

Útközben
A BME kutatóegyetemi pályán

1

Útközben - A bMe kutAtó-
egyeteMi strAtégiájánAk
MegvAlósításáról
Tisztelt Olvasó!

Egyetemünk 2010 áprilisában TÁMOP pályázati támogatással kutató-
egyetemi programot kezdeményezett azzal a céllal, hogy az ennek ke-
retében megvalósuló szakmai összefogás az egész intézményt újrapo-
zícionálja hallgatói, oktatói, partnerei, illetve mindazok számára, akik
szolgáltatásait igénybe kívánják venni. Programunk „A jövő Műegyete-
me” megújulási stratégia része. Az átfogó fejlesztést az alábbi öt kiemelt
kutatási területen indítottuk meg:
	 	 •	Fenntartható	energetika	
	 	 •	Járműtechnika,	közlekedés	és	logisztika
	 	 •		Biotechnológia,	egészség-	és	környezetvédelem	

	 	 	 •		Nanofizika,	nanotechnológia	és		anyagtudomány
	 	 	 •	Intelligens	környezetek	és	e-technológiák
A kutatóegyetemi pályára állítás fontos eszköze volt a BME átfogó és öt kiemelt kutatási te-
rület önálló K+F+I stratégiájának kidolgozása, valamint a jövő Műegyetemének működését
jellemző fontosabb humán és infrastrukturális fejlesztési irányok vizionálása, majd megin-
dítása. Elképzeléseinkről a “Hogyan tovább, Műegyetem?” című, 2010. november 17-én meg-
tartott, egész napos rendezvényünkön, a kapcsolódó és azonos című kiadványunkban, és a
stratégiákat is tartalmazó, folyamatosan aktualizált honlapunkon (www.kutatas.bme.hu)
adtunk tájékoztatást illetve kértük ki elismert szaktekintélyek, partnereink, támogatóink vé-
leményét. Az ismertetett elképzelések és az elhangzott vélemények útmutatásai szerint meg-
indult a munka: a kiemelt kutatási területeken látványossá vált az intézményen belül és azon
kívül tevékenykedő alkotó közösségek együttműködése, megjelentek az első eredmények.
Mostantól az itt folyó munkát tanácsadó testületek is segítik. A tervezett infrastrukturális
beruházások 60%-a megvalósult. A K+F+I környezet átfogó, a kiemelt területeken túlmutató
intézményi fejlesztése érdekében valamennyi kar részvételével horizontális munkacso-
portok kezdték meg munkájukat. Eredményeinket hazai és külföldi publikációkban, rendez-
vényeken, médiamegjelenések formájában igyekszünk a szakmai közvélemény és általában
az érdeklődők számára bemutatni.
Útközben vagyunk és haladunk. Ebben a kiadványunkban erről szeretnénk számot adni:
kérjük olvassa érdeklődéssel és kritikus szemmel! Továbbra is valljuk ugyanis, hogy mun-
kánk csak akkor lehet eredményes, ha olyan működési módot alakítunk ki, amely az eddigi-
ekhez képest jobban követi a hazai és nemzetközi trendeket, szakmai kihívásokat. Mindezek
megismerése és megvalósítása, az érdemi szakmai visszacsatolás csak partnereinkkel közö-
sen, a közös érdekeken alapuló együttműködések fenntartásával és fejlesztésével lehetséges.
Ennek érdekében ismételten kérjük és várjuk partnereink, kollégáink, hallgatóink, valamint
mindazon szakemberek és közéleti személyiségek közreműködését, véleményét, javaslatait,
akik megújulási programunk megvalósítását segíteni kívánják és tudják.
Budapest,	2011.	június	21.			 		 Péceli	Gábor,	rektor

Rektori bevezető

Péceli Gábor

2

Útközben | A BME kutatóegyetemi pályán

3




















































Tények - adatok

Útközben -
A kutAtóegyeteM projekt
A száMok tükrében

Kutatóegyetem projekt egésze 38%

Ezen belül: Projekt előkészítés 100%

Szakmai megvalósítás
(humán költségek)

28%

Beszerzések, beruházások
(ERFA)

51%

Szolgáltatások (pl. szakmai
folyóiratok, könyvek)

54%

Projektmenedzsment 46%

Általános költségek 31%

1) A Kutatóegyetem projekt, illetve a
fontosabb projektelemek megvalósítási
szintje az adott tevékenység pénzügyi
keretének felhasználása alapján (%-ban):

6) Karok részvétele a projektben -
a pénzügyi felhasználások arányában
(%-ban, 2010. december 31-ig)

3) A projektben szerződéssel foglalkoztatottak összetétele a projekt első évében:
























tudományosan minősített oktató-kutató

DoktorjelöltDoktorandusz

Hallgató

egyéb























       




































ttk éMk
gpk

éMk

vbk

vik
ksk

gtk

A kutatóegyetemi projekt teljes költségve-
tése 3.034.993.884 Ft. Az első évben (2010
májusa és 2011 júniusa között) felhaszná-
lásra került 1.148.006.378 Ft, azaz a teljes
összeg mintegy 38%-a. Ezt az arányt a
támogató szervezet (ESZA) által nemrég
megtartott szakmai monitoring vizsgálat
is megfelelőnek találta. Figyelembe véve,
hogy a szakmai programok csak azután in-
dulhattak el, hogy a stratégiák kidolgozását
követően, a kari kutatási téma-javaslatok
alapján, kialakításra kerültek a kutatási
projektek, ez valóban széleskörű egyetemi
aktivitást tükröz.

(4)

2) Karok részvétele
a kiemelt kutatási

területeken folyó ku-
tatásokban (szemé-
lyi kifizetések 2010.

május - 2011. június, Ft,
sötétebb árnyalattal a

gesztor karok)

Az adatokat a Kutatóegyetem projekt menedzsment feladatait ellátó BME Egyesült Innovációs és Tudásköz-
pont szolgáltatta.

A Kutatóegyetem projekt egyik legfontosabb eredménye, hogy a kiemelt kutatási terüle-
teken intenzívvé vált a karok, tanszéki kutatóműhelyek együttműködése. Ezt jól szem-
léltetik az alábbi táblázatok.

Foglalkoztatottak ÉMK GPK ÉPK VBK VIK KSK GTK TTK Összesen

Tudományosan minősített
oktató-kutató

68 49 28 53 68 35 46 44 391

Doktorjelölt 11 14 1 11 9 4 3 6 59

Doktorandusz 11 19 23 21 30 14 11 7 136

Hallgató 0 14 20 21 24 7 8 7 101

További oktató-kutató 14 35 22 13 52 14 20 16 186

Összesen 104 131 94 119 183 74 88 80 873

4) A projektben szerződéssel foglalkoztatottak kari létszáma a projekt első évében:

Foglalkoztatottak NNA JKL IKT FE BEK Összesen

Tudományosan minősített oktató-kutató 49 57 74 123 88 391

Hallgató 13 13 27 29 19 101

Doktorjelölt 12 11 12 12 12 59

Doktorandusz 14 33 22 36 31 136

További oktató-kutató 21 37 43 54 31 186

Mindösszesen 109 151 178 254 181 873

5) A projektben szerződéssel foglalkoztatottak kkt szerinti létszáma (fő) a projekt első
évében:

4

Útközben | A BME kutatóegyetemi pályán

5

Technológia és tudástranszfer

piAcrA
A szelleMi
terMékekkel!
A Technológia és Tudástranszfer Iroda a Műegyetem szervezeti egységeként, hosszú
távon nyújt szolgáltatást a karoknak

Napjainkban egy egyetem életében nemcsak
a kutatási potenciál növelése, hanem az elő-
állított szellemi termékek hasznosítása is
rendkívül fontos. A kétféle tevékenységnek
szerves egységet kell alkotnia – hívja fel a
figyelmet Vajta László, a Villamosmérnöki
és Informatikai Kar dékánja. Ezért is olyan
előnyös, hogy a kutatóegyetemi projekttel
párhuzamosan egy másik projekt is fut a
BME-n, amelynek célja a kutatási eredmé-
nyek piacra vitelének segítése. A TÁMOP
pályázaton elnyert 420 millió forintos tá-
mogatásból – első lépésként – 2009 végén
megalakult a Műegyetemi Technológia és
Tudástranszfer Iroda (TTI).
A TTI kezdetben magának a pályázatnak a
lebonyolításával, valamint a majdani szol-
gáltató tevékenység megalapozásával fog-
lalkozott. Ennek eredményeképpen mára
kiépült az egyetemen képződő szellemi ter-
mékek érték alapú nyilvántartását támogató
informatikai rendszer; jelenleg folyik annak
adatokkal való feltöltése. Átalakították az
egyetem szellemi tulajdon kezelési sza-
bályzatát, mégpedig úgy, hogy az segítse és
érdekeltté tegye a munkatársakat és a hall-
gatókat a hasznosítható szellemi termékek
előállításában. Végül, de nem utolsó sorban
kialakították azt a szakértői hátteret, amely
megalapozza a TTI szolgáltató tevékeny-
ségét. E szakértői gárda segítséget nyújt a
szellemi termékek védelmét, hasznosítását
támogató üzleti tervek készítésében, a gyár-
tási folyamatokhoz szükséges induló for-
rások megszerzésében, illetve a pályázatok
elkészítésében. A munka eljutott oda, hogy
a TTI megkezdhette szolgáltató tevékenysé-
gét. A szervezet működése arra épít, hogy a

karokon dolgozó munkatársak, egyfajta há-
lózatos konstrukcióban, az Irodával együtt-
működve, karonként nyújtják az alapvető
segítséget és az információt. Már az eddig
eltelt rövid időben is születtek eredmények:
a TTI több sikeres projektet tudhat maga
mögött. Olyan hasznosítási folyamatok in-
dításában működött közre, amelyek spin-off
cégek alapítását, illetve üzletileg is haszno-
suló termékek transzferjét célozzák.
A TTI szorosan együttműködik a Hallgatói
Innovációs Központtal. Új elem a tevékeny-
ségében, hogy a hallgatókat is munkatársak-
ként kezeli, illetve a hallgatók és a kutatók
által előállított szellemi javak hasznosításá-
ban egyaránt közreműködik. Szintén újdon-
ság, hogy az Iroda kutatási pályázatokat ír ki,
továbbá projekteket kezdeményez. Ez utób-
bira jó példa a Demola projekt, amelynek ke-
retében a hallgatói csoportok számára ipari
megbízású kutatásokat szerveznek.
A cél, hogy a TTI hosszú távon mint egyete-
mi szervezeti egység működjön – mutat rá
Vajta László. Nagyon lényeges azonban, hogy
a pályázat lezárultát követően a szolgáltatá-
sok finanszírozásáról maguknak a karoknak
kell gondoskodniuk. Ez eleinte befekteté-
seket jelent, amelyek később – a szellemi
termékek hasznosításából – természetesen
megtérülnek. Ez az egyetlen járható út, noha
a kockázati befektetési struktúra eddig még
nem nyert létjogosultságot az egyetemen.

Műegyetemi Technológia és Tudástranszfer Iroda
Cím: 1117 Budapest, Magyar tudósok krt. 2.
Q. B. mfsz. 5. • Telefon: 463-1124
E-mail: info@tti.bme.hu • www.tti.bme.hu

k+F+i környezet
Horizontális eleMeinek
Fejlesztése
Munkacsoportok, az intézményi együttgondolkodás fórumai

A kutatóegyetemi célok megvalósításának
egyik alapfeltétele a kutatás-fejlesztési
és innovációs tevékenység intézményen
belüli és kívüli működési környezetének
folyamatos fejlesztése, a változásokhoz
alkalmazkodni képes modell kialakítása.
Az intézményi működés számos eleme a
kutatási területek hatékonyabb működ-
tetését célzó kiemelt kutatási területek
(KKT) modelljéhez hasonlóan intézményi
együttműködést, együttgondolkodást kí-
ván. Ennek fórumaiként alakította meg a

BME az un. horizontális munkacsoporto-
kat, melyek feladata az adott tématerüle-
ten folyó tevékenységek összegyűjtése, az
intézményen belüli és kívüli „legjobb gya-
korlatok” azonosítása, a tapasztalatok kö-
zös feldolgozása, vitafórumok, szimpóziu-
mok szervezése, végül mindezek alapján
a jövőre vonatkozó fejlesztési javaslatok
összeállítása az egyetem vezetése és köz-
véleménye számára. A munkacsoportokba
valamennyi kar delegál tagokat, a koordi-
nálás kari gesztorság mellett működik.

Horizontális program Gesztor Kar Munkacsoport koordinátor

Infrastruktúra fejlesztés
és megjelenítés

Építőmérnöki Kar (ÉMK) Kiss Rita egyetemi docens

Intézményi Kapcsolatok Gépészmérnöki Kar (GPK) Lajos Tamás egyetemi tanár
Idegennyelvű képzés Építészmérnöki Kar (ÉPK) Benkő Melinda egyetemi

docens
Tehetséggondozás Vegyészmérnöki és

Biomérnöki Kar (VBK)
Borsa Judit egyetemi tanár

K+F+I környezet és
adminisztrációs szolgál-
tatás fejlesztése, adat-
bázisok

Villamosmérnöki és
Informatikai Kar (VIK)

Balássy György tanszéki
mérnök

Képzők képzése Közlekedésmérnöki Kar
(KSK)

Eleőd András egyetemi tanár

Utánpótlás, doktor-
jelöltek, posztdoktorok
alkalmazása

Természettudományi Kar
(TTK)

Kézsmárki István egyetemi
docens

A K+F +I tevékenység
minőségbiztosítási
rendszer

Gazdaság- és
Társadalomtudományi Kar
(GTK)

Topár József egyetemi adjunktus

6

Útközben | A BME kutatóegyetemi pályán

7

Fenntartható Energetika

FenntArtHAtó
energetikA
Fenntartva a folytonosságot

Témánként 2-6 fő, átlagosan 120-
140 kutató dolgozik folyamatosan
a Fenntartható energetika kiemelt
kutatási területének 30 témáján –
ismerteti a számszerű adatokat
Gróf Gyula, az alprojekt vezetője.
Bebizonyosodott, hogy a kutatá-
si stratégia kialakításakor helyes
volt a célkitűzések megfogalma-
zása, az, hogy a kutatásoknak milyen terü-
letekre kell irányulniuk európai, magyar-
országi és műegyetemi szinten, tekintve
azok aktualitását.
Az Energiagazdálkodás folyóirat készü-
lő különszámába nyolc cikket válogattak
össze a sokszínű kutatásokról: a villamos-
energia-rendszer irányítási kérdéseiről,
az épületenergetika témaköréből, a meg-
újuló energia urbanisztikai hatásairól, a
fenntartható atomenergetika területéről,
az energiaszociológiai felmérés egy speci-
ális aspektusáról, az alap-energiahordozó
struktúra kérdéseiről, valamint a hősu-
gárzásvédő fóliák összehasonlító (in-situ)
mérési eredményeiről. A többi területen
is a munkatervnek megfelelően folyik a
munka, ezekről egy későbbi időpontban
számolnak be.

Érintőlegesen kapcsolódik a fenn-
tartható energetika témaköréhez,
de a jövőben vélhetően a villamos
hajtású autók VER-beli szerepével
is foglalkozni szükséges.
Az eddigi tapasztalatok alapján
megmutatkozott, hogy a kiemelt
kutatási területek közötti együtt-
működés fokozható. Természe-

tesen az első évben igazából még nem is
lehetett elvárni, hogy a tevékenységet a
KKT-k kooperációja jellemezze, hiszen
minden egyes kutatási terület saját maga
megszervezésével volt elfoglalva, azzal,
hogy a saját témáikban meginduljanak a
kutatások, összeálljanak a csapatok. Gróf
Gyula szerint a területek közötti együtt-
működés inkább hosszabb távon lehet
eredménye a kutatási programnak.
Kezdeményezések természetesen már
most is vannak ebben az irányban – példá-
ul a kormánytámogatást élvező virtuális
erőművi program is sok külső szereplő ko-
operációjával valósul meg. A kutatási té-
mák „fenntarthatóságában” a kutatóegye-
temi programot követően is kulcsszerepe
lesz az együttműködésnek.

Fenntartható Energetika kiemelt kutatási terület
Elnök Tombor Antal, MAVIR vezérigazgatói tanácsadó
Tagok Bakács István, az ETE elnöke
 Gerse Károly, MVM törzskari vezérigazgatóhelyettes
 Katona Tamás , Paksi Atomerőmű cimzetes tudományos igazgató
 Korényi Zoltán, E.ON projektfejlesztési igazgató

Gróf Gyula

A tanácsadó testület tagjai

Kutatási témák

FE-P1 Épületenergetika Fülöp Zsuzsa
Viczai János

FE-P1-T1 Iparosított technológiával készült épületek energia- tudatos felújí-
tásának járulékos hatásai és a környezetterhelés csökkentési lehe-
tőségek

Horváth Sára

FE1-P1-T2 Megtartandó homlokzatú lakóépületek energiatudatos rehabilitációja Fülöp Zsuzsa
Kakasy László

FE-P1-T3 Az alacsony energiafelhasználású épületek akusztikai minősége Reisz Frigyes

FE-P1-T4 Fenntartható energetika idő és költségvonzata Mályusz Levente

FE-P1-T5 Új és régi épületek, épületszerkezetek teljes körű hő- és nedvesség-
technikai állapot-meghatározása, életciklus analízise

Tóth Elek

FE-P2 Tervezési módszerek Alföldi György
Varga Tamás

FE-P2-T1 Solar Dechatlon Varga Tamás

FE-P2-T2 Ipari épületek integrált energetikai szempontú tervezése, a fenn-
tarthatósági kritériumok épületspecifikus vizsgálatával és megha-
tározásával

Dobai János

FE-P2-T3 A megújuló energiaforrások hatása Budapest belváros tömbjeinek jövő-
jére

Alföldi György

FE-P3 Racionális energiafelhasználás Gróf Gyula
FE-P3-T1 Növelt fényhasznosítás és sugárzás védelem Ábrahám György

FE-P3-T2 Klímatechnikai rendszerek hatékonyság növelése Kajtár László

FE-P3-T3 Áramlástechnikai folyamatok, gépek és berendezések fejlesztése,
az energiahatékonyság javítása és a környezetterhelés mérséklése
érdekében, numerikus áramlástani és áramlástani méréstechnikai
eszközök alkalmazásával

Vad János

FE-P3-T4 Városi szivattyúhálózatok minimális energiafelhaszn Hős Csaba

FE-P3-T5 Energiatakarékos folyamattervezés és energiaintegráció Pátzay György

FE-P4 Nukleáris energia Aszódi Attila
FE-P4-T1 Negyedik generációs reaktortorokhoz kapcsolódó kutatások Aszódi Attila

FE-P4-T2 Új szilárdsági számítási módszerek nukleáris energetikai berende-
zések méretezéséhez, ellenőrzéséhez

Kovács Ádám

FE-P4-T3 Bátaapáti tároló kőzetkörnyezeti vizsgálatai Török Ákos

FE-P5 Megújuló energiaforrások Lezsovits Ferenc
FE-P5-T1 Nyers növényi olajok komplex hasznosítása Lezsovits Ferenc

FE-P5-T2 Energianövény betakarító és feldolgozó komplex rendszer Váradi Károly

FE-P5-T3 Hatékonyabb bioetanol gyártási technológia fejlesztése Réczey Katalin

FE-P5-T4 Új generációs szélerőművek tartószerkezetének Dunai László

8

Útközben | A BME kutatóegyetemi pályán

9

FE-P6 Villamosenergia-hálózat és tárolás Dán András
FE-P6-T1 Kiserőművek integrálása a rendszerszabályozásba, Smart Grid

rendszerek vizsgálata rendszer kiegyenlítés szempontjából, fogyasz-
tói tárolókapacitások hatékony rendszerintegrációja

Dán András

FE-P6-T2 Intelligens energiahálózatok hardver és szoftver eszközei Dán András

FE-P6-T3 A magyar szervezett villamosenergia piac integrációjának stratégiája Dán András

FE-P6-T4 Középfeszültségű hálózatok rendelkezésre állásának javítása Dán András

FE-P6-T5 Energetikai informatikai Living Lab kísérleti rendszer javítása Vámos Gábor

FE-P6-T6 Kísérleti smart metering rendszer kifejlesztése javítása Vámos Gábor

FE-P7 Villamosenergia-technológia és környezet Vámos Gábor
FE-P7-T1 Elosztóhálózati veszteség-menedzsment Dán András

FE-P7-T2 Szilárd-test fényforrások (LED, OLED) alkalmazási lehetőségei és
multi-domain modellezése

Poppe András

FE-P7-T3 Napelemek mérési és minősítési eljárásainak fejlesztése Timárné Horváth
Veronika

FE-P8 Energetikai beruházás-értékelési módszertan Tóth Tamás
FE-P8-T1 Energetikai beruházás-értékelési módszertan Tóth Tamás

FE-P9 Energia fogyasztás-felmérés Gróf Gyula
FE-P9-T1 Energia fogyasztás-felmérés műszaki eszközei Gróf Gyula

FE-P9-T2 Energia fogyasztás-felmérés szociológiai eszközei Janky Béla

FE-P10 Energiaforrások értékelése Bihari Péter
FE-P10-T1 Alap-energiahordozó struktúra befolyásolásának hatás elemzése Bihari Péter

FE-P10-T2 Szén megkötési (Carbon Capture) technológiák Gács Iván

FE-P10-T3 Folyami hőcsóvák hőkamerás és digitális képfeldolgozós laboratóri-
umi kisminta-vizsgálata, különös tekintettel a folyami duzzasztások
és folyószabályozások hatására

Szabó Gábor

Fenntartható energetika

Fenntartható energetika
Gróf Gyula
egyetemi docens, tanszékvezető, FE alprojektvezető
BME Energetikai Gépek és Rendszerek Tanszék,
1111 Budapest, Bertalan Lajos utca 4-6. D épület 2. emelet 208.
Telefon: 463-2613, 463-2564 • E-mail: grof@energia.bme.hu

kapcsolat

10

Útközben | A BME kutatóegyetemi pályán

11

járMűtecHnikA,
közlekeDés
és logisztikA
Gördülékenyen

A járműtechnika, közlekedés és a
logisztika egyenként is olyan nagy
terület, hogy alig lehetett beszo-
rítani egyetlen kiemelt kutatás
keretei közé. Hogyan függ össze
ez a három kutatási terület? Ami-
kor egy jármű kigördül a gyárból,
még a járműtechnika hatókörébe
tartozik, amikor viszont belép a
forgalomba, akkor már a közleke-
dés-forgalomirányítás szabályrendszere
érvényesül rá, ha pedig ez a jármű szállít
is valamit, akkor már a logisztika terüle-
téhez is kapcsolódik. Ehhez pedig további
szakmai dilemmák kapcsolódnak, hiszen
a járműtechnikának kifejezetten gépésze-
ti vonatkozásai vannak, a közlekedésnél a
folyamatszervezés, -irányítás a domináns
elem, míg a logisztika területén ugyanez a
gazdasági vonatkozásokkal egészül ki.
Így tehát a Járműtechnika, közlekedés és
a logisztika 25 témát felölelő kiemelt kuta-
tási területén összesen hat kar 15 tanszéke
vesz részt a munkában - ismerteti Varga
István docens, az alprojekt vezetője.
Sikerül tartani a munkatervet - az egyete-
men 120-150 fő dolgozik ezen a területen-,
és zökkenőmentes a doktoranduszok, il-

letve a hallgatók bevonása is. Jólle-
het az öt kiemelt terület nem művel
közös kutatási témákat, érzékel-
hetően megjelennek az egyes té-
mákat összekötő elemek. Közösek
ugyanis a törekvések az energiafel-
használás minimalizálására, a kör-
nyezettudatos megoldásokra, fel-
használva az infokommunikációs
és nanotechnológiai kutatások

eredményeit is. Jelentős eredménye a
programnak, hogy a JKL keretein belül
a résztvevő tanszékek alaposabban meg-
ismerik egymás kompetenciáit is. Így az
egyetem egy kívülről érkező megkeresés
során hatékonyabban tud fellépni, s össze-
tett, komplex problémák megoldásában is
partner lehet.
A kezdeti szakaszban számos adminiszt-
ratív nehézségen kellett túljutni - ami
teljességgel érthető, hiszen ennyi kollégát
érintő projekt még nem volt az egyetem
életében -, de az ilyen jellegű teendők Var-
ga István reményei szerint egyre inkább
rutinszerűvé válnak, s az így felszabaduló
energia is a kutatási célok szolgálatába ál-
lítható.

Járműtechnika, közlekedés és logisztika kiemelt kutatási terület
Elnök Kövesné Gilicze Éva egyetemi tanár, BME KSK Közlekedésüzemi Tanszék
Tagok Detrekői Ákos egyetemi tanár, rector emeritus, BME ÉMK Fotogrammetria és Térinformatika Tsz.
 Gáspár Péter tudományos tanácsadó, egyetemi tanár MTA SZTAKI
 Illés Béla egyetemi tanár, dékán, Miskolci Egyetem Gépészmérnöki és Informatikai Kar
 Karsai Béla elnök, Karsai Műanyagtechnika Holding Zrt.

Varga István

A tanácsadó testület tagjai

Járműtechnika, közlekedés és logisztika

Kutatási témák

JKL-P1 Belsőégésű motorok hatásfok növelése Németh Huba
JKL-P1-T1 Belsőégésű motorok légmenedzsmentje Németh Huba

JKL-P1-T2 Motorok üzemanyag-ellátásának rendszerei Vad János

JKL-P1-T3 Égésmodellek összevetése, egyszerűsítése, generálása, érzékenység-
vizsgálat

Tóth János

JKL-P2 Járműipari mechatronikai komponensek fejlesztése Gubovits Attila
JKL-P2-T1 Gépjárművekben alkalmazott mechatronikus komponensek számí-

tása és szimulációja
Gubovits Attila

JKL-P2-T2 Természetes beszédű kommunikáció elősegítése autós környezet-
ben

Németh Géza

JKL-P2-T3 Gépjármű elektronikai eszközök, készülékek és rendszerek élettar-
tamának és megbízhatóságának növelése

Gordon Péter

JKL-P3 Járművek energetikai viszonyainak kutatása Sábitz László
JKL-P3-T1 Járműfüzérek továbbításához szükséges energiaigény csökkentésé-

nek lehetőségei
Szabó András

JKL-P3-T2 Vasúti fékrendszerek hőfejlődése, súrlódási és kopás szimulációja Goda Tibor

JKL-P3-T3 Gumiabroncs mikro-rezgéseinek hatása a gördülési ellenállásra Csernák Gábor

JKL-P4 Közúti közlekedési hálózatok intelligens irányítása Tettamanti Tamás
JKL-P4-T1 A közúti járműforgalom modellezése és irányítása Varga István

JKL-P4-T2 Közlekedési alágazatok összekapcsolási informatikai eszközökkel Csiszár Csaba

JKL-P4-T3 Korszerű útdíj-rendszerek a forgalomszabályozásban Mészáros Ferenc

JKL-P4-T4 Járműformációk irányítása Kiss Bálint

JKL-P4-T5 Műholdas technológiák a közlekedésbiztonság növelésére Lovas Tamás

JKL-P5 Közúti közlekedési modellek és mérési módszerek
fejlesztése

Bocz Péter

JKL-P5-T1 Nagyméretű közúti hálózatok szimulációja, analízise, irányítása Péter Tamás

JKL-P5-T2 Radarszenzorok alkalmazása a közúti járműforgalom mérésére Seller Rudolf

JKL-P5-T3 Önreprodukciós úthálózati forgalmi modellek kidolgozása, fejlesz-
tések rangsorolásához

Fí István

JKL-P6 Közlekedési alágazati munkamegosztás logisztikai
feltételrendszere

Mészáros Ferenc

JKL-P6-T1 Logisztikai ipar kialakításának feltételrendszere közlekedési háló-
zaton a ko-modalitási prioritások mellett

Kulcsár Béla

JKL-P6-T2 Integrált szállítási láncok szervezési és szabályozási kérdései Nagy Zoltán

JKL-P6-T3 Az ellátási lánc menedzsment egyes elemeinek fejlesztése Topár József

12

Útközben | A BME kutatóegyetemi pályán

13

Járműtechnika, közlekedés és logisztika

JKL-P7 Logisztikai rendszerek működését támogató
technológiák fejlesztése

Benkő Gábor

JKL-P7-T1 Bi- és trimodális csomópontokon működő üzemek anyagáramlást
elősegítő berendezéseinek, illetve optimális működési paramétere-
inek meghatározása

Kulcsár Béla

JKL-P7-T2 Elektronikus fuvar- és raktárbörzék alkalmazása a közlekedési cso-
mópontok modalitási lehetőségeinek optimális kihasználása érde-
kében

Bóna Krisztián

JKL-P7-T3 Mesterséges intelligencia alapú technológiák alkalmazása a logisz-
tikai rendszerek tervezésében és operatív irányításában jelentkező
feladatok támogatására

Bóna Krisztián

JKL-P8 Logisztika intenzív ágazatok minőségi kiszolgá-
lása, versenyképes, magas hozzáadott értékű
logisztikai szolgáltatásokkal

Topár József

JKL-P8-T1 Nagyvárosok áruellátását támogató city logisztikai szolgáltatások
kialakításának magyarországi lehetőségei

Bóna Krisztián

JKL-P8-T2 Járműipari beszállítói minőségmenedzsment rendszer fejlesztése Topár József

járműtechnika, közlekedés és logisztika
Varga István
egyetemi docens, JKL alprojektvezető
BME Közlekedésautomatikai Tanszék,
1111 Budapest, Bertalan Lajos u. 2. Z épület 5. emelet 514.
Telefon: 463-2255, 279-6227 • E-mail cím: ivarga@mail.bme.hu

kapcsolat

14

Útközben | A BME kutatóegyetemi pályán

15

Biotechnológia, egészség- és környezetvédelem

biotecHnológiA,
egészség- és
környezetvéDeleM
Hatásos katalizátor

Életünkben kevés fontosabb dolog
lehet, mint egészségünk, illetve ez-
zel szoros összefüggésben környe-
zetünk védelme. Emiatt is rendkívül
szerencsés a kiemelt kutatási terü-
let téma- és névválasztása – hívja
fel a figyelmet Szarka András, a Bio-
technológia, egészség- és környe-
zetvédelem kiemelt kutatási terület
vezetője. A biotechnológiai kutatá-
sok során – határterületi tudományról lévén
szó – elengedhetetlen a különböző szakterü-
letek, kutatócsoportok együttműködése. Jól
jelzi ezt, hogy bár a 7 projektet (55-60 témát)
felölelő kutatási terület gesztora a Vegyész-
mérnöki és Biomérnöki Kar, a kutatások 6
kar kutatóinak egyenrangú, egymást kiegé-
szítő együttműködésén alapulnak.
Már a részeredmények is kézzel fogható bi-
zonyítékul szolgálnak a különböző szakterü-
letek, tanszékek, sőt karok együttműködésé-
re. Erre kiváló példa a mérnöki módszerek
alkalmazása az egészségvédelemben és az
életvitel támogatásában, de szintén megem-
líthetjük a széndioxid-emissziót csökkentő
épületgépészeti eljárások fejlesztését is. Ál-
talánosságban elmondható, hogy a biotech-
nológia napjainkban már elképzelhetetlen
megfelelő bioinformatikai támogatás nél-

kül, a biotechnológusok és az infor-
matikusok együttműködése tehát
szükségszerű. Hasonlóképpen tör-
vényszerű a területre bevont karok
kutatóinak közös munkája is.
A célok megvalósulásának kedvező
ütemét mutatja, hogy számos be-
ruházás már megvalósult, sikerült
fiatal kollégákat az egyetemen tar-
tani, bevonni a kutatómunkába. A

pályázat segítségével beszerzett eszközök,
műszerek jelentős részét már használatba
vették a kollégák, hozzájárulva több szín-
vonalas publikáció megszületéséhez. Igen
fontos előrelépés, hogy az alap- és az alkal-
mazott kutatásban dolgozók kezdenek közös
nyelvet beszélni, egymásra találni. A projekt
tehát igazi katalizátorként működik. Ezen
kedvező jelek alapján remélhető, hogy a fo-
lyamat egyirányú, a projekt lezárulta után is
fennmaradnak az együttműködések.
A jövőben további segítséget jelentene, ha
az innovációs háttérszervezetek a mainál
hatékonyabban támogatnák a kutatómunka
szereplőit. Szintén kívánatos lenne, hogy a
karok, sőt a kutatóegyetemek közösen vásá-
roljanak adatbázis-hozzáférést. Így a mun-
kájukat segítő információk szélesebb köré-
hez férhetnének hozzá a kutatók.

Biotechnológia, egészség- és környezetvédelem kiemelt kutatási terület
Elnök Dudits Dénes, az MTA élettudományi alelnöke
Tagok Bánhegyi Gábor egyetemi tanár, Sienai Egyetem
 Lásztity Radomir professzor emeritus, a BME korábbi rektorhelyettese
 Thaler György fejlesztési igazgató, Richter NyRt.

Szarka András

A tanácsadó testület tagjai

Kutatási témák

BEK-P1 Egészségügyi és molekuláris biotechnológia,
biokatalitikus technológiák

Salgó András

BEK-P1-T1 Bioszenzorok és mikrobioanalitikai rendszerek fejlesztése, illetve
alkalmazása

Gyurcsányi Róbert

BEK-P1-T2 Molekuláris lenyomatú polimerek Horvai György

BEK-P1-T3 Élő sejtek, fehérjék, vakcinák (nano)formulálása és vizsgálati
módszerei

Marosi György

BEK-P1-T4 Biotechnológiai alapú gyógyszer előállítás és folyamatainak
irányításáraalkalmas vizsgálati módszerek fejlesztése és alkalmazása

Salgó András

BEK-P1-T5 Kémiai biológia - Enzimmechanizmusok vizsgálata, szelektív
biotranszformaciók

Poppe László,
Nyulászi László

BEK-P1-T6 A biotechnológia alkalmazási lehetőségeinek vizsgálata a textiliparban Csiszár Emília

BEK-P1-T7 Személyre szóló kemoterápia Vértessy Beáta

BEK-P1-T8 Stressz kiváltotta adaptációs mechanizmusok vizsgálata állati,
humán és növényi mitokondriumban

Szarka András

BEK-P2 Élelmiszer, mezőgazdasági és ipari biotechnológia Tömösközi Sándor
BEK-P2-T1 Fehér biotechnológiai módszerek kutatása és eljárások fejlesztése Sevella Béla,

Németh Áron

BEK-P2-T2 Növényi termékek kíméletes kezelése, növényi hatóanyagok kímé-
letes kinyerése

Simándi Béla

BEK-P2-T3 Egészségtámogató gabonalapú termékfejlesztés, élelmiszerallergia
és intolerancia

Tömösközi Sándor

BEK-P2-T4 Bionyersanyagok kíméletes elválasztása és tisztítása Cséfalvay Edit

BEK-P3 Bioinformatika Antal Péter
BEK-P3-T1 Bioinformatikai adatbázisok és statisztikai módszerek fejlesztése

és telepítése
Sárközy Péter, Milling-
hoffer András, Hajós
Gergely, Antal Péter

BEK-P3-T2 Újrapozícionálás alapú gyógyszerhatóanyag prioritizálás Arany Ádám, Antal Péter

BEK-P3-T3 Fehérjemodellezés, szerkezet és funkció Poppe László

BEK-P3-T4 Fenotípusok méréstechnikája: Fenotípusok kvantitatív mérése,
speciálisan a vérnyomásmérés és neurodegeneratív betegségek
progressziójának a méréstechnikája. A stressz (mentális megter-
helés) kvantitatív mérésének és zavaró szerepének vizsgálata. Az
otthoni monitorozás és betegellátás számára szolgáló paraméterek
megbízhatóságának vizsgálata és javítása.

Jobbágy Ákos

BEK-P3-T5 Genetikai asszociációs és farmakogenomikai kísérletek tervezése
és elemzése, tudásbázisok létrehozása

Hullám Gábor, Gézsi
András, Temesi Gergely

BEK-P4 Környezetkímélő technológiák (környezetterhelés
csökkentése, szennyezés megelőzése)

Keglevich György

BEK-P4-T1 Környezetbarát anyagok és technológiák infrastruktúra mûtárgyak
építésénél

Farkas György

BEK-P4-T2 SO2 és CO2 emisszió csökkentési technológiák és berendezések
fejlesztése

Örvös Mária

BEK-P4-T3 Fenntarthatóság / fenntartható fejlődés Valkó László

16

Útközben | A BME kutatóegyetemi pályán

17

BEK-P7-T6 Orvosi vizualizáció Csébfalvi Balázs

BEK-P7-T7 Ízületi protézis beültetésének hatása a mozgásra Kiss Rita

BEK-P7-T8 „Ambient Assisted Living” rendszerekben bevethető érzékelők Sántha Hunor

BEK-P7-T9 Bioérzékelő alapú érzékelők és kezelőkészülékeik gyárthatóra
tervezése

Sántha Hunor

BEK-P7-T10 Gyógyászati és orvosi berendezések biztonságos távelérése. Szabó Sándor

BEK-P7-T11 Környezetvédelmi monitoring Szabó Sándor

BEK-P7-T12 Permet anyag intelligens adagolója Holczer Tamás

BEK-P7-T13 Autonóm működésű, kisfogyasztású orvosi mikrodiagnoszikai
eszközök kutatás-fejlesztése

Bognár György

Biotechnológia, egészség- és környezetvédelem

BEK-P4-T4 Klímavédelem /globális éghajlatváltozás Valkó László

BEK-P4-T5 Szilárd hulladékkezelés: szilárd/hulladék analízis, újrahasznosítás,
hulladékok égésgátlása, égése, pirolízise, hulladéktárolók anyag-
technológiája

Marosi György

BEK-P4-T6 Környezetbarát és foszfororganikus átalakítások Keglevich György

BEK-P4-T7 Kirotechnológiai kutatások Faigl Ferenc

BEK-P4-T8 Új reszolválási módszerek Fogassy Elemér

BEK-P4-T9 Királis koronaéterek ill. lariátéterek

BEK-P4-T10 Királis koronaéterekkel katalizált sztereoszelektív szintézisek Huszthy Péter, Bakó
Péter

BEK-P4-T11 Környezetkímélő technológiák vizsgálata életciklus-elemzéssel Benkő Tamás

BEK-P5 Környezeti károk helyreállítása, szennyvíztisztítás Jobbágy Andrea
BEK-P5-T1 Pelyhes szerkezetû lebegőanyagok leválasztási hatékonyságának

növelése mágneses erőtérrel mozgatott nano-részecskékkel
Búzás Kálmán

BEK-P5-T2 Csapadékvízzel közvetített antropogén anyagáramok okozta
környezetterhelés és a csapadékvíz hasznosítás feltételei városi
környezetben

Clement Adrienne

BEK-P5-T3 Légszennyezés hatása épített kulturális örökségünkre Török Ákos

BEK-P5-T4 Biológiailag aktív, szennyezőanyagok szelektív kinyerése/eltávolí-
tása, légkörben való bomlásának fizikai kémiai vizsgálata

László Krisztina

BEK-P5-T5 Ipari technológiai vizek komplex, fiziko-kémiai és biológiai, kezelése Mizsey Péter

BEK-P5-T6 Spontán és irányított biodegradáció a szennyvíztisztításban Jobbágy Andrea

BEK-P5-T7 Környezeti károk terjedésének modellezése: számítógépes szi-
muláció, hatékony numerikus eljárások kidolgozása, a modellek
matematikai elemzése

Horváth Róbert

BEK-P6 Integrált egészségvédelmi- és gyógyszer-techno-
lógiák

Marosi György

BEK-P6-T1 Racionális hatóanyag tervezés kémiai támogatása, gyógyszerható-
anyagok és intermedierjeik szelektív szintézise

Szántay Csaba, Keglevich
György, Faigl Ferenc

BEK-P6-T2 Készítménytechnológiai és készítményanalitikai fejlesztések Marosi György

BEK-P6-T3 Szervetlen nanohordozók és antibakteriális készítmények fejlesztése Hórvölgyi Zoltán

BEK-P6-T4 Szabályozott és célzott hatóanyag-leadású készítmények fejlesztése Szilágyi András

BEK-P6-T5 Biokompatibilis és/vagy biológiailag lebontható polimer-, lágy-,
szervetlen- és hibrid- anyagokon alapuló, nanoszerkezetű ható-
anyag-leadó rendszerek, diagnosztikai és nyomjelző eszközök
fejlesztése.

Pukánszky Béla

BEK-P7 Mérnöki módszerek a gyógyászatban és az életvi-
tel támogatásában

Jobbágy Ákos

BEK-P7-T1 Élesztőgombák sejtnövekedésének és -osztódásának tanulmányo-
zása mikroszkópos mérésekkel és matematikai modellezéssel

Sveiczer Ákos

BEK-P7-T2 Emberi szervrendszerek numerikus biomechanikai szimulációi Bojtár Imre

BEK-P7-T3 Emberi gerinc műtéti és konzervatív kezelés hatására lejátszódó
mechanikai változásainak numerikus vizsgálata

Bojtár Imre, Kurutzné
Kovács Márta

BEK-P7-T4 Áramlásszimuláció (Agyi aneurizmák áramlásvizsgálata) Paál György

BEK-P7-T5 Új módszerek kidolgozása élettani folyamatok vizsgálatához Benyó Balázs

biotechnológia, egészség-és környezetvédelem
Szarka András
egyetemi docens, BEK alprojektvezető
BME Alkalmazott Biotechnológia és Élelmiszer-tudományi Tanszék,
1111 Budapest, Szent Gellért tér 4., Ch. III.
Telefon: 463-3858 • E-mail cím: szarka@mail.bme.hu

kapcsolat

18

Útközben | A BME kutatóegyetemi pályán

19

Nanofizika, nanotechnológia és anyagtudomány

nAnoFizikA,
nAnotecHnológiA
és AnyAgtuDoMány
Siker és fogadókészség

Az időarányosan elvártnál maga-
sabb szintre sikerült eljutni több
téma vonatkozásában is – számolt
be a Nanofizika, nanotechnológia
és anyagtudomány kiemelt ku-
tatási területének első évéről
az alprojektet irányító Mihály
György egyetemi tanár, a BME
Fizika Tanszékének vezetője. Ez
részben annak köszönhető, hogy a
program során szervesen építhettek az azt
megelőző kutatásokra.
Néhány komoly sikert könyveltek el a szűk
egy év alatt: két olyan fiatal kutató nyert el
támogatást az European Research Council
Starting Grants pályázatának keretében,
aki ebben a projektben dolgozik, egy fiatal
kutatót az MTA Lendület programja, egy
másikat pedig Bill Gates alapítványa ítélt
támogatásra méltónak. Vagyis a szakterü-
let már a projekt indulása óta külső forrá-
sokat is bevont a kutatómunkába.
Nagyon fiatal szakembergárda – számos
doktorjelölt, doktorandusz – dolgozik az
egyes témákon, a nanoelektronika terüle-
tén például 30-35 éves témavezetők köré
csoportosulnak náluk is fiatalabb – 25-30
éves – kutatók.

Bár egy év ahhoz még kevés, hogy
valódi spin-off vállalkozások jö-
hessenek létre, ugyanakkor formá-
lódnak azok az ötletek, amelyekből
néhányat idővel ki lehet majd vinni
ilyen vállalatokba. A projekten be-
lül foglalkoznak orvostudományi,
biotechnológiai témákkal, ezek
pedig jellemzően nagyon innovatív
területek, érzékenyek arra, hogy

egy-egy ötletet miként lehet megvalósíta-
ni. A nanoelektronika területén felhalmo-
zódó ötletek gyakorlati megvalósításával
egy akár 2-3 fős cég is berobbanhat majd
a piacra.
A nanotechnológiai laborpark létrehozá-
sát az a célkitűzés vezérli, hogy legyen egy
olyan rendszer a Műegyetemen, amelyen
belül az élenjáró kutatók kölcsönös érdek
alapján használják egymás eszközeit. A fo-
lyamat elindult, léteznek közös laborató-
riumi munkák, és ennek a fejlődése a jövő-
ben is várható. Emellett szerepel a tervek
között a nanotechnológus szakmérnöki
képzés beindítása is. A technológia széle-
sebb körű érvényesüléséhez ugyanis biz-
tosítani kell a szakmai fogadókészséget, a
hozzáértő mérnöki gárda meglétét.

Nanofizika, nanotechnológia és anyagtudomány kiemelt kutatási terület
Elnök Gyulai József, az MTA Műszaki Tudományok Osztálya elnöke
Tagok Gyimóthy Tibor tanszékvezető, Szegedi Tudományegyetem
 Arató Péter egyetemi tanár, BME Villamosmérnöki és Informatikai Kar
 Ginsztler János egyetemi tanár, BME Gépészmérnöki Kar
 Kellermayer Miklós egyetemi tanár, Semmelweis Egyetem
 Szépvölgyi János, MTA Kémiai Kutatóközpont, Anyag- és Környezetkémiai Intézet, igazgató

Mihály György

A tanácsadó testület tagjai

Kutatási témák

NNA-P1 Nanoelektronika Csonka Szabolcs
NNA-P1-T1 Spintronika Simon Ferenc

NNA-P1-T2 Hibrid nanoszerkezetek, molekuláris elektronika Halbritter András
Mizsei János

NNA-P1-T3 Nanoelektronikai eszközök Harsányi Gábor

NNA-P2 Felületi nanostrukturák Harsányi Gábor
NNA-P2-T1 Felületek minősítése SPM-mel Molnár László Milán

NNA-P2-T2 Felületi hibajelenségek elektronikus rendszerekben Illés Balázs

NNA-P2-T3 Érintésmentes felületanalitikai módszerek fejlesztése felületanalitika Kocsányi László

NNA-P2-T4 Nanostrukturált felületek analitikája Hárs György

NNA-P2-T5 Nanostrukturák optikai tulajdonságainak vizsgálata Koppa Pál

NNA-P3 Szerkezeti és funkcionális anyagok Czigány Tibor
NNA-P3-T1 Polimer nanokompozitok – I Czigány Tibor

NNA-P3-T2 Polimer nanokompozitok – II. Pukánszky Béla

NNA-P3-T3 Bioanyagok felületmódosítása Dobránszky János

NNA-P4 Aktív nanoszerkezetű anyagok Hórvölgyi Zoltán
NNA-P4-T1 (Bio)kémiai érzékelés funkcionalizált nanoszerkezetekkel Gyurcsányi E. Róbert

NNA-P4-T2 Funkcionális és reszponzív anyagok nano(bio)technológiai alkal-
mazásokra

Hórvölgyi Zoltán

NNA-P4-T3 Biofunkcionalizált felületek kutatása pásztázó mikroszkópiás mód-
szerekkel

Sántha Hunor

nanofizika, nanotechnológia és anyagtudomány
Mihály György
egyetemi tanár, tanszékvezető, NNA alprojektvezető
BME Fizika Tanszék, 1111 Budapest, Budafoki út 6-8.,
F épület I. lépcsőház, 1. em. 12.
Telefon: 463-2313 • E-mail: mihaly@phy.bme.hu

kapcsolat

20

Útközben | A BME kutatóegyetemi pályán

21

intelligens környezetek
és e-tecHnológiák
Közös IKT alkalmazások: Helyes volt az elképzelés, jól halad a rendszerintegráció

Az Intelligens környezetek és
e-technológiák (IKT) kiemelt
kutatási terület a Műegyetem in-
terdiszciplináris jellegének ér-
vényesülését és lehetőségeinek
kiaknázását tűzte ki célul. A pro-
jekt első évének eredményei azt
bizonyítják, hogy helyes volt az el-
képzelés, és bár egy BME méretű
intézménynél komoly feladat a ku-
tatócsoportok közötti kooperáció
kialakítása, egyértelműen kimondható: az
együttgondolkodás, a rendszerintegráció,
a karok és tanszékek közötti együttműkö-
dés jól halad – fogalmaz Charaf Hassan, az
IKT alprojekt vezetője.
A stratégiai tervből kiindulva tavaly no-
vemberre elkészült az IKT terület cse-
lekvési programja, amelyben 6 projektet,
azokon belül 44 témát határoztak meg.
Menet közben egy 7. projekttel – A jövő
internetje, a felhők világa –, ezen belül 5
témával egészült ki a program, egyelőre
finanszírozás nélkül. Félidőben az IKT
kiemelt kutatási területen mintegy 240
kutató, doktorandusz, hallgató és mérnök
dolgozik.
Összességében – időarányosan – az
alprojekt nagyon jól áll a menetrendhez

képest. Vannak témák, ahol már
több mint 70 százalékos a teljesí-
tés, másoknál még kell egy kis lö-
kés, hogy teljes sebességgel folyjon
a munka.
Sorra születnek a publikációk, ám
ez önmagában kevés – hívja fel a
figyelmet Charaf Hassan. Egy kis
országban nem elég alapkutatás-
sal foglalkozni, az IKT területen
pedig külön hangsúlyt kapnak az

alkalmazások. Az IKT projekt keretében
– többek között – 23 szoftver- és egy ro-
botprototípus kifejlesztését vállalták. Ez
utóbbi már olyannyira előrehaladott álla-
potban van, hogy nemsokára a Kaszpi ten-
gerhez utazik. Ott rendezik ugyanis az idei
Eurobot versenyt, amelyre benevezték a
magyar prototípust.
Az első év tapasztalatai alapján nyugodtan
kimondható, hogy a szakmai oldalon min-
den a tervek szerint halad. Lényegesen
megkönnyítené azonban a kutatók éle-
tét, ha az adminisztráció egyszerűsödne.
Ennek érdekében már számos lépés tör-
tént, így várható, hogy a projekt második
évében, valamint a továbbiakban ésszerű,
elektronikus alapú adminisztráció segíti
az alaptevékenységet.

Intelligens környezetek és e-technológiák kiemelt kutatási terület
Elnök Dömölki Bálint, a Neumann Társaság tiszteletbeli elnöke
Tagok Gyimóthy Tibor tanszékvezető, Szegedi Tudományegyetem
 Jereb László dékán, Nyugat-Magyarországi Egyetem
 Friedler Ferenc rektor, Pannon Egyetem
 Drozdy Győző tanácsadó

Intelligens környezetek és e-technológiák

Charaf Hassan

A tanácsadó testület tagjai

Kutatási témák

IKT-P1 Hatékony szoftver és hardver megoldások Charaf Hassan

 IKT-P1-T1 Modellezés és modellfeldolgozás Lengyel László

 IKT-P1-T2 Adatkezelő technológiák Kovács Ferenc

 IKT-P1-T3 Informatikai rendszerek automatikus tesztelése és teljesítőképes-
ségi értékelése

Do Van Tien

 IKT-P1-T4 Komponens metamodell és nagy rendelkezésre állású rendszerek
tesztelése és a szoftverminőség biztosítása

Kondorosi Károly

 IKT-P1-T5 Heterogén nagyteljesítményű számítások Fehér Béla

 IKT-P1-T6 Hatékony jelfeldolgozó architektúrák Fehér Béla

 IKT-P1-T7 Intelligens szenzorrendszerek és alkalmazásuk növényi minták
vizsgálatára

Barócsi Attila

 IKT-P1-T8 Optikai elvű adattárolás Koppa Pál

 IKT-P1-T9 Modell alapú mérnöki módszerek kidolgozása orvosi és műszaki al-
kalmazásokhoz

Benyó Balázs

IKT-P2 A jövő hálózati megoldásai Imre Sándor

 IKT-P2 -T1 Hely alapú mobil szolgáltatások Forstner Bertalan

 IKT-P2 –T2 MIMO többfelhasználós hullámterjedési modellek, ellátottság opti-
malizálás

Nagy Lajos

 IKT-P2 –T3 Jövő Internet architektúrák és protokollok: skálázható útválasztás Gulyás András

 IKT-P2 –T4 Hálózattervezési és hálózatanalízis problémák skálázhatóságának
újraértékelése masszív párhuzamosítási környezetben

Horváth Gábor

 IKT-P2 –T5 Hírnévre épülő biztonsági megoldások a jövő Internet architektúrá-
jában

Félegyházi Márk

 IKT-P2 –T6 Optikai hálózatok linkhiba monitorozása Tapolczai János

 IKT-P3 E-gazdaság, és e-társadalom Szakadát István,
Verebics János

 IKT-P3–T1 Vállalatirányítási rendszerek integrációja Szikora Béla

 IKT-P3–T2 Integrált e-szolgáltatások kialakításának technikai feltételei Kondorosi Károly

 IKT-P3–T3 Az üzleti jog tágabb összefüggései Sárközy Tamás

 IKT-P3–T4 Az adatvédelem nemzetközi szabályozási modelljei Fernczy Endre

 IKT-P3–T5 Az üzleti jog egyes kiemelt területei Pázmándi Kinga

 IKT-P3–T6 Szellemi tulajdon védelme az információs társadalomban Verebics János

 IKT-P3–T7 Jogtörténeti, állam- és jogelméleti alapkutatások Perecz László

 IKT-P3–T8 Interakció-navigáció-interfész Szakadát istván

 IKT-P3–T9 Identitás, lojalitás, közösség - digitális környezetben Horányi Özséb

 IKT-P3–T10 Térhasználati koncepciók és gyakorlatok elemzése Dúll Andrea

 IKT-P3–T11 Társadalom-tér-kép Mészáros József

IKT-P4 Hatékony ember-gép interakció Szirmay-Kalos László

 IKT-P4-T1 Virtuális világok és vizualizáció analógiák alapján Szirmay-Kalos László

 IKT-P4-T2 Eto-kommunikáció Korondi Péter

22

Útközben | A BME kutatóegyetemi pályán

23

 IKT-P5 Intelligens gép és a fizikai világ Horváth Gábor

 IKT-P5-T1 Intelligens eszközök, mikrokontroller alapú rendszerek Tevesz Gábor

 IKT-P5-T2 Intelligens világítástechnika Poppe András

 IKT-P5-T3 Feladatorientált többprocesszoros rendszerek tervezési módszerta-
nának kifejlesztése

Arató Péter

 IKT-P5-T4 3D mozgásanalízisen alapuló egészségügyi alkalmazások Loványi István

 IKT-P5-T5 Modell alapú tervezési és analízis módszerek kidolgozása kritikus
számítógépes rendszerekhez

Majzik István

 IKT-P5-T6 Algoritmustervezési környezet kidolgozása intelligens autonóm
rendszerekhez

Dobrowiecki Tadeusz

 IKT-P5-T7 Teszt környezet kidolgozása autonóm rendszerekhez Majzik István

 IKT-P6 IKT alkalmazások Barsi Árpád,
Szoboszlai Mihály

 IKT-P6 -T1 Thermal-aware elektronikai tervezés Rencz Márta

 IKT-P6 –T2 Biztonságos otthonok idős embereknek – esésdetektáló rendszer
fejlesztése

Vajda Ferenc

 IKT-P6 –T3 Intelligens programozási technikák az elméleti kémiában Kállay Mihály

 IKT-P6 –T4 Atomi szintű számítógépes modellezés Kugler Sándor

 IKT-P6 –T5 Újrakonfigurálható gyártórendszerek informatikája Monostori László

 IKT-P6 –T6 Építőmérnöki érzékelőhálózatok Barsi Árpád

 IKT-P6 –T7 Mobil alapú forgalmi adatgyűjtés Barsi Árpád

 IKT-P6 –T8 E-technológia az építészeti tervezésben Szoboszlai Mihály

 IKT-P6 –T9 Lakóközösség és közterületi felelősség katalizálása virtuális közös-
ségi felület segítségével

Szabó Julianna

IKT-P6 –T10 Intelligens ház - intelligens környezet Perényi Tamás

Intelligens környezetek és e-technológiák

intelligens környezetek és e-technológiák
Charaf Hassan
egyetemi docens, IKT alprojektvezető
BME Automatizálási és Alkalmazott Informatikai Tanszék
1111 Budapest, Magyar tudósok krt. 2. Q épület QB204
Telefon: 463-3969 • E-mail cím: hassan@aut.bme.hu

kapcsolat

24

Útközben | A BME kutatóegyetemi pályán

25

MeginDult
A párbeszéD
A kutatóegyetemi program akkor tekinthető sikeresnek, ha a két év alatt kialakított új
rendszer önfenntartóvá válik

Kétségtelen, hogy a kutatóegye-
temi program első évének legfon-
tosabb eredménye a karok és az
egymástól eddig elszigetelten mű-
ködő kutatóműhelyek közti pár-
beszéd megindulása – véli Vajta
László, a projektelnökség tagja, a
Villamosmérnöki és Informati-
kai Kar dékánja. Az elmúlt évben
egyre többen döbbentek rá, hogy 1+1 lehet
akár több is, mint 2. Különösen fontos ez
manapság, amikor megszűnőben van az
egyes tudományterületek elkülönültsége,
és sorra jelennek meg az interdiszcipliná-
ris területek, amelyek a BME hagyomá-
nyos struktúrájába nem, vagy csak nehe-
zen illenek bele.
A kutatóegyetemi programba több száz
munkatárs kapcsolódik be. Ilyen darab-
számú munkaszerződés, a sok-sok külföldi
utazás, továbbá a rengeteg kutatási téma
kezelése hatalmas adminisztrációval jár.
Minden bizonnyal lehetne a bürokráciát
csökkenteni, ám nagyon sok kötöttség eu-
rópai uniós előírás, így kötelező érvényű.
Az adminisztrációnak vannak azonban
olyan hazai, illetve intézményen belüli
elemei, amelyeknek megváltoztatása – a
mostani tapasztalatokat is figyelembe
véve – időszerű.
Nem hagyható figyelmen kívül, hogy a
TÁMOP pályázatban elnyert, két évre szó-
ló, 3 milliárd forintos támogatás – egy évre

vetítve – a BME teljes költségve-
tésének csupán 5 százalékát teszi
ki. Így drámai hatások nem várha-
tóak a kutatóegyetemi programtól.
Mindazonáltal – egy hasonlattal
élve – a gyöngyképződés is úgy in-
dul, hogy egy homokszem kerül a
kagylóba. A támogatási összeg te-
hát – ha arányait tekintve csekély

is – nagyon fontos elem. Felhasználásával
új kutatási témák, új diszciplinák, újfajta
kooperációk, végső soron új szemlélet je-
lenhet meg a BME-n.
A program hatására kialakult a kutató-
egyetemek közti strukturális tapasztalat-
csere. Nem egy-egy speciális szakterület
K+F kapcsolatára kell csak itt gondolni,
hanem alapvetően az egyetemek közötti
tapasztalatcserére, például az emberi erő-
forrás menedzselésével vagy a horizontá-
lisan szervezett kutatócsoportok kialakí-
tásával kapcsolatban.
Vajta László azt várja, hogy a kezdeti ne-
hézségek után a második évben olajozottá
válik a rendszer működése. Az igazi vízvá-
lasztót a pályázat lezárása jelenti. Akkor
derül majd ki, hogy a két év alatt beindított
pozitív folyamatok életben tarthatóak-e,
továbbfejleszthetőek-e, akár támogatások
nélkül is. Valójában ezzel mérhető majd
le a program sikere, nem pedig csak azzal,
hogy az egyes témákban hány szabadalom
vagy publikáció született.

Vajta László

strAtégiából
struktÚrA
Hosszú távú nemzetközi szakmai kapcsolatok alapjai teremtődnek meg

Amikor a kutatási területek elmúlt
évi előrehaladását vizsgáljuk, ér-
telemszerűen százalékos mutatók
javulását várjuk – tekint vissza az
első évre Stépán Gábor dékán, a
kutatóegyetemi projekt elnöksé-
gének tagja. Látványos előrehala-
dás azonban az egyetemi munka
átrendeződésében mutatkozott
meg: az öt fő területből kibomolva
a kutatómunka olyan struktúrája alakult
ki, amelyben a korábbi párhuzamosságok
egymást erősítő tevékenységekké váltak.
Érdekes megfigyelni, hogy a műszaki jel-
legű nyugat-európai elitegyetemek egy-
mástól függetlenül hasonló stratégiai ele-
meket határoztak meg. Szinte mindenütt
feltűnik az energetika és a közlekedés,
megjelenik ezeken a területeken az infor-
matikához és a nanotechnológiához kap-
csolódó csúcstechnológia, mint ahogy a
biológia és az élettudományok kutatásin-
dikáló szerepe is.
A kezdetben három-négy horizontális
program - amelyekben a humán erőforrás
és az infrastruktúra fejlesztései szerepel-
nek - nyolcra bővült. Kiváló kapcsolódási
pontok alakultak ki, ennek következtében
az öt fő terület az egyetem kutatói állomá-
nyának nagy többségét képes mozgósítani.
Nemrégiben például a Fenntartható ener-
getika kutatóinak részéről merült fel igény
szociológiai kutatások iránt - a lakosság
bizonyos részében milyen fűtési módo-

kat preferálnak, mit engednek meg
anyagi lehetőségeik, stb. -, és rög-
tön tudtak kapcsolódni a Gazda-
ság- és Társadalomtudományi Kar
olyan tanszékeihez, amelyeknek
ezen a területen már van gyakor-
latuk. A járműtechnikában meg
optikai kutatás igénye merült fel.
Például, hogy ne csak egy felvilla-
nó fény mutassa azt, ha egy jármű

fékez, hanem annak ereje, esetleg a szín-
árnyalata is, sőt a gyorsítás is jelezhető
lenne zöld színnel. Ezeknek a jelzéseknek
a forgalmi dugók mérséklésében – s így
áttételesen az energiahatékonyság, a kör-
nyezetvédelem területén – is meglenne a
hasznuk.
A kutatókon túl nagyon jó irányú változá-
sok tapasztalhatók a hallgatók körében.
Fokozatosan érvényesül a projektszem-
lélet, a tanár-diák kapcsolatok redukálá-
sával felszabaduló idő az önálló munkára
fordítható. Megnövekedett az Erasmus és
más, európai uniós programok keretében
a cserehallgatók száma. Bár a Műegye-
tem e szempontból „nettó importőr”, új
célként fogalmazódhat meg, hogy nőjön a
külföldre küldhető hallgatók száma. Hogy
ez miért fontos? Mert a kutatóegyetemi
program hatásaként hosszú távú nemzet-
közi szakmai és informális kapcsolatok
alapjai teremtődnek meg, erősítve ezzel
a hallgatók későbbi szakmai munkájának
nemzetközivé tételét.

Stépán Gábor

Projektelnökség beszámolói

26

Útközben | A BME kutatóegyetemi pályán

27

egy renDHAgyó
kutAtási projekt
A cél, hogy a kialakításra kerülő kutatási környezet adjon lendületet a Műegyetemen
folyó kutatásnak és képzésnek

Vajon hányan tudnák felidézni a ku-
tatóegyetemi projekt címét? – teszi
fel a kérdést Kovács Kálmán pro-
jektmenedzser, az Egyesült Inno-
vációs és Tudásközpont igazgatója.
Íme egy kis emlékeztető: „Minőség-
orientált, összehangolt oktatási és
K+F+I stratégia, valamint működési
modell kidolgozása a BME-n”. Nem
hagyományos értelemben vett kutatási pro-
jektről van tehát szó. A cél egy hosszú távon
alkalmazható, a kutatást és az innovációt
egyaránt támogató, folyamatosan fejlődő
környezet kialakítása a Műegyetemen. Ez
több dolgot jelent: egyrészt egy általános ku-
tatás-fejlesztési módszertan kidolgozását,
amelynek révén a gyakran izolált kutatómű-
helyek között kialakulnak az együttműködé-
sek, s karokon átívelő közös kutatások jönnek
létre; másrészt egyfajta szakmai „minőség-
biztosítást”, azaz egy olyan szakmai moni-
toring rendszer működtetését, amely segíti
a magas színvonalon teljesítő műhelyek
előtérbe kerülését, tevékenységük megisme-
rését, módszerük elterjedését, eredményeik
hasznosulásának javulását. Az elmúlt évben
mind a szakmai, illetve kutatás-módszertani
kérdésekben, mind a horizontális progra-
mokban és az adminisztráció területén szá-
mos egyeztetést folytattak a projekt részt-
vevői. Ezek szükségszerűek voltak, hiszen a
közös gondolkodás során – a pozitív és ne-
gatív visszajelzések hatására – formálódott
a működési modell, az egységes elemekből
felépülő adminisztráció, valamint az emberi
erőforrással való tudatos gazdálkodás. A pro-
jekt közvetlen eredményeként kidolgozásra
került az intézményi, valamint az 5 kiemelt
kutatási területre vonatkozó K+F+I straté-

gia. Összesen 35 projektbe szervezve,
mintegy 140 kari kutatási téma épült
be a Kutatóegyetem projektbe. Az
első év tehát kétségtelenül sok plusz
terhet rótt a résztvevőkre, de a kiala-
kított rendszer lehetővé teszi, hogy a
jövőben már a projekt kutatási ered-
ményei kerüljenek előtérbe.
A Kutatóegyetem projektről akkor

mondhatjuk majd el, hogy sikeresen hajtot-
tuk végre, ha a kialakított kutatási környe-
zet és működési modell lendületet ad a Mű-
egyetemen folyó kutatásnak és képzésnek.
Ezt a fejlődést a projekt végrehajtása során
különböző indikátorokkal mérjük. Ilyenek
például a cikkek, monográfiák, szabadalmak
számának növekedése, a sikeresen teljesí-
tő doktorjelöltek, az intézményi és vállalati
kapcsolatok bővülése stb. Ezeket az adatokat
a projekt befejezését követő három évben is
mérnünk kell, és az elért növekedési szintet
fenn kell tartanunk.
Bizakodásra ad okot, hogy az eddig végzett
munkát a projektet ellenőrző szervezet
(ESZA Kht.) egyértelműen pozitívan ítélte
meg a projektszervezetnél (BME Egyesült
Innovációs és Tudásközpont) most június-
ban lefolytatott monitoring vizsgálata során.
A Műegyetem mind a szakmai kezdeménye-
zéseket, mind a kutatás-fejlesztési minőség-
biztosító rendszert, mind az egységes admi-
nisztrációra való törekvést tekintve pozitív
visszajelzést kapott. Fontos eredményünk,
hogy az első év során a Kutatóegyetem pro-
jekttel szerződéses kapcsolatba került kollé-
gák (kutatók, doktorjelöltek, hallgatók stb.)
száma közel 900 fő, és a Műegyetemen kívül
is több száz szakembert sikerült megszólíta-
nunk.

Kovács Kálmán

Projektelnökség beszámolói

intézMényi szintű
együttgonDolkoDás
Gördülő stratégiai tervezés mellett a K+F+I módszertan fejlesztése van napirenden

Egy év elteltével Tömösközi Sán-
dor, a BME Alkalmazott Biotech-
nológia és Élelmiszer-tudományi
Tanszékének docense, a kutató-
egyetemi lét megvalósítását tá-
mogató TÁMOP program szakmai
vezetője a szemlélet folyamatos
változását tartja a legfontosabb
eredménynek. Azokat a törekvé-
seket és jelenségeket, amelyek a kutatási-
fejlesztési és innovációs tevékenységek
egyetemi környezeti hátterének javítását
célozzák.
Hogy mit kell érteni ezen? A kutatóegye-
temi program hatására intenzívebbé vált
a kutatócsoportok, szervezeti egységek
közötti szakmai kapcsolat mind a kiemelt
kutatási, mind az átfogó, horizontális te-
rületeken: tudatosabban kezdtek a kü-
lönböző karokon működő tanszékek, ku-
tatócsoportok együttműködni, szakmai
szimpóziumokat szervezni, meglátogatni
egymás laborjait, megismerni egymás ku-
tatási feltételrendszerét, illetve működési
gyakorlatát. Ez a folyamat erősíti az intéz-
mények és vállalkozások közötti együtt-
működési készséget is, a nyitottságot egy-
más eredményei és szakmai igényei iránt.
A stratégiai célkitűzések az egy év során
nem változtak. Témák, súlypontok módo-
sulása természetesen előfordult, itt gör-
dülő tervezést alkalmaznak. Ugyanakkor
az egész intézményen átívelő, ezres nagy-
ságrendű oktató-kutató, doktorandusz és
graduális hallgató tevékenységét érintő
program működtetéséhez számos új mód-
szertani elemet kellett kidolgozni. Fel-

építettek egy strukturált szakmai
hálózatot: az egyének által végzett
munkák témákba rendeződnek,
több, hasonló szakterületen mű-
ködő téma alkot egy projektet, a
projektek összessége adja egy-egy
kiemelt kutatási terület egészét. A
horizontális programok az intéz-
ményi K+F+I-támogató környezet

fejlesztését célozzák. Az együttgondol-
kodás segítésére, a jó gyakorlatok azono-
sítására és a javaslatok megfogalmazása
céljából nyolc tematikus munkacsopor-
tot hoztak létre, amelyekben minden kar
képviselői részt vesznek. A munka- és
ütemtervek kialakultak, a javaslatok az év
végéig megszületnek. A K+F+I-környezet
fejlesztésének harmadik meghatározó
eleme az infrastrukturális fejlesztések,
eszközbeszerzések és laborfelújítások
megvalósítása, amelyben az első évben
60%-os teljesítési szintet értek el.
A szakmai teljesítés folyamatos értékelé-
se céljából minden kiemelt kutatási terü-
leten Tanácsadó Testületek kezdték meg
munkájukat. A Testületek felkért külsős
és belsős tagjai a szakterületek elismert
szakemberei, akik vállalták a szakmai
munka rendszeres véleményezését, állás-
foglalásaikat féléves gyakorisággal teszik
le az asztalra.
Mindezek reményeik szerint a kezdeti
nehézségek után hozzájárulnak a haté-
konyság javításához, az együttműködések
fejlesztéséhez, a lehetőségek és az ered-
mények láthatóvá tételéhez és értékelésé-
hez, a kutatóegyetemi lét fenntartásához.

Tömösközi Sándor

28

Útközben | A BME kutatóegyetemi pályán

29

Kapcsolatok

Építőmérnöki Kar
Dékán: Lovas Antal
Cím: 1111 Budapest,
Műegyetem rkp. 3. K I. 16.
Telefon: 463-3531
E-mail: alovas@mail.bme.hu
www.epito.bme.hu
Gépészmérnöki Kar
Dékán: Stépán Gábor
Cím: 1111 Budapest,
Műegyetem rkp. 3. K I. 14.
Telefon: 463-3541
E-mail: stepan@mm.bme.hu
www.gpk.bme.hu
Építészmérnöki Kar
Dékán: Becker Gábor
Cím: 1111 Budapest,
Műegyetem rkp. 3. K I. 10.
Telefon: 463-3521
E-mail: gbecker@epsz.bme.hu
www.epitesz.bme.hu
Vegyészmérnöki és Biomérnöki Kar
Dékán: Pokol György
Cím: 1111 Budapest,
Műegyetem rkp. 3. K I. 9.
Telefon: 463-3571
E-mail: pokol@mail.bme.hu
www.ch.bme.hu

Villamosmérnöki és Informatikai Kar
Dékán: Vajta László
Cím: 1117 Budapest,
Magyar tudósok krt. 2. Q. B. mfsz.8.
Telefon: 463-3581
E-mail: vajta@iit.bme.hu
www.vik.bme.hu
Közlekedésmérnöki Kar
Dékán: Kulcsár Béla
Cím: 1111 Budapest,
Műegyetem rkp. 3. K I. 15.
Telefon: 463-3551
E-mail: kulcsar-bela@eagt.bme.hu
www.kozlek.bme.hu
Természettudományi Kar
Dékán: Moson Péter
Cím: 1111 Budapest,
Műegyetem rkp. 3. K I. 7.
Telefon: 463-3561
E-mail: moson@bme-tk.bme.hu
www.ttk.bme.hu
Gazdaság- és Társadalomtudományi Kar
Dékán: Kövesi János
Cím: 1117 Budapest,
Magyar tudósok krt. 2. Q. A. mfsz. 8.
Telefon: 463-3591
E-mail: kovesi@mvt.bme.hu
www.gtk.bme.hu

további információk:
www.bme.hu

www.kutatas.bme.hu

Karok

Projektelnökség
Péceli Gábor rektor, Budapesti Műszaki és Gazdaságtudományi Egyetem
Stépán Gábor dékán, Gépészmérnöki Kar,
Vajta László dékán, Villamosmérnöki és Informatikai Kar

Kovács Kálmán egyetemi docens, igazgató
Egyesült Innovációs és Tudásközpont • 1111 Budapest, Egry József utca 18. V1 522.
Telefon: 463 1669 • E-mail: kovacsk@mail.bme.hu
Tömösközi Sándor egyetemi docens, szakmai vezető
BME Alkalmazott Biotechnológia és Élelmiszertudományi Tanszék
Telefon: 463 1419 • E-mail: tomoskozi@mail.bme.hu

Projektmenedzsment

Az Egyetem 2009 óta tudatosan fejleszti saját technológiatranszfer szolgáltatásait. Az Európai
Unió által támogatott programot a Műegyetemi Technológia és Tudástranszfer Iroda (MTTI)
koordinálja, melynek célja a K+F+I tevékenység általános feltételrendszerének javítása, az
Egyetemen keletkező szellemi termékek minél jobb hasznosítása, és egy olyan környezet
megteremtése, ahol a felek kölcsönösen érdekeltek az új eredmények piacra vitelében.

A program végrehajtása 2009 végén indult
el az alábbi részterületekre fókuszálva:
Az Egyetem innovációs helyzetének
szakértői felmérése
Több jelenlegi piaci szereplő bevonásával
felmérés készült az Egyetem tudástransz-
fer potenciáljáról. A kutatások rávilágí-
tottak, hogy a Műegyetem egyik stratégi-
ai kihívása a fenntartható K+F+I modell
kialakítása mind a forrásszerzés, mind a
támogató mechanizmusok terén.
Szellemi tulajdon-kezelési szabályzat
A Szabályzat kialakítása/átalakítása fo-
lyamatban van. Célja a felhasználó, az
egyetemi alkalmazott számára áttekint-
hető folyamatok, kevésbé bürokratikus,
ösztönző szabályozás, és a mögötte meg-
húzódó szakértői támogatás kialakítása.
Oktatás, képzés, szemléletváltás
A projekt egyik kulcsfontosságú eleme az
egyetemi polgárok átfogó oktatása és to-
vábbképzése az érintett témakörökben.
Intenzív kurzusok, műhelymunkák, elő-
adások és különböző rendezvények kerül-
nek rendszeres megrendezésre, melyek
során egy-egy témát kiemelve, rövid idő
alatt sajátíthatják el a résztvevők az új is-
mereteket. Az egyetemi oktatók, kutatók
számára egy komplex ismeretanyag–cso-
mag is kialakítás alatt van.
Infrastruktúra fejlesztés
Kialakításra került egy számítógépes ok-
tatólabor, helyet biztosítva a képzéseknek,
valamint az egyetemi polgároknak a tech-
nológiatranszfer folyamatokat támoga-

tó és a különböző, speciális technológiai
fejlesztést segítő szoftverhasználathoz.
Beszerzésre kerültek a hallgatói csoport-
munka és a különböző innovációs fejlesz-
tési projektek technikai feltételeit biztosí-
tó eszközök.
Szolgáltatásfejlesztés - szellemi
tulajdon védelem - hasznosítás
Az Egyetemre szabott technológiatransz-
fer szakmai tanácsadás és szolgáltatási
portfólió kialakítása jelenleg is folyamat-
ban van. A megfelelő szolgáltatások kiala-
kításához, valamint a szakértői pool meg-
teremtéséhez több, ún. pilot projekt indult
és további jelentkezők esetén, várhatóan
indulni fog még. A pilot projektek célja a
szellemi termékek megfelelő védelmével
megvalósuló piaci hasznosítás.
DEMOLA Budapest
Nemzetközi technológiatranszfer mód-
szertan továbbfejlesztésével, kidolgozás-
ra került egy nyílt innovációs platform,
komplex hallgatói projektek megvalósí-
tására. A DEMOLA Budapestnek helyet
adó hallgatói innovációs labor, valamint a
MTTI iroda a V1 épület C szárnyában ke-
rül elhelyezésre, 2011 második felében.
A jelenlegi helyzet
A program jelenlegi fázisának fő feladata,
a kialakított feltételekre épülő hálózatos
működés beindítása, új szemléletű meg-
közelítés alkalmazásával, mely a kutató-
egyetemi projekt működtetését és ered-
ményeinek hasznosítását is kiemelten
támogatja.

tecHnológiA és
tuDástrAnszFer
A MűegyeteMen

30

Útközben | A BME kutatóegyetemi pályán

Útközben - A BME kutatóegyetemi pályán

Felelős kiadó: Péceli Gábor rektor
Felelős szerkesztők: Kovács Kálmán, Tömösközi Sándor
Koordináció: Dallos Györgyi
Kiadványszerkesztés: Rumi Tamás
Fotó: Philip János, Tóth József, Szlancsik László, kari archívumok

Cím: 1111 Budapest, Műegyetem rkp. 3.
Telefon: 463-1669, 463-1595
www.bme.hu, www.kutatas.bme.hu

A kiadvány a „Minőségorientált, összehangolt oktatási és K+F+I stratégia, valamint működési modell kidolgozása
a Műegyetemen”
(TÁMOP-4.2.1/B-09/1/KMR-2010-0002)
„Tudáshasznosulást, tudástranszfert segítő eszköz-, és feltételrendszer kialakítása, fejlesztése a Műegyetemen”
(TÁMOP-4.2.1-08/1/KMR-2008-0001)
című projektek támogatásával készült.
Budapesti Mûszaki és Gazdaságtudományi Egyetem

Jegyzetek

Impresszum

32

Útközben | A BME kutatóegyetemi pályán

33

Útközben - A BME kutatóegyetemi stratégiájának megvalósításáról1
Útközben - A Kutatóegyetem projekt a számok tükrében ..2
K+F+I környezet horizontális elemeinek fejlesztése ..4
Piacra a szellemi termékekkel ..5

Fenntartható energetika ..6
Járműtechnika, közlekedés és logisztika ...10
Biotechnológia, egészség- és környezetvédelem ...14
Nanofizika, nanotechnológia és anyagtudomány ..18
Intelligens környezetek és e-technológiák ...20

Megindult a párbeszéd ...24
Stratégiából struktúra ..25
Egy rendhagyó kutatási projekt ...26
Intézményi szintű együttgondolkodás ...27
Technológia és tudástranszfer a Műegyetemen ...28

Kapcsolatok ..29

Tartalom

