


**A TUDÁSIPAR, TUDÁSHASZNÁLAT
HELYZETE ÉS LEHETSÉGES JÖVŐBELI TRENDJEI
A NYUGAT-DUNÁNTÚLI RÉGIÓBAN**

(VEZETŐI ÖSSZEFOGLALÓ)

**Helyzetfeltáró és értékelő tanulmány
„A nyugat-dunántúli technológiai régió jövőképe és operatív programja”
című kutatáshoz**

Közreműködtek:

Csizmadia Zoltán
Grosz András
Mezei Katalin
Nárai Márta
Dr. Rechnitzer János
Smahó Melinda

MTA RKK
Nyugat-magyarországi Tudományos Intézet
Győr, 2004. szeptember

VEZETŐI ÖSSZEFOGLALÓ

Napjainkban az ország népességének közel 10 százaléka él a Nyugat-dunántúli régióban, a régió belül a népesség 43 százaléka Győr-Moson-Sopron megyében koncentrálódik. A régió népessége stabilnak mondható, 1990-hez képest mindössze egy százalékos csökkenés tapasztalható a lakónépességet illetően. A halálozások száma az országos viszonyoknak megfelelően a Nyugat-Dunántúl megyéiben is meghaladja az élve születések számát, a legerőteljesebb természetes fogyás Zala megyében érzékelhető. A lakosságszám stabilitásának forrása tehát nem a természetes szaporodás, hanem a régió mindegyik megyéjére jellemző pozitív vándorlási különbözet.

Az átlagos elvégzett osztályszám tekintetében Nyugat-Dunántúl 2001-ben kevéssel az országos átlag alatt, ám számottevően a vidéki átlag felett helyezkedett el a régiók sorrendjében, Közép-Magyarország után a második helyen állt. A régiót alkotó megyék mindegyike elérte, vagy meghaladta az átlagos iskolai végzettség Budapest nélkül számított országos szintű mutatóját (9,18). A megyék országos sorrendjében Győr-Moson-Sopron (9,6) Budapest után a második helyen szerepelt országos átlag (9,47) feletti értékkel, Vas megye (9,4) kevéssel az országos átlag alatt, míg Zala (9,18) az országos szinttől jelentősen elmaradva, a vidéki átlag szintjén helyezkedett el.

A felsőfokú iskolai végzettséggel rendelkezők a tudás fontos hordozói, ezért egy adott térségben a felsőfokú végzettségűek népességén belüli magas aránya egyben a tudás területi koncentrációját is jelenti. Magyarországon 2001-ben átlagosan 12 százalék körüli volt a felsőfokú végzettségűek aránya a 25 éves és idősebb népességén belül, ám a főváros nélkül számított vidéki arányszám csak 9 százalékra tehető, miközben Budapesten a 25 éves és idősebb népesség egynegyede diplomás. A régiók sorrendjében Nyugat-Dunántúl 2001-ben e mutató tekintetében is a második helyen állt Közép-Magyarország után. A Nyugat-dunántúli régió belül Győr-Moson-Sopron megye helyzete a legkedvezőbb, ahol 2001-ben a megfelelő korú népesség 11,5 százaléka rendelkezett felsőfokú iskolai végzettséggel. Vas és Zala megye hátrébb helyezkedett el a rangsorban 9 százalék – tehát a vidéki átlag – alatti értékekkel.

A Nyugat-dunántúli régióban a népesség egyötöde képes idegen nyelvű kommunikációra, ami az országos átlagnál kissé magasabb érték. A régió határ menti fekvéséből következően kiemelkedő a német nyelv ismerete, a régió lakosságának közel 14 százaléka beszél németül, amitől messze elmarad az angol nyelvet beszélők 6 százalékos aránya. Külön fel kell hívni a figyelmet Győr-Moson-Sopron megye lakosságának országos viszonylatban magasnak

mondható nyelvismeretére, ugyanis az itt élő népesség 22 százaléka ismer valamilyen idegen nyelvet. A német nyelvet beszélők népességén belüli aránya (16,3%) ebben a megyében a legmagasabb, ez az arány a főváros értékét is felülmúlja. Az angol nyelv szerepel a második helyen, a Győr-Moson-Sopron megyeiek 7 százaléka ismeri ezt a nyelvet.

Nyugat-Dunántúl megyei speciális, egymástól merőben különböző utakat jártak be a középfokú oktatás téren. Győr-Moson-Sopron megyében az expanzió elsősorban a gimnázium pozícióit erősítette, mindenekelőtt a változások dinamikájának tekintetében, hiszen a kialakult arányok az országos átlagot közelítik. (A gimnáziumi hallgatók részaránya 6,3%-os növekedés mellett 30%-ra, miközben a szakközépiskolai részarány 3,8%-os növekedés mellett 47%-ra emelkedett.) Feltételezhető, hogy a felsőfokú tanulás iránti növekvő igények realizálódnak a gimnáziumi továbbtanulás gyakorisága mögött. (Forray-Híves 2002) Ezzel szemben Vasban és Zalában a szakmunkás hallgatók egyértelműen a szakközépiskolákba áramlottak át, hiszen 2002-ben már mindkét megyében kiugróan magas, 50% feletti volt a középfokú oktatásban résztvevők közül a szakközépiskolában tanulók aránya. (1993 és 2002 között Zalában 14%-os növekedés mellett 57%-ra, Vasban pedig 11%-os növekedés mellett 51%-ra nőtt a szakközépiskolások részaránya, miközben hasonló mértékben (Zalában 15%-kal, Vasban 14%-kal) csökkent a szakiskolai hallgatók aránya).

Az országos szakképzési struktúra vizsgálata szerint a szakiskolai képzésben (a 2001/2002-ben sikeres szakmai vizsgát tett tanulók száma alapján) a műszaki szakterület élvez prioritást (50%-os részesedéssel), ezt követi a gazdasági és szolgáltatási szakterület (30% körüli értékkel), míg az agrár és a humán szakterület részesedése meglehetősen alacsony (10% körüli). A régió az országoshoz hasonló szakstruktúrát mutat a szakiskolai képzésben (csupán a humán szakterületen mutatható ki szignifikáns, mintegy 3%-kal alacsonyabb részesedés az országosnál), ugyanakkor megyei szinten jelentős különbségek tapasztalhatók (1. táblázat).

1. táblázat Szakterületek megoszlása a szakiskolai képzésben a Nyugat-Dunántúlon

Térség	Agrár	Gazdaság és szolgáltatás	Humán	Műszaki
Győr-Moson-Sopron	5,5%	29,2%	10,6%	54,6%
Vas	21,1%	25,0%	3,6%	50,4%
Zala	4,9%	39,2%	8,7%	47,2%
Nyugat-Dunántúl	9,5%	30,7%	8,2%	51,6%
Ország	9,7%	29,1%	11,0%	50,2%

Forrás: A Nyugat-Dunántúli Regionális Szakképzés-fejlesztési Program (2004) adatai alapján saját szerkesztés.

A szakközépiskolai képzésben a régiós mutatók nagyobb eltérést mutatnak az országos adatoktól, mint a szakiskolák esetében (2. táblázat). A gazdasági és szolgáltatási szakterület részesedése 5%-kal alacsonyabb (41%) az országos értéknél, ami mindenekelőtt Vas megye rendkívül alacsony mutatójának (32,8%) köszönhető. Ugyanakkor az agrár szakterület részesedése (8,5%) – ugyancsak Vas megyének köszönhetően – 3%-kal magasabb az országos értéknél, csakúgy, mint a műszaki szakterületé (40,7%), bár ez utóbbi értéket egyértelműen Győr-Moson-Sopron megye adatai húzzák fel.

2. táblázat Szakterületek megoszlása a szakközépiskolai képzésben a Nyugat-Dunántúlon

Térség	Agrár	Gazdaság és szolgáltatás	Humán	Műszaki
Győr-Moson-Sopron	5,4%	41,1%	9,7%	43,8%
Vas	15,3%	32,8%	11,2%	40,6%
Zala	7,6%	47,2%	8,6%	36,6%
Nyugat-Dunántúl	8,5%	41,1%	9,7%	40,7%
Ország	5,5%	46,9%	9,7%	37,9%

Forrás: A Nyugat-Dunántúli Regionális Szakképzés-fejlesztési Program (2004) adatai alapján saját szerkesztés.

Jelenleg a nyugat-dunántúli régióban iskolarendszerű szakképzés szakközépiskolai szinten 63, míg szakiskolai szinten 52 intézményben folyik. Az intézmények megyék közti eloszlása nem egyenletes; Győr-Moson-Sopron megye ellátottsága mindkét iskolatípus esetén átlagon felüli, itt található a szakközépiskolák kétharmada és a szakiskolák 45%-a. Az iskolarendszerű szakközépiskolai képzés jellemzően a megyei jogú városokban folyik, itt található az intézmények 86%-a, míg a szakiskolák aránya csupán 63%. A megyei jogú városok csoportján belül is kiemelkedik Győr, a 40% körüli részesedésével.

A szakképzési rendszer az elmúlt évtized gyökeres változásai ellenére sem tudott megfelelően alkalmazkodni a társadalmi-gazdasági átalakulásból és a technológiai fejlődésből fakadó újszerű kihívásokhoz, és a gazdasággal való kapcsolatok gyengesége miatt (a szakmai képzés többsége iskolai tanműhelyekben és nem vállalatoknál történik), így a képzési rendszerből kilépők képzettségének szintje és jellege nem eléggé felel meg a munkaerőpiaci igényeknek és elvárásoknak. Több területen találkozunk párhuzamosságokkal a képzésben, míg más területeken a hiányszakmák is megjelentek (nyomdaipar, vegyipar és az ún. hagyományos szakmák: cipész, kovács, hegesztő, szerszámkészítő, cserépkályha készítő). A szakiskolai képzés visszaszorulásának következtében szinte teljes egészében hiányzik a munkaerőpiacról a jól képzett szakmunkás elsősorban gép- és könnyűipari területen.

A szakképzési piaci versenyhelyzetről összességében megállapíthatjuk, hogy mindenekelőtt a szomszédos megyék nagy hagyományokkal rendelkező szakiskolái jelenthetnek veszélyt a Nyugat-dunántúli képzőhelyek számára, illetve speciális, a régióban kevésbé hangsúlyos szakterületeken a Dunántúl távolabbi megyéi is versenyhelyzetet teremthetnek a helyi képző intézmények számára. A régió esetében versenytársként elvileg számításba jöhetnek az országhatáron kívül, így Ausztriában és Szlovákiában található szakképzési kapacitások. Tekintettel azonban arra, hogy ezek a középfokú képzés elemei, így nem tartjuk valószínűnek, hogy középtávon konkurenciát jelenthetnek a magyarországi képzési kínálat számára (nyelvi, pénzügyi akadályok, illetve oktatási struktúrabeli különbségek).

A Nyugat-dunántúli régióban a 2000. évi felsőoktatási integráció eredményeként három állami és egy egyházi felsőoktatási intézmény székhelye található. Az intézmények alacsony száma ellenére sokrétű a képzés. A szakok kínálata évről évre bővül, és nő a felvehető hallgatók létszáma is. A régióban lévő főiskolák és egyetemek hallgatóinak létszáma 2002-ben megközelítette a 27 ezer főt, a térségben tanult az ország felsőoktatási hallgatóinak mintegy 7%-a. A hallgatói létszám egy év alatt közel 10%-kal, az országos átlagot meghaladó mértékben növekedett. A térség intézményeinek képzési jellegéből adódóan a nappali tagozatos diákok több mint háromnegyede főiskolai- egynegyedük pedig egyetemi képzésben vesz részt.

A legnagyobb gondot pillanatnyilag a régió felsőoktatási intézményeinek párhuzamos képzései okozzák, hiszen ezáltal az intézmények egymástól vonnak el potenciális hallgatókat, ahelyett, hogy komparatív előnyeikre koncentrálva, legalább regionális szinten igyekeznének universitas jellegű képzést biztosítani a régió hallgatói számára. A Nyugat-Dunántúl felsőfokú intézményeiben akkreditált képzések vizsgálata alapján megállapítható, hogy 12 szak esetén mutathatók ki a párhuzamosságok a struktúrában. A legtöbb párhuzamos képzés gazdasági, pedagógiai és mérnöki szakokon mutatható ki és az AIFSZ képzésre is kiterjed. A kétszintű képzés bevezetésével a 2005/06 tanévtől még határozottabban kitűnnek a két legnagyobb intézménynél (NYME, SZE) az azonos szakok. A versenyhelyzet új szituációkat teremt, amelyek feloldása a mesterképzésen belül képzelhető el.

A felsőoktatás pozíciói az elmúlt tíz évben erősödtek a térségben, ugyanakkor az oktatás meghatározóan műszaki (Győr) és pedagógiai (Sopron, Szombathely) irányultságú, illetve a gazdaságtudományi képzés már minden képzési helyen megtalálható. A tudományegyetem jellegű felsőoktatási központ hiánya elsősorban az oktatás és gazdaság erőtlen kapcsolatában, mindenekelőtt a kutatás-fejlesztés területén, a tartós együttműködések hiányában mutatkozik meg.

A Nyugat-dunántúli régió felsőoktatásának országos részesedése hét százalék a hallgatói létszám alapján, ami eltér mind a népesség, mind pedig a gazdasági potenciál alapján arányos rész-

től. A rendszerváltozás óta, az elmúlt tizenöt évben a hallgatói állomány, illetve az intézményhálózat bővült. A régió iránti országos társadalmi és gazdasági érdeklődés azonban együtt járt a más régiókból ideáramló hallgatók számának növekedésével. Ugyanakkor a régió felsőoktatása nem fedi le a teljes felsőoktatási képzés rendszerét, így jelentős számú hallgatót bocsát ki a régió más régiók felé, döntően Budapest irányába. Az elmúlt évtizedben megerősödtek a szomszédos régiók felsőoktatási intézményei is, mivel azok hasonló képzési profilokat indítottak el (gazdasági képzés, informatikai-, műszaki képzések). A régióon belül a két nagy egyetemi szervezet számos, döntően tömeges képzési profilt alakított ki, amelyek egymással is folyamatosan versenyeznek. Az Európai Unió csatlakozással (sőt már azt megelőzően is) az osztrák nagyközpontok egyetemei versenyhelyzetet teremtenek, továbbá számolni kell azzal, hogy a szlovákiai magyar területek potenciális hallgatói az újonnan nyílt szlovákiai magyar egyetemet választják.

A régió felsőfokú intézményei között az elmúlt időszakban informális kapcsolat alakult ki, a felsőoktatási törvény módosítása lehetőséget kínál az integráció átgondolására, ezzel a két nagy egyetemi központ szerepének megerősítésére (Sopron, Győr). A kétszintű képzés kialakítása rövid távon jelentős intézményi kapacitásokat köt le, tisztul a képzési szerkezet, ami az intézményi profilok határozottabb különállását jelenti egyik oldalról, másik oldalról – társadalom- és gazdaságtudomány terén – viszont még élesebb versenyhelyzetet teremt.

A K+F tevékenység nem erőssége a Nyugat-dunántúli régióknak; a gazdaság ugyan fejlett, a kutató-fejlesztő munka ugyanakkor az utóbbi években elkezdődött, kedvező folyamatok ellenére messze elmarad az elvárásoktól. A K+F ráfordítások alapján a Nyugat-Dunántúl a régiók rangsorában a középmezőnyben szerepel, az egyéb minőségi ismérvek tekintetében viszont a rangsor végén található. (*Magyarország régiói* 2003) Annak ellenére, hogy a ráfordítások összege 1995 és 2001 között az ötszörösére emelkedett, ez a megtermelt GDP-nek még mindig csak a 0,4%-a. (Az országos arány 0,9%.) (3. táblázat)

3. táblázat K+F ráfordítások a regionális GDP százalékában

Területi egység	1997	1998	1999	2000	2001
Nyugat-Dunántúl	0,3	0,3	0,2	0,2	0,4
Dél-Alföld	0,6	0,6	0,6	0,6	0,7
Magyarország	0,7	0,7	0,7	0,8	0,9

Forrás: Területi Statisztikai Évkönyv, 1997-2002.

A régió megyéi között is jelentős különbségek mutathatók ki a kutatás-fejlesztési tevékenység tekintetében. A régió K+F aktivitásának közel 75%-a Győr-Moson-Sopron megyében koncentrálódik, Vas megye részesedése 20% körüli, míg Zala nem éri el az 5%-ot. Győr-Moson-Sopron megye túlsúlyát elsődlegesen a felsőoktatási intézmények jelentős száma ma-

gyarázza, hiszen a régió három felsőoktatási intézményéből kettő a megyében található, márpedig a felsőoktatási kutatóhelyek aránya a régióban (az országos átlaghoz hasonlóan) megközelíti a 70%-ot. A kutatás-fejlesztés anyagi feltételei ugyanakkor ebben a szegmensben (is) szerények, hiszen a felsőoktatási kutató helyek 2002-ben a K+F ráfordításokból csupán mintegy 20%-kal részesedtek.

A felsőoktatási intézményeken kívül említést érdemlő kutató-fejlesztő munka az akadémiai kutatóintézetekben és egyéb költségvetési kutatóhelyeken folyik. A tudományágak közül az agrártudomány, a geológia, geofizika és a regionális tudomány a meghatározó. A vállalatkörben a tevékenység nem jelentős, ugyanis a multinacionális cégek jellemzően nem itt végzik fejlesztő tevékenységüket, hanem az új eljárások és technológiák a nemzetközi áramláson keresztül jutnak el hozzánk. Pedig a tudás alapú gazdaság megteremtésének és fenntarthatóságának záloga a jelenleginél jóval dinamikusabb kutatás-fejlesztési tevékenység lehet. A K+F tevékenység javítása érdekében nagyságrendekkel kell növelni a K+F ráfordításokat, ami nyilván nemcsak fokozott központi költségvetési áldozatvállalást igényel, hanem a gazdasági szereplők érdekeltségének javítását is feltételezi. Mindenekelőtt erősíteni kell a gazdaság és a felsőoktatás kapcsolatait, hiszen a gazdaságilag is értékes tudás pillanatnyilag a felsőoktatási kutatóhelyeken koncentrálódik.

Az elmúlt három évben hozzávetőlegesen kétszer akkora kormányzati forráshoz jutottak a felsőoktatási intézmények és más kutató helyek, mint a for profit szféra innovációs tevékenységet folytató szervezetei. Kutatásunkból az is kiderül, hogy rendkívül kevés állami forrás fordítódik a tudásipar kiépítésére, hiszen régiós szinten az éves forrásfelhasználás, alig haladja meg az egy milliárd forintot. A versenyképesség javítása érdekében nagyságrendekkel kellene növelni a K+F fejlesztésre szánt pályázati pénzeket.

A kutatás-fejlesztés regionális bázisai azonban döntően az egyetemi szférához kötődnek. A régióban kialakult szervezetek jelentősen nem változtak az elmúlt 15 év során. Megmaradtak a régióban hagyományokkal rendelkező agrártudományi, környezettudományi és műszaki tudományi területeken tevékenykedő kutatási intézmények. Erősödött valamelyest a társadalomtudományi kutatóbázisok szerepe, ugyanakkor ezek csak bizonyos részterületeken tudtak nemzetközi illetve országos eredményt produkálni. A régióban nagy hagyományokkal rendelkező kutatási területek (agrár, környezet) speciális jellegén túl versenyhelyzetben vannak más régiók központjainak hasonló intézményeivel. Műszaki tudományi területen a döntően Budapesten található kutatóhelyek a legnagyobb versenytársak. Felismerhető a kutatóhelyek nemzetközi kapcsolatainak kiszélesedése, bekapcsolódása a nemzetközi tudományos hálózatokba, pályázatok, illetve intézményi kooperációkban való részvétel révén.

A régióról, annak fejlesztését szolgáló intézményrendszeréről nem lehet azt mondani, hogy nem gondolkodik a jövőről, nem rendelkezik a tudásipar fejlesztésére vonatkozó koncepciókkal. A Nyugat-dunántúli Régió Területfejlesztési Programjában (2001-2006) nagy súllyal van jelen a humán erőforrások fejlesztési igénye, sőt önálló programok is készültek ezen meghatározó erőforrás elem fejlesztésére (Humán erőforrás-fejlesztési Program (2001)). A régió elsőként dolgozta ki és sikeresen működteti a Regionális Innovációs Stratégiát (2000), de a felsőoktatási és kutatási intézmények együttműködését is önálló programba foglalta (Felsőoktatási Fejlesztési és Együttműködési Program (2001)). Alaposan kimunkált és szakmai körökben elismerést nyert a Szakképzés-fejlesztési Program (2003). Adottak tehát a feltételei, hogy a régió belül összehangoltan történjen meg a tudásipar fejlesztése. Az akadály döntően a forrásokban és a szereplők gyenge kommunikációjában, mérsékelt szakmai együttműködésében keresendő.

A régió városhálózatának innovációs potenciál vizsgálata szerint komoly előny, és jó kiindulópont a jövőbeli fejlesztések szempontjából, hogy az országosan 6 különböző klaszterbe tömörülő 23 legfejlettebb város közül öt a régióban található, ami felülreprezentáltságra utal. Az általunk mért dimenziókban megkülönböztetett szerepet betöltő, túlnyomóan közepes és nagyméretű városhalmaz belső szerkezetében viszont Győrt kivéve Sopron, Szombathely, Zalaegerszeg és Keszthely átlagos, de inkább átlag alatti helyzetben van.

Kedvező eredménynek tekinthető az is, hogy elemzésünkben a legrosszabb adottságú városokat összefogó három utolsó klaszterben a nyugat-dunántúli városok csak elvétve szerepelnek. A megújító képesség szempontjából kedvezőtlen helyzetű közel 120 város között (ez a teljes városhálózat majdnem felét jelenti) a régió települései már csak minimális számban jelennek meg (a régió városainak csak 10%-a tartozik ide, szemben az országos 50%-os aránnyal, vagy az Alföld 75-80%-os arányával). A közép-magyarországi és a közép-dunántúli térséghez hasonlóan itt is inkább a „második vonal”-ban az átlag közeli, vagy éppen fejlődés előtt álló szinten sűrűsödtek össze a régió városai.

Ha a régiós fejlettségi mutatókat vetjük össze az országos adatokkal, és más térségek jellemzőivel, akkor még kedvezőbb a kép. Szinte egyik esetben sem rosszabbak az adatok az országos átlagértékeknél (pedig ezt az ország főváros környéki térsége erősen felhúzza). A térség versenyképessége szempontjából nem mellékes következtetés az, hogy igazán mértékadó differenciálódás az ország keleti és nyugati fele között figyelhető meg, míg az dunántúli térségen belül csak sokkal mérsékeltabb volumenben mutatható ki.

SWOT elemzés

ERŐSSÉGEK	GYENGESEGEK
<ul style="list-style-type: none"> ▪ az országos átlagnál magasabban képzett munkaerő ▪ országos átlagot meghaladó idegen nyelvismeret (főleg német) ▪ széles szakmastruktúra a szakképzésben ▪ érettségit adó iskolatípusok magas aránya ▪ a szakmakínálat a régió gazdasági szerkezetének megfelelő ▪ nagy tradícióval és jelentős infrastrukturális bázissal rendelkező felsőoktatási intézmények ▪ hallgatói létszámot és szakokat tekintve dinamikusán fejlődő felsőoktatási intézmények ▪ a régió rendelkezik a tudásra vonatkozó fejlesztési stratégiákkal (RIS, Humán és szakképzés-fejlesztési koncepció) ▪ a gazdaságfejlesztési problémák innovatív megközelítése, az ehhez kapcsolódó intézményrendszer fokozatos kiépülése ▪ speciális kutatás-fejlesztési tématerületekben (agrárkutatások, faipar, erdőszet, környezettudomány, műszaki tudományok egyes elemei, regionális tudomány) számottevő nemzetközi és országos kutatási potenciál ▪ a régió nagyvárosaiban közel azonos tudásbázisok épültek ki 	<ul style="list-style-type: none"> ▪ munkaerőpiaci prognózisok hiánya, nem megfelelő információtartalma ▪ szakmunkáshiány ▪ párhuzamosságok és hiányszakmák a szakképzésben ▪ kevés decentralizált forrás az oktatásban ▪ az intézményrendszer pályaorientációs tevékenysége nem hatékony ▪ a szakképzés szakmastruktúrája gyengén harmonizál a tanulói elvárásokkal ▪ mérsékelt az együttműködés a felsőoktatási intézmények között ▪ a tudástartalmak területén nem valósult meg a koordináció a piaci, a közszolgálati és a régió különböző szintű oktatási intézményei között ▪ az oktatói állomány szakmai és életkor szerinti összetétele kedvezőtlen ▪ a régió kutatás-fejlesztési potenciálja és a jövedelemtermelő képessége között óriási disszonancia alakult ki ▪ universitas jellegű egyetem(ek) hiánya a térségben ▪ a régió alulmarad az országos és nemzetközi kutatás-fejlesztési pályázatokon

LEHETŐSÉGEK	VESZÉLYEK
<ul style="list-style-type: none"> ▪ rugalmas képzési formák megjelenése (IRK, AIFSZ) ▪ a régió tudástérképének összeállítása ▪ felsőoktatási expanzió, a kétszintű képzésre való gyorsabb átállás ▪ nemzetközi együttműködési programok az oktatás területén (Interreg) ▪ a tudásintenzív pozíciók, szakmák növekedése a foglalkozási szerkezetben ▪ megindult az együttműködés a felsőoktatás és a gazdasági szereplők között ▪ magasan kvalifikált munkaerő letelepedésének kedvező feltételei ▪ a kutatás-fejlesztési kapacitások irányába a gazdasági szervezetek részéről fokozódó igény jelentkezik ▪ a régió nagyvárosai a magyar városhálózat tudásalapú megújításában meghatározó szerepet játszhatnak ▪ a régió városai együttműködési hálózatba szerveződhetnek a tudásalapú elemek vonatkozásában is, amelynek fókuszpontjai a nagyvárosok lehetnek 	<ul style="list-style-type: none"> ▪ a szakképző intézmények és fenntartóik elsődlegesen nem munkaerőpiaci igények kielégítésében érdekeltek, hanem az intézmények fenntartásában ▪ az oktatási- és a munkaerőpiac keresleti igényei nem egyeznek meg ▪ szakmunkásképzés térvesztése ▪ a felsőoktatás indokolatlan felduzzasztása – diplomás munkanélküliség ▪ a felsőoktatásban kibontakozó egyre élesebb versenyhelyzet miatt az intézmények régióon belüli izolációja növekedhet ▪ a felsőoktatás intézményszerkezetének átalakítása megbonthatja a jelenleg is kényes intézményi szerkezetet ▪ a kétszintű képzéssel még látványosabban kitűnnek a párhuzamos képzési területek ▪ a környező országok felsőoktatási centrumainak erős elszívó hatása érvényesülhet ▪ a tradicionális kutatás-fejlesztési bázisok megújítási képessége kimerülhet és nehezen adhatnak helyet új kutatási aktivitásoknak és irányoknak ▪ a kutatás-fejlesztési bázisok hiánya és mérsékelt aktivitása miatt nem indul meg az innovatív vállalkozások megtelepedése a régióban

Legfontosabb beavatkozások

	Országos szint	Regionális szint
Rövidtávon	<ul style="list-style-type: none"> ▪ az oktatás hatékonyságának és eredményességének növelése ▪ az oktatás tartalmi és módszertani fejlesztése ▪ K+F ráfordítások érdemleges növelése ▪ az egyetemi és vállalati kutatóhelyek együttműködési készségének javítása ▪ tudásintenzív gazdasági tevékenységek erősítése ▪ innovációs szolgáltatások fejlesztése a versenyképesség javítása érdekében ▪ munkavállalók folyamatos továbbképzésének biztosítása ▪ az innováció, mint prioritás kezelése a jogi és szabályozási reformoknál ▪ a felsőoktatás törvényi szabályozásának átalakítása a tényleges társadalmi szükségletek szerint ▪ a felsőoktatásban a kétszintű képzés feltételeinek biztosítása, az átmenet zökkenőmentes megteremtése 	<ul style="list-style-type: none"> ▪ az alacsonyabb presztízsű, de a gazdaság számára fontos képzési hiányterületek vonzóvá tétele ▪ az oktatás különböző szintjeinek és területeinek, valamint az ágazat más ágazatokkal történő együttműködésének javítása ▪ régióban meghatározó egyetemi központok megerősítése, azok kutatóbázisainak fejlesztése (Sopron és Győr) ▪ magas hozzáadott értékű kutató, fejlesztő és egyéb innovatív funkciók vonzása a régióba ▪ helyi vállalatok igényeihez illeszkedő szakképzés, felnőttképzés, átképzés ▪ a szakképzési intézmények együttműködési fórumainak megteremtése ▪ a gyakorlati képzőhelyek felszereltségének javítása a szakképzésben

	Országos szint	Regionális szint
Középtávon	<ul style="list-style-type: none"> ▪ ipari parkok minőségi fejlesztése, tudományos parkok fejlődésének elősegítése ▪ innovációs intézményrendszer felállítása és hatékony működtetése, különös tekintettel a regionális innovációs központokra ▪ a tudásiparhoz kapcsolódó statisztikai információs rendszer korszerűsítése ▪ Internet használat bővítése ▪ a lakosság élethosszig tartó tanulásra nevelése ▪ a lakosság idegennyelv-ismeretének javítása ▪ felsőoktatási kínálat hozzáigazítása a változó igényekhez ▪ a lakosság intenzív felkészítése az információs korszakra ▪ a szakképzésben részesülők arányának növelése ▪ találmányok hasznosítása ▪ a humán-erőforrás fejlesztéshez kapcsolódó infrastruktúra fejlesztése ▪ a nemzeti és regionális innováció politikák koordinálási mechanizmusának kialakítása ▪ az innováció iránti igény felkeltése a közigazgatásban ▪ globális és nemzetközi hálózatokba való bekapcsolódás ▪ innováció a szakpolitikák terén ▪ kockázati tőke a kutatás-fejlesztési projektbe 	<ul style="list-style-type: none"> ▪ technológiai parkok létesítése, folyamatos kiépítése ▪ az ipari parkok innovációs szolgáltatásainak bővítése ▪ határ menti együttműködésekben rejlő lehetőségek magasabb szintű kihasználása: együttműködés a bécsi, grázi, pozsonyi egyetemekkel ▪ kutatás-fejlesztési együttműködés a vállalati és a közsférában (kutatóintézetek) ▪ a szakképzési és a felsőoktatási kínálat hozzáigazítása az igényekhez ▪ a régió gazdasági potenciálja és a K+F adottságai közötti egyensúly megteremtése ▪ csúcstechnológiai beruházások arányának jelentős növelése ▪ kis- és középvállalatok innovációs tevékenységének támogatása ▪ a versenyképesség tudás-alapra helyezése ▪ pályaaorientációs tevékenység javítása
Hosszú távon	<ul style="list-style-type: none"> ▪ tudáshoz való hozzáférés javítása, távtanulás, a tudás alapú társadalom feltételeinek bővítése ▪ a továbbképzések terjedelmének és színvonalának bővítése és emelése, különös tekintettel a munkaerő képzettségére és alkalmazkodási potenciáljának növelésére ▪ a munkaerőpiaci képzettségi igényeket előrejelző rendszerek fejlesztése ▪ K+F infrastruktúra, hálózatok folyamatos megújítása ▪ innováció-barát szabályozási környezet kialakítása 	<ul style="list-style-type: none"> ▪ regionális szereplők tevékenységének teljes összehangolása a maximális érdekérvényesítés érdekében ▪ az oktatási rendszer rugalmasságának fokozása ▪ felsőoktatási intézmények gazdasági kapcsolatainak erősítése ▪ életminőség javítása, kvalifikált munkaerő vonzása, megtartása