tanulmánykészítés valósult meg.

Konzorciumi (Corvinus Egyetem) partnerként:

- A közgazdasági képzési ág alapszakjaira vonatkozó egységes szerkezetű képzés követelményeihez igazodó oktatási infrastruktúra kialakítása és kidolgozása a **BGF támogatási forrása 3 MFt** (önerő biztosítása nem kell).

A pályázat sikeres elbírálásáról 2004. szeptemberében értesült a Főiskola. A támogatási szerződés megkötése áthúzódott a 2005. évre.

Beszámolási időszakban e projekt keretében is elkezdődött a szakmai munka, mely a konzorciumvezető (CE) irányításával történt. A 2005. évben e projekt terhére pénzügyi tranzakció nem történt.

LEONARDO Community Vocational Training Action Programme: „International comparative studies and course development on SME-s” (HU/03/C/F/RF-93750) azonosító számú projekt kedvező elbírálásáról 2003. szeptemberében értesült az Intézmény, a támogatási szerződést 2003. november 3-án írta alá a támogató.

A projekt célja 8 ország részvételével (Magyarország – BGF, MTA Szociológiai Intézet, MGYOSZ, Belgium, Németország, Spanyolország, Franciaország, Egyesült Királyság, Lengyelország, Szlovákia) nemzetközi összehasonlítás, összehasonlító tanulmány és e-learninges nemzeti és szintén összehasonlító tananyag készítése a fő célcsoport, azaz a kis- és középvállalkozások részére. Nemzeti tanulmányok és nemzeti tananyagok készítésén alapul majd az összehasonlító tanulmány és képzési anyag, melyet minden országban tesztelni fognak.

A pályázat megvalósítási ideje 2006. szeptember 30-ig tart. A teljes költségvetés összege 646.625 EURO, melyből a konzorcium hozzájárulása (saját része) 82.325 EURO. Az összköltségvetés teljesítményarányosan lett megosztva a konzorciumi partnerek között, Így a **BGF támogatási hányada 76.570 EURO**, melyet 5.755 EURO saját résszel köteles kiegészíteni.

TEMPUS projektek

Leonardo da Vinci Pilot Project a „Certified European Internal Audit Manager” a tagállamok belső pénzügyi ellenőrzési rendszereinek a harmonizálását célzó két éves - magyar vezetésű – EU – projekt. Az EU Leonardo Képzési Program keretében

induló projekt végcélja, hogy a Budapesti Gazdasági Főiskola koordinálása mellett az abban résztvevő nemzetközi konzorcium teremtse meg az EU – pénzeket nyomon követő belső ellenőrzések egységes európai normarendszerét: ehhez egyfelől képzési és szakirodalmi háttérrel biztosítanak, másrészt a felkészítésen átesett menedzserek számára „európai hitelesítő bizonyítvány” („EU auditáló kártyát”) adnak majd ki.

A „Hitelesített Európai Belső Ellenőrzési Menedzser” („Certified European Internal Audit Manager”) címmel 2005. októberében indult Leonardo-projekt nem kevesebbet tűzött ki célul, mint hogy valamennyi tagállamban azonosan értelmezhető modulokra bontja az EU-pénzeket kísérő belső ellenőrzés folyamatát, ezek elvégzéséhez pedig egységes normákat fektet le. A továbbiakban az egyes modulokhoz tartozó normákat elektronikus és hagyományos képzések keretében el lehet majd sajátítani, a képesítésről pedig valamennyi tagállamban kölcsönösen ismert „auditáló kártyát” (bizonyítványt) lehet majd szerezni. A lényegében „bolognai logikát” követő – csak immár adott szakképzésre is kiterjedő – egységes hitelesítő rendszer EU-remények szerint egyfelől szavatolja majd az EU-pénzek mindenütt azonos kritériumok szerint történő kezelését, másfelől pedig a felhasználók számára azonos, átlátható ellenőrzési feltételrendszert teremt.

A projekt megvalósításához **59.300 EURO támogatást** ítéltek meg, melyet 19.766 EURO saját résszel kell kiegészíteni.

Munkák megkezdéséhez beszámolási időszakban mindössze 58 EURO (35 eFt) került kifizetésre, postai és bank költségek jogcímen.

Az Európai Közösség szakképzés-politikájának megvalósítását hivatott elősegíteni a Leonardo da Vinci pályázati program, mely keretében a főiskolai hallgatók a szakmai gyakorlatuk idejét négy európai ország különböző vállalatainál tölthetik.

A megvalósult projekt hatása széleskörű. A hallgatók munkavégzésének pozitív megítélése esetén a cégek olyan munkavállalókat fognak alkalmazni kereskedelmük lebonyolításában, akik szakmai kompetenciáit már ismerik, így a Főiskolán végzetek elhelyezkedési esélyei javulnak, nő a kiadott diploma értéke, az intézmény hazai és nemzetközi megítélése is javul. A külföldi cégeknél szerzett tapasztalatok új szemléletmóddal gazdagítják a képzést, a hallgatók gyakorlaton szerzett tapasztalatai beépítésre kerülnek az oktatásba, segítve ezzel az elméleti képzés gyakorlati továbbfejlesztését, előmozdítva a tanulóközpontú megközelítést, hozzájárulva az oktatás európai jellegének növeléséhez, segítve a diplomás fiatalok pályakezdését.

A kedvezményezettek oldaláról vizsgálva, a külföldön eltöltött szakmai gyakorlat alkalmas, hogy fejlessze a nyelvi, kulturális, szakmai képességeket és készségeket. Általános és szaknyelvi tudásukat idegen nyelvi környezetben fejlesztik a hallgatók, külföldi tartózkodásuk ideje alatt szembesülnek annak valódi hasznosságával, alkalmazhatóságával. Az idegen üzleti kultúra megismerésével otthonosabban mozognak majd a külföldi üzletemberek világában, munkájuk során hatékonyabban tudnak együttműködni velük. Gyakorlatra tesznek szert az önálló életben a külföldön felmerülő problémák megoldása terén, ez személyiségüket fejleszti, kapcsolataikat szélesíti, későbbi mobilitási lehetőségeiket javítja.

Ugyancsak e forrásból oktatói mobilitás keretében az Intézmény oktatói utazhatnak európai uniós tagállamba, hogy ismereteiket bővítsék, illetve továbbadják szakma specifikusan.

Hallgatói, oktatói mobilitás fedezetére a Főiskola beszámolási időszakban több mint **382 e EURÓ-t nyert**, – ez 6 projekt ösztámogatása – melyből a hallgatók, oktatók külföldi kinn tartózkodásuk költségét, megélhetését lehet finanszírozni. A projektek befejezésének időpontja 2006. évre áthúzódik.

7. Mutatószámok

A képzési, gazdasági, pénzügyi tevékenységek folyamatos értékelését, az eredmények elemzését követő taktikai és stratégiai tervek összeállítása, elképzelhetetlen egy jó Vezetői Információs Rendszer nélkül.

A felsőoktatási intézményeknél ezt azonban még nem teljes vertikumában lehet megtalálni. A BGF-en is, még csak az első lépések történtek meg, mely főként egy mutatószámrendszer felállításával, és az adattartalom időszakos (1/4 éves) frissítésével működik.

Ennek megfelelően 2005. évi alapadatokra vonatkoztatva, a **16. sz. melléklet** szemlélteti az Intézmény tevékenységét leginkább jellemző mutatókat.

Változás iránya szerinti csoportosításban (néhány mutató)

Pozitív (javulás) változás	Negatív (visszaesés) változás
Oktatók aránya az összes alkalmazotton belül 48,8 %. Sajnálatos azonban, hogy a mutató értékét nem az oktatói létszám növekedése, hanem az egyéb alkalmazotti létszám csökkenése eredményezte;	A fiatal (30 év alatti) oktatók száma; 31 fő; ez lényeges csökkenést mutat, mely annak eredménye, hogy a jól képzett fiatalok magasabb bérért inkább a versenyszférában helyezkednek el;
Egy oktatóra jutó hallgató 38 fő. A mutató értéke 1 fővel javult az előző évi értékhez viszonyítva, azonban még mindig túlzottan magas a hazai felsőoktatási viszonyok között is (az európai átlaghoz nem is hasonlítható);	1 oktatási funkciójú m ² -re jutó összes kiadás 454,7 eFt/m ² , a csökkenés mértéke minimális, mely annak eredménye, hogy kiadás csökkenést csak a változó költségeknél lehetett realizálni;
1 államilag finanszírozott hallgatóra jutó összes állami támogatás, 482,2 eFt/fő. A mutató értéke közel 6 %-kal emelkedett, mely a beszámolási időszakban megvalósult illetményemelés részbeni fedezetének és a hallgatói juttatások normatív támogatásának együttes eredménye;	Adott évben a könyvtárba beszerzett tételek aránya teljes könyvtári állományhoz 33,2 %-os;
1 nappali tagozatos hallgatóra jutó számítógépes terminál 0,061 db, a számítógépes konfigurációk műszaki állapotának javításán felül, 2005. évben az eszközpark bővülése is bekövetkezhetett a vállalkozások által nyújtott szakképzési támogatásokból;	1 könyvtárba beiratkozott hallgatóra jutó helybenhasznált dokumentumok száma (db) 4,8 %;
	1 könyvtárba beiratkozott hallgatóra jutó kölcsönzött kötetek száma (db) 4,7 %-os csökkenést mutat;
	A három mutatószám visszaesését az is indokolja, hogy képzési struktúrákban egyre több e-tananyag készül, és a hallgatók is egyre többet használják az elektronikus irodalmakat;

Minden a Főiskola által számolt mutatószámból látszik – ha a mutatószám konkrétan nem is a gazdálkodással összefüggő - , a költségtudatosság. Ennek további tudatos alkalmazásával lehet folytatni az Intézmény helyzetének stabilitását.

8. A költségvetési év gazdálkodásának összegzett tapasztalata

A 2005. év összegzett tapasztalata, hogy a Főiskola

- sikeresen végezte oktatási-képzési tevékenységét, innovációs, tudományos kutatási feladatát,
- fejlesztette az irányítást, a szervezetet, a vezetést, a szabályozás alkalmazott rendszerét,
- jobbitotta a gazdálkodási-pénzügyi mechanizmusát.

A Főiskola a nagytömegű hallgatóság képzése-, időszerű feladatok teljesítése mellett ez ideig tartóan kiegyensúlyozott pénzgazdálkodást folytatott, s így **pénzügyi helyzete stabil** volt. Az esedékes feladatok pénzügyi megalapozásához biztosított a költségvetési juttatások-, valamint az intézményi saját bevételek, pályázati források pótlólagos mobilizálásával a folyamatosan bővülő kiadások pénzszükséglete.

A Főiskola költségvetésének teljesítésének érdekében, a hatékony gazdálkodás elősegítése, a működési zavarok elkerülése rugalmas a finanszírozás, a likviditás és a szabad keretek (előirányzatok) évközi figyelése folyamatos, s kiemelt feladat volt.

A Főiskola vezetése kiemelt figyelmet fordított a beszámolási időszakban a jelenlegi képzési szerkezetben tanulók sikeres tevékenységének szolgálatára és a magyar felsőoktatás – bolognai folyamatokkal is összhangban álló – részeként a Főiskola képzési struktúrájának átalakítására, s ezzel egyidejűleg a belső szervezeti rendszer egyidejű modernizálására, hatékonyságának növelésére.

A gazdálkodás hatékonyságának növelése érdekében rendszeres

- a pénzügyi helyzet, bevételek és a kiadások analízise,
- a tárgyi és humán erőforrás ellátottság kihasználás elemzése, és ésszerű intézkedések

bevezetése.

A **hatékonyabb gazdálkodást** a képzési struktúra átalakításával, a hallgató/oktató arány javításával – a szervezeti egységek között meglévő különbségek harmonizálásával is – a kontaktóraszámok további optimalizálásával, a korszerű informatikai berendezések kihasználásának növelésével stb. közös erőfeszítéssel kell elérni.

A kialakított gazdasági mutatószámrendszer folyamatos működtetésével szükséges megalapozni

- a hatékonyabb elemző, döntéshozó tevékenységet,
- a közbeszerzési eljárások ésszerűbb lebonyolítását,
- a monitoring, kontrolling munka színvonalának, követelmény rendszerének növelését.

Nélkülözhetetlen a számonkérő tevékenység erősítése (rá kell mutatni, hogy ki mit teljesít, mire, mennyit, miért fordítunk, a vezető-, a belső ellenőrzési munkamódszer korszerűsítése, a gazdasági információ szolgáltatás továbbfejlesztése stb.).

Köztudott, hogy hazánk jelenlegi (és közeli) gazdasági-, pénzügyi helyzete, a felsőoktatás kiterjedt hálózati rendszere korlátozza a *központi költségvetési támogatás szükségleteinkkel arányos növelését*. Ezért szükségzerű gyarapítani, kiegészíteni az átvett pénzeszközökkel, a *saját bevételeink növelésével* a forrásainkat (támogatási szerződésekkel, kihelyezett kurzusok megszervezésével, szakképzési hozzájárulás megszervezésével). Ahhoz, hogy a főiskola működtetési és fejlesztési céljai ne váljanak illuzórikussá és a pénzügyi feszültséget, elkerülje az Intézmény, **növelni szükséges**

- a *sikeres pályázatokon* – külföldi és hazai felsőoktatási intézményekkel, vállalkozásokkal stb. – való részvételt,
- az *alapítványi*, szponzori, fejlesztési pótlólagos források bevonását,
- *végzett hallgatóink* (akik a gazdasági élet nagyon sok területén, mint vezetők sikeresen dolgoznak) segítségével *képzési- és pénzügyi feszültségeink feloldását*,
- költségtérítéses képzésben résztvevő hallgatók számát.

Jobbítani kell – elsősorban a kilátásba helyezett HEFOP intézkedésekkel a képzés és a munkavégzés feltételeit (főként a tantermi kapacitás-, a kollégiumi férőhelyek-, könyvtári olvasótermek-, az oktatói munkahelyek) bővítésével.

A Főiskola *vagyonai helyzete* a beszámolási időszakban ugyan *gyarapodott*, de a működés során folyamatosan mérlegelni kellett a legfontosabb és legszükségesebb készletek, eszközök beszerzését, az elvégzendő javítási, felújítási munkák sorrendjét, mivel anyagi-pénzügyi lehetőségek rendkívül korlátozottak voltak. Az *integráció kedvező hatásai részben érzékelhetőek*. Az eddig összegzett tapasztalatok szerint – főként központi (kormányzati) intézkedések következtében – és a Főiskola egyes szervezeti egységeinek nagy elkülönülése miatt az **adminisztrációs teher tovább nőtt** (pl. OM, ÁSZ, KEHI, KVI adatszolgáltatások – tanúsítványok - elkészítésénél – rendkívül rövid beküldési határidő teljesítése érdekében – az információáramlás, a feladatok értelmezése és összesítése folyamatos többletterhet jelent). Ezért is kiemelt törekvés kell legyen a következő időszakban a racionális gazdálkodás készítése mellett az irányítói tevékenység jobbítása, a *bürokratikus* módszerek kedvezőtlen hatásainak kiiktatása.

Budapest, 2006. április 26.

Dr. Roóz József
főiskolai rektor

Nagy Géza Antal
gazdasági műszaki főigazgató