

Správa 2006

Hodnotenie verejných vysokých škôl a ich fakúlt

© ARR A, Bratislava 2006

Správa zahŕňa výsledky projektu „**Hodnotenie kvality výskumu a vývoja na vysokých školách a ústavoch SAV v Bratislavskom kraji**“ financovaného zo zdrojov Európskeho sociálneho fondu.

Táto správa vznikla aj vďaka podpore týchto organizácií:

 <p>PRVÁ STAVEBNÁ SPORITEĽŇA</p> <p>www.pss.sk</p>	
 <p>LUDOVÁ BANKA VOLKSBANK</p> <p>www.luba.sk</p>	
 <p>orange®</p> <p>www.orange.sk</p>

 <p>The World Bank Working for a World Free of Poverty</p> <p>www.worldbank.sk</p>	
 <p>Yhman, s.r.o. www.yhman.sk</p> <p>www.yhman.sk</p>	

Mediálnym partnerom ARRA je:

www.trend.sk

Zostavovatelia tejto správy d'akujú členom Odbornej rady ARRA, najmä jej predsedovi prof. Štichovi, prof. Brunovskému, doc. Ferákovi, prof. Kusej, A. Salnerovi a ďalším, ako i členom správnej rady, najmä jej predsedovi Ing. J. Kollárovi, za kritické, no vždy vecné a konštruktívne poznámky, a tiež za diskusie, analýzy a pripomienky k materiálu priebežne počas jeho vzniku. Predkladanú analýzu ARRA bolo možné vykonať aj preto, že Ministerstvo školstva SR zverejňuje mnohé materiály s údajmi o vysokých školách. Za cenné diskusie k týmto materiálom d'akujeme doc. RNDr. Petrovi Mederlymu, CSc. Výber kritérií a zostavenie použitej metodiky sú s malými modifikáciami prevzaté z minuloročnej správy ARRA¹. Ako sa uvádza v tejto správe, k spomínanej časti významným spôsobom prispeli diskusie s odborníkmi, ktorých pre ARRA zabezpečila Svetová banka – s Dr. Donom Thornhillom a Dr. Lewisom Purserom, ktorým tiež patrí vďaka. Poznamenávame však, že názory prezentované v predkladanej správe nemusia byť identické s názormi menovaných.

Agentúre ARRA umožnili vykonávať činnosť príspevky sponzorov, či už finančné, vecné, alebo vo forme know-how, najmä Prvej stavebnej sporiteľne, spoločnosti Orange Slovensko, Ľudovej banky, Svetovej banky, GfK – Inštitút pre prieskum trhu, firmy Yhman, týždenníka Trend a ďalších. Hodnotenie práce bratislavských fakúlt vysokých škôl v oblasti výskumu a vývoja a ich porovnanie s ústavmi SAV bolo podporené grantom z Európskeho sociálneho fondu.

¹ Správa „Hodnotenie verejných vysokých škôl a ich fakúlt (2005)“, ARRA, december 2005 (www.arra.sk)

Obsah

Zhrnutie	4
1 Úvod	6
2 Úloha rankingov	8
3 O metodike hodnotenia	9
3.1 Základné princípy hodnotenia vysokých škôl	9
3.2 Rozdelenie fakúlt	9
3.3 Kritériá	13
4 Základná charakteristika indikátorov a ich rozdelenie do skupín	15
4.1 Kategória „Veda a výskum“	15
4.1.1 Skupina „Publikácie a citácie“	15
4.1.2 Skupina „Doktorandské štúdium“	15
4.1.3 Skupina „Grantová úspešnosť“	15
4.2 Kategória „Štúdium a vzdelávanie“	15
4.2.1 Skupina „Študenti a učitelia“	15
4.2.2 Skupina „Záujem o štúdium“	16
4.2.3 Skupina „Celouniverzitné kritériá“	16
4.3 Kategória „Financovanie“	16
5 Metodika hodnotenia fakúlt a vysokých škôl	17
5.1 Ilustrácia metodiky hodnotenia fakúlt a vysokých škôl	17
6 Komentáre k jednotlivým indikátorom	18
6.1 Veda a výskum	18
6.1.1 Skupina „Publikácie a citácie“	18
6.1.2 Skupina „Doktorandské štúdium“	44
6.1.3 Skupina „Grantová úspešnosť“	62
6.2 Štúdium a vzdelávanie	84
6.2.1 Skupina „Študenti a učitelia“	84
6.2.2 Skupina „Záujem o štúdium“	111
6.2.3 Skupina Celouniverzitné kritériá	128
6.3 Financovanie	131
7 Porovnanie miezd vysokoškolských učiteľov	132
8 Súhrnné hodnotenie fakúlt v rámci skupín	133
9 Súhrnné hodnotenie univerzít	137
10 Záver	138
11 O autoroch a o správe	139
11.1 Ľudia v ARRA	139
11.1.1 Odborná rada	139
11.1.2 Správna rada	139
11.1.3 Členovia ARRA	140
11.1.4 Sekretariát ARRA	140

Zhrnutie

ARRA prekladá verejnosti správu hodnotiacu verejné vysoké školy a fakulty za rok 2005.

Predložená správa nadväzuje na minuloročné hodnotenie fakúlt a vysokých škôl. Správa využíva metodiku vypracovanú minulý rok. 98 fakúlt a dve vysoké školy, ktoré nemajú fakulty boli rozdelené do šiestich skupín vychádzajúc z manuálu Frascati: prírodné vedy (PRIR, 10 fakúlt), technické vedy (TECH, 23 fakúlt), lekárske vedy (MED, 4 fakulty), pôdohospodárske vedy (AGRO, 6 fakúlt), spoločenské vedy (SPOL, 34 fakúlt) a humanitné vedy (HUM, 23 fakúlt). Z tohto počtu sa sedem fakúlt (štyri spoločenskovedné, jedna technická, humanitná a prírodovedná) nehodnotilo a 12 ďalších bolo vzhľadom na krátku existenciu bonifikovaných v niektorých kritériách.

Na hodnotenie fakúlt a vysokých škôl bolo použitých 25 indikátorov zoskupených do 3 vecne kompaktných skupín, a to veda a výskum, štúdium a vzdelávanie a financovanie. Dva indikátory zo skupiny „Štúdium a vzdelávanie“ a všetky indikátory zo skupiny „Financovanie“ sú vzhľadom na dostupné dáta použité len na celouniverzitnej úrovni, preto nie sú zaradené do výsledného hodnotenia fakúlt. Oproti minulému roku boli pridané tri nové kritériá (VV2a – Počet citácií na jednu publikáciu, VV3a – Počet prác s viac ako 25 citáciami a VV9 – Grantové prostriedky zo štátnych programov a zahraničných grantov).

Indikátory vo všetkých prípadoch merali intenzitu výkonu, nie celkový výkon. Tým sa eliminoval vplyv veľkosti fakulty a pozornosť sa sústredila na jej kvalitu. Na základe výkonu v každom z kritérií bol fakulte pridelený počet bodov. Ich priemer podľa skupín indikátorov určil poradie danej inštitúcie v rámci svojej Frascati skupiny.

Positívne je, že v porovnaní s minulým rokom došlo k miernemu zlepšeniu vo všetkých hodnotených parametroch a u takmer všetkých hodnotených inštitúcií.

Zlepšenie nastalo aj v kategórii indikátorov „Veda a výskum“. Počet prác publikovaných slovenskými vedcami, ktorý bol hodnotený prvým kritériom (VV1), má mierne stúpajúcu tendenciu. Tento trend však nemusí byť hodnotený iba pozitívne. Za obdobie rokov 1996 – 2005 pracovníci slovenských vysokých škôl publikovali celkom 12 172 prác zachytených vo WoK. Na tieto práce bolo zaregistrovaných 7 326 citácií. Avšak z 12 172 prác ani jednu citáciu nezaregistrovalo 4 846 prác, t. j. 40 %. Tento údaj hovorí aj o tom, že ani vlastný autor ju v sledovanom období necitoval. V porovnaní s obdobím 1995 – 2004, keď takýchto prác bolo 3 823 (30 %; celkový počet prác bol 11 163), je to nárast o vyše 1 000 publikácií (alebo desať percentuálnych bodov), ktoré si nikto nevšimol. Teda hoci kvantitatívny ukazovateľ počtu publikácií stúpol, ich atraktivita pre svetovú vedeckú komunitu klesla. Nie je bez zaujímavosti, že nárast počtu publikácií sa takmer zhoduje s nárastom počtu prác, ktoré si nikto nevšimol.

V druhej skupine v rámci kategórie indikátorov „Veda a výskum“ sa pozornosť sústredila na „Doktorandské štúdium“, ktoré sa zameriava na výchovu nových vedcov. Ukázalo sa, že na slovenských fakultách chýba korelácia medzi vedeckým výkonom (publikácie a citácie na publikácie VV1 – VV3a) a počtom doktorandov (VV4), takže vysoké počty doktorandov sú vychovávané na inštitúciách s pomerne malým vedeckým výkonom. Zistilo sa tiež, že úspešnosť doktorandského štúdia (indikátor VV5) je len 30 %. Školy, ktoré majú najviac absolventov PhD. štúdiá, nie sú – s výnimkou víťaza v skupine SPOL (Fakulta zdravotníctva a sociálnej práce TvU) – najúspešnejšie vo vedeckej produkcii (publikácie a citácie).

Tretia skupina v rámci kritérií hodnotiacich vedu a výskum sa zaoberala „Grantovou úspešnosťou“ fakúlt

(VV7 – VV10). V tejto skupine vládla medzi víťazmi v jednotlivých Frascati skupinách väčšia diverzita než v prípade publikácií či doktorandov. V skupine SPOL v každom indikátore dokonca najväčšími uspela iná fakulta. Najmä v indikátore VV9 (prostriedky zo štátnych programov a zahraničných grantov) boli fakulty zo skupinu HUM a SPOL vo všeobecnosti oveľa úspešnejšie ako v iných indikátoroch z oblasti vedy a výskumu. Fakulta umení TU Košice bola vo VV9 nielen najúspešnejšia v rámci skupiny HUM, ale aj spomedzi všetkých hodnotených fakúlt na Slovensku.

Druhá veľká skupina kritérií je zameraná na „Štúdium a vzdelávanie“. Táto skupina sa ďalej delí na skupinu „Študenti a učitelia“ a „Záujem o štúdium“. V časti „Študenti a učitelia“ bolo zaujímavým zistením pri kritériu SV1 (počet študentov k počtu učiteľov), že existujú pomerne veľké rozdiely medzi fakultami v jednej skupine a dokonca aj medzi fakultami s veľmi podobným zameraním (napríklad Divadelná fakulta VŠMU 8 verzum Fakulta múzických umení AU 4 študenti na učiteľa, alebo Filozofická fakulta KU 30 a Filozofická fakulta UK 11 študentov na učiteľa). Zároveň sa ukazuje, že na Slovensku neustále narastá pomer externých študentov k denným. V roku 2005 externí študenti tvorili 32 % zo všetkých študentov, na 16 fakultách zo 100 boli dokonca externí študenti vo väčšine. Tento nárast môže z pohľadu ARRA ohrozovať kvalitu vysokoškolského vzdelávania, keďže zatiaľ neexistuje dostatočný mechanizmus na kontrolu základných štandardov externého štúdia.

Pri počte študentov delených počtom profesorov a docentov (SV2), rovnako ako pri SV1, je podľa ARRA lepšie, ak je hodnota pomeru nižšia. Vo všeobecnosti sa dá konštatovať, že tento pomer je podľa očakávania najnižší na umeleckých fakultách. Podobne ako pri SV1, aj tu sú veľké rozdiely v hodnotách aj na veľmi podobných fakultách. Extrémnym príkladom je v skupine SPOL Fakulta zdravotníctva KU, kde pripadá najviac študentov na profesora a docenta zo všetkých fakúlt na Slovensku (503,5), pritom na podobne zameranej Fakulte zdravotníctva a sociálnej práce TvU na profesora a docenta pripadá dvanásťkrát menej študentov.

Tretím indikátorom zameraným na študentov a učiteľov je „Podiel učiteľov s PhD.“ (SV3). Na 22 zo 100 fakúlt má PhD. aspoň 75 % učiteľov. Zarážajúci je ale fakt, že len 45 % vysokoškolských učiteľov na Slovensku má ukončený tretí stupeň vysokoškolského štúdia, a až na 38 fakultách nemajú PhD. ani dve tretiny učiteľov. V rámci skupín sa situácia líši. Najviac učiteľov s PhD. (až 90 %) je na Fakulte zdravotníctva a sociálnej práce TvU zo skupiny SPOL.

Ukazovateľ SV4 „Počet profesorov a docentov delený počtom všetkých učiteľov“ ukazuje, koľko pedagógov s najvyššou vedeckou hodnotnosťou sa nachádza v učiteľskom zbore fakulty. Tento pomer sa pohybuje medzi 10 – 60 %, pričom medzi jednotlivými fakultami v každej skupine sú veľké rozdiely. Pre väčšinu fakúlt je hodnota tohto pomeru približne v strede uvedeného intervalu. Viac ako polovica profesorov a docentov v učiteľskom zbore sa nachádza len na štyroch hodnotených fakultách, z čoho dve sú zo skupiny HUM (Divadelná fakulta VŠMU a Teologická fakulta TVU) a po jednej zo skupiny TECH (Fakulta chemickej a potravinárskej technológie STU) a zo skupiny AGRO (Lesnícka fakulta TU Zvolen).

Priemerný vek profesorov meraný v indikátore SV5 sa pohybuje v intervale 51 až 65 rokov. Pre väčšinu fakúlt je jeho hodnota približne v strede uvedeného intervalu. Aj pri SV5 sú rozdiely v priemernom veku profesorov v rámci jednotlivých skupín. „Najmladšou“

slovenskou fakultou je Gréckokatolícka bohoslovecká fakulta PU, kde priemerný vek profesorov je 51 rokov. Vo všeobecnosti je vek profesorov na slovenských vysokých školách pomerne vysoký.

V podskupine „Záujem o štúdium“ bolo hodnotené, do akej miery sú školy populárne medzi uchádzačmi o štúdium. Najviac študentov v prepočte na plánované miesta (SV6) sa tradične hlási na fakulty v skupine HUM a SPOL. Pri najpopulárnejších fakultách je to až 9 (Filozofická fakulta TvU), resp. 8 (Fakulta ekonomiky a manažmentu SPU) študentov na jedno plánované miesto. Zatiaľ čo tradične menej študentov sa hlási na PRIR, TECH a AGRO (na najlepších fakultách je to medzi dvoma a troma uchádzačmi na plánované miesto), v prípade Fakulty baníctva, ekológie, riadenia a geotechnológií TU Košice (TECH) je na jedno miesto až 8 záujemcov. V skupine MED sa na Jesseniovej lekárskej fakulte UK hlási 5,5 študenta na jedno plánované miesto. Reálny záujem študentov o štúdium na konkrétnej fakulte bol meraný cez porovnanie počtu zapísaných a prijatých na danú fakultu (SV7). Podobne ako v prípade indikátora SV6 sa najviac študentov zapisuje na fakulty v skupine SPOL, HUM a MED. V súvislosti s vedeckým výkonom a kvalitou vedy sa dá konštatovať, že len Farmaceutická fakulta UK bola vo svojej skupine najpopulárnejšou medzi študentmi (SV7) a zároveň bola v skupine MED aj najúspešnejšia vo vedeckej tvorbe (v publikovaní a v citáciách na publikácie VV1 – VV3a). Inej fakulte v inej skupine sa nepodarilo takto spojiť úspešnosť vo vedeckej produkcii s atraktivitou u študentov. Študenti teda zjavne výskumnú produkciu školy nepokladajú za rozhodujúcu. I keď fakulty s monopolným postavením sú z tohto hľadiska vo výhode, dá sa usudzovať, ktoré fakulty sú pre uchádzača prvou voľbou.

Najpopulárnejšie fakulty u zahraničných študentov (SV8) nie sú totožné s najpopulárnejšími fakultami u slovenských študentov (SV7). Vo všeobecnosti

sú však opäť najpopulárnejšie fakulty zo skupín HUM, a to najmä umelecké a teologické školy (najlepšia je Hudobná a tanečná fakulta VŠMU s 15,8 % zahraničných študentov). V skupine MED je najlepšia Jesseniova lekárska fakulta UK (12,4 % tvoria zahraniční študenti). Najvyššie percento študentov s iným ako slovenským občianstvom (18 %) je na Univerzite veterinárskeho lekárstva, ostatné fakulty v skupine AGRO však, podobne ako v skupine TECH a PRIR, nedosahujú ani dve percentá. V skupine SPOL je najúspešnejšia Fakulta medzinárodných vzťahov, ktorá registruje 4,6 % zahraničných študentov.

Je nepochybné, že tak ako v minulosti boli, aj v súčasnosti sú univerzity srdcom a hnacou silou rozvoja spoločnosti založenej na vedomostiach. Sú nenahraditeľné pre prosperitu a pozitívny vývoj rýchlo sa meniaceho sveta. Svoje úlohy však môžu plniť iba za dvoch predpokladov: že ostane zachovaný ich slobodný duch a že vzdelanie a výskum, ktoré poskytujú a robia, budú kvalitné. Možno aj táto štúdia prispeje k tomu, aby sa vysoké školy a ich fakulty prípadne zamysleli nad svojimi výkonmi a pokúsili sa hľadať cesty k zlepšeniu.

Opätovne radi konštatujeme, že v porovnaní s r. 2004, takmer vo všetkých parametroch takmer všetky fakulty slovenských vysokých škôl za rok zlepšili svoje výkony. Nepochybne k tomu prispela aj zlepšujúca sa ekonomická situácia krajiny, v niektorých prípadoch aj prebiehajúca zahraničná evaluácia slovenských vysokých škôl v spolupráci s Európskou asociáciou univerzít (EUA). Štúdia ARRA, ktorá sa usiluje nastaviť zrkadlo, pomohla monitorovať i tento vývoj. Ostáva len dúfať, že situácia sa bude naďalej zlepšovať. Bolo by veľmi trúfalé sa domnievať, že z dvoch hodnotení je možné urobiť zásadné závery o vývojových trendoch. Je však nepochybné, že ak sa takéto hodnotenia budú vykonávať dlhšie, bude lepšie viditeľné, ktorým smerom sa slovenské vysoké školstvo uberá.

1 Úvod

ARRA prekladá verejnosti správu hodnotiacu verejné vysoké školy a fakulty za rok 2005. Vo svojich východiskách a zámeroch správa nadviazala na základné princípy a históriu tvorby rankingov vysokých škôl zachytenú v prvej správe ARRA o vysokých školách za rok 2004. Zdá sa, že „hoci je ranking vysokých škôl ponímaný rozlične, rankingy sú nevyhnutné. V čase masifikácie vysokoškolského vzdelávania všetci tí, ktorí financujú vysoké školy – ale aj celá verejnosť –, chcú vedieť, ktoré akademické inštitúcie sú najlepšie.“² Pravdou je aj to, že expanziu rankingov žiadna zo zúčastnených skupín nenecháva bez povšimnutia.

Je zaujímavé, že aj tie vysoké školy, ktoré sa vyjadrujú k rankingu negatívne, netrpezlivo očakávajú výsledky (napr. „Šanghajskeho rankingu“³), aby sa pozreli na svoje poradie a porovnali sa s inými vysokými školami sveta. Dôvody sú rozličné, medzi hlavné však možno zaradiť:

- zvedavosť, kde sa – porovnávajúc sa so svetom – nachádzame (žiaľ, medzi prvými 500 vysokými školami, ktorých poradie „Šanghaj“ zverejňuje, nie je ani jedna zo slovenských vysokých škôl),
- masifikácia vysokoškolského vzdelávania a jej vplyv na kvalitu vzdelávania a výskumu,
- súťaž o študentov, domácich a stále viac i zahraničných,
- konkurencieschopnosť,
- pri dobrom výsledku dobrá východisková pozícia pri rozličných rokovaniach, najmä o financovaní atď.

Pozoruhodné je zistenie⁴, že existuje silná korelácia medzi výskumným potenciálom vedúceho inštitúcie a medzi poradím univerzity v svetových tabuľkách. Čím vyššie je poradie vysokej školy, tým pravdepodobnejšie je, že citácie jej rektora budú vysoké (rektor univerzity v prvej päťdesiatke rebríčka má v priemere 2,5-krát viac citácií ako rektor univerzity z dolnej päťdesiatky). Pochopiteľne, tak ako všade a vo všetkom, existujú výnimky aj z tejto korelácie, najmä v oblasti umenia a humanitných disciplín. Avšak trend je zreteľný.

ARRA je presvedčená, že okrem informácií o poradí vysokých škôl či ich fakúlt v tabuľkách (v celom texte sa analyzujú len verejné vysoké školy a ich fakulty) je kľúčové, aby prebiehala kontinuálna diskusia o kvalite vysokých škôl. ARRA s potešením konštatuje, že diskusia, ktorá vznikla po zverejnení prvej správy v roku 2005, ako aj následný seminár pozvaných účastníkov sa niesli – s výnimkou niekoľko málo emotívnych reakcií – v konštruktívnom duchu, najmä s cieľom pokúsiť sa situáciu analyzovať a usilovať sa nájsť cesty vedúce k vyššej kvalite nášho vysokoškolského vzdelávania.

K histórii rankingu treba pridať dve udalosti, ktoré majú pre tento proces kľúčový význam. Prvou bola konferencia na Univerzite v Leidene 16. februára 2006 s názvom „Výzvy rankingu univerzít: Ako možno identifikovať najlepšie univerzity sveta?“, kde bolo dohodnuté, že sa vytvoria základné pravidlá rankingu univerzít. Na základe pozvania predsedníctva International Ranking Experts Group (IREG) sa ARRA stala členom tohto expertného zoskupenia a zúčastnila sa medzinárodnej konferencie „Metodológia a štandardy kvality rankingov“,

ktorá sa uskutočnila 19. mája 2006 v Berlíne s účasťou takmer 50 expertov z celého sveta. Na tejto konferencii boli po prvýkrát dohodnuté princípy rankingov⁵. ARRA ako člen IREG sa usiluje tieto medzinárodné princípy akceptovať do tej miery, do akej to súčasná slovenská situácia umožňuje.

Aj európske princípy udržiavania kvality, prijaté v r. 2005 v Bergene ministrami školstva v rámci Bolonského procesu⁶, majú vzťah k hodnoteniu kvality vysokoškolského vzdelávania a výskumu.

Okrem noviniek v oblasti rankingu na medzinárodnej úrovni prináša v tomto roku vlastné rozšírenie hodnotiaceho procesu aj ARRA. K hodnoteniu vysokých škôl na základe verejne dostupných dát sa rozhodla pridať aj hodnotenie z pohľadu študentov. S týmto cieľom ARRA pripravila anonymný študentský prieskum v spolupráci so spoločnosťou GfK – Inštitút pre prieskum trhu spolu s CKM a s podporou nadácie Konto Orange. Výsledky tohto prieskumu budú zverejnené osobitne v prvom štvrtroku 2007⁷. Spoločnosť GfK ponúkla fakultám možnosť vstúpiť do dotazníka, položiť vlastné exkluzívne otázky a získať prístup ku všetkým údajom, ktoré sa o fakulte podarí získať. Zo všetkých oslovených fakúlt potvrdilo spoluprácu 18. Aj keď niektorým z nich chýba zoznam e-mailových adries študentov, ktorý je nevyhnutnou podmienkou účasti fakulty v prieskume, pozitívnym zistením je, že viaceré takéto fakulty aj na základe tejto požiadavky databázu adries v krátkom čase zostavia. Explicitne negatívne sa vyjadrili 3 fakulty, ostatné neodpovedali. Prehľad reakcií jednotlivých fakúlt sa nachádza v tab. 1.

ARRA ďakuje za spoluprácu všetkým fakultám, ktoré umožnili osloviť študentov, prípadne aspoň preukázali ochotu spolupracovať, aj keď to ich technické podmienky napokon neumožnili. Žiaľ, na základe uvedeného sa zdá, že záujem poznať názor svojich študentov na to, čo a ako robia, má necelých 20 % fakúlt slovenských vysokých škôl. Takýto nezáujem o názor študentov zo strany fakúlt presahuje aj tie najpesimistickejšie očakávania. ARRA oceňuje spoluprácu a podporu zo strany Študentskej rady vysokých škôl.

⁵ The Berlin Principles on Ranking of Higher Education, CEPES, CHE, IHEP, Berlin, 2006.

⁶ http://www.bologna-bergen2005.no/Docs/00-Main_doc/050221_ENQA_report.pdf

⁷ V prípade študentských dotazníkov ARRA oslovila aj súkromné vysoké školy, keďže pohľad študentov na vysokú školu je rovnako dôležitý pri verejnej aj pri súkromnej vysokej škole. Bližšie o dôvodoch, pre ktoré ARRA zatiaľ nehodnotí súkromné vysoké školy, v ďalšom texte.

² Altbach, Ph. G., *International Higher Education*, 42, 6 (2006).

³ <http://ed.sjtu.edu.cn>

⁴ Goodall, A., *International Higher Education*, 42, 3, (2006).

Tab. 1: Fakulty, ktoré zareagovali na ponuku zúčastniť sa študentského prieskumu

Majú záujem

Fakulta medzinárodných vzťahov	Ekonomická univerzita v Bratislave
Fakulta riadenia a informatiky	Žilinská univerzita v Žiline
Filozofická fakulta	Katolícka univerzita v Ružomberku
Fakulta matematiky, fyziky a informatiky	Univerzita Komenského v Bratislave
Fakulta humanitných vied	Univerzita Mateja Bela v Banskej Bystrici
	Vysoká škola medzinár. podnikania IMS v Prešove
Fakulta ekonomiky a manažmentu	Slovenská poľnohospodárska univerzita v Nitre
Ekonomická fakulta	Univerzita Mateja Bela v Banskej Bystrici
Farmaceutická fakulta	Univerzita Komenského v Bratislave
Ekonomická fakulta	Technická univerzita v Košiciach
Fakulta masmediálnej komunikácie	Univerzita sv. Cyrila a Metoda v Trnave
Fakulta telesnej výchovy a športu	Univerzita Komenského v Bratislave
Filozofická fakulta	Univerzita Komenského v Bratislave
Fakulta prevádzky a ekonomiky dopravy a spojov	Žilinská univerzita v Žiline
Fakulta podnikového manažmentu	Ekonomická univerzita v Bratislave
Materiálovotechnologická fakulta	Slovenská technická univerzita v Bratislave
Drevárska fakulta	Technická univerzita vo Zvolene
Pedagogická fakulta	Trnavská univerzita v Trnave

Nemajú záujem

Fakulta špeciálnej techniky	Trenčianska univerzita A. Dubčeka v Trenčíne
Právnická fakulta	Univerzita Mateja Bela v Banskej Bystrici
Fakulta prírodných vied	Univerzita Konštantína Filozofa v Nitre

2 Úloha rankingov

Základným a spoločným rysom všetkých zahraničných prístupov k rankingom (a aj hodnotenia ARRA) je to, že sa usilujú poskytnúť informácie širokej verejnosti, no najmä uchádzačom o štúdium. Cieľom je pomôcť im pri výbere vhodnej školy či fakulty, prípadne študijného odboru a programu. V rankingu v zásade nejde o samoučelné zoradenie vysokých škôl do poradia (hoci aj také hodnotenia bývajú publikované). Ranking je, resp. pokúša sa byť, pomôckou pri orientácii v ponuke vysokých škôl tým ľuďom, ktorí sa rozhodujú o mieste svojho štúdia.

Žiaden ranking nemôže automaticky identifikovať záujemcovi tú najvhodnejšiu fakultu či univerzitu, môže však cez poskytnuté informácie významne napomôcť pri jeho rozhodovaní. Ukazuje sa, že v súčasnosti sa uchádzači až sekundárne rozhodujú pre štúdium na konkrétnej škole podľa jej aktuálneho postavenia v rebríčkoch, a to aj v krajinách, kde má ranking dlhšiu tradíciu než na Slovensku. Primárne sa rozhodujú hlavne podľa toho, či im daná vysoká škola poskytuje možnosť študovať v tom študijnom odbore, o ktorý majú záujem. Až potom – ak je takýchto poskytovateľov viac – prichádzajú do úvahy aj ďalšie kritériá, ako napríklad možnosť získať ubytovanie, výška nákladov spojených so štúdiom, atraktivita miesta štúdia, ponuka športových, kultúrnych a iných aktivít, a tiež postavenie fakulty a vysokej školy medzi ostatnými inštitúciami. Aj preto viaceré rankingové agentúry uvádzajú na svojich internetových stránkach „kalkulačky“, ktorými je možné zvýšiť alebo znížiť váhu jednotlivých kritérií, vybrať si tie, ktoré záujemca pokladá pre seba za dôležité⁸. Aj ARRA v spolupráci s týždenníkom TREND poskytuje túto možnosť, ako je opísané nižšie.

Okrem informovania verejnosti a budúcich študentov majú hodnotenia kvality aj ambíciu iniciovať prostredníctvom svojich výstupov súťaživosť medzi vysokými školami tak, aby sa – podobne ako je to aj vo vyspelých svetových ekonomikách – záujemcovia o štúdium neriadili výlučne geografickou blízkosťou vysokej školy, ale najmä kvalitou poskytovaného vzdelávania. Očakávame, že váha faktorov kvality bude rásť ruka v ruku so zložitou a technickou a intelektuálnou náročnosťou slovenskej ekonomiky.

Druhým spoločným rysom hodnotení je, že hoci používajú rozličný počet kritérií, takmer vždy ide o pomerne malý počet skupín kritérií, ktoré odzrkadľujú vedecký a pedagogický výkon inštitúcie a s tým spojené parametre, pohľady na inštitúciu zvnútra (študenti a akademická obec), ale aj zvonku (napr. zamestnávateľia, alebo aj vlastní absolventi).

Ďalšou veľmi dôležitou črtou rankingov je, že každé takéto hodnotenie treba vždy vnímať s prihliadnutím na použité kritériá. Inými slovami, každý rebríček zodpovedá len zvoleným a použitým kritériám. Navyše, každý zostavovateľ (ale aj čitateľ) môže pokladať – a často to aj robí – niektoré ukazovatele za podstatne dôležitejšie než iné (napr. vedecké výkony hodnotí vyššie ako – povedzme – počet študentov na učiteľa), a teda im môže pripisovať inú váhu. To môže zásadným spôsobom meniť poradie fakúlt a vysokých škôl v jej/jeho výsledných tabuľkách. Preto ranking poskytuje obraz o vysokej škole a jej postavení medzi ostatnými vysokými školami výlučne optikou vybraných indikátorov. Každý, kto sa do procesu

tvorby rankingu zapojí, sa však usiluje vybrať kritériá a indikátory tak, aby sa s nimi stotožnil čo najširší okruh prijímateľov.

Aj preto ARRA nepriradzuje váhy jednotlivým indikátorom. Všetky indikátory vstupujú v rámci svojej skupiny do hodnotenia rovnakou váhou. V spolupráci s týždenníkom Trend však umožňuje záujemcom (prostredníctvom www.arra.sk alebo www.etrend.sk) pripojiť sa na špeciálne zostavenú kalkulačku a zostaviť si poradie fakúlt, podľa toho, akú dôležitosť jednotlivým kritériám pripisuje.

Viaceré vysoké školy tvrdia, že takéto porovnávanie majú obmedzený význam, pretože každá vysoká škola je unikátna a niečím osobitá, „má svoje špecifiká“. Je možné súhlasiť s názorom, že na svete nie sú dve rovnaké univerzity. Ale keď sú v krajine napr. štyri právnické fakulty, päť filozofických fakúlt alebo tri lekárske fakulty, ktoré poskytujú rovnaký diplom osvedčujúci príslušné vysokoškolské vzdelanie v rovnakom odbore či programe, možno sa pýtať, ktorá z nich je v danej skupine najlepšia, ktorá v čom vyniká.

Platí tiež, že sa nedajú porovnávať veci neporovnateľné, ako napríklad univerzity s 13 rôznymi fakultami s úzko zameranou vysokou školou, ktorá ani nie je na fakulty členená. Primeraným riešením tejto situácie je kategorizácia sústavy odborov vedy a techniky podľa „Frascati manuálu“. V krajinách OECD (Organizácia pre hospodársku spoluprácu a rozvoj) sa „Frascati manuál“ používa na kategorizáciu sústavy odborov vedy a techniky už od r. 1963.⁹

V konečnom dôsledku sa uchádzači o štúdium, rovnako ako zamestnávateľia pri zamestnávaní absolventov, musia rozhodnúť. A je vždy lepšie, ak rozhodnutie urobia na základe dostupných a overených údajov, ako na základe tradovaných, často nepresných alebo neúplných dojmov či pocitov, viazucich sa k danej inštitúcii. Hodnotenie ARRA má ambíciu stať sa jedným z viacerých podkladov, z ktorých budú informácie k rozhodovaniu čerpať.

⁸ Napríklad:

– www.che.de/cms/?getObject=2&getName=CHE-Ranking&getLang=de,

– www.daad.de/deutschland/studium/hochschulranking/04690.en.htm,

– www.studiekeuze123.nl/web/site/default.aspx,

– www.etrend.sk

⁹ Pomerne často vznikajú omyly okolo autorstva tejto príručky. Keďže sa stretnutie expertov OECD odohralo v tejto veci prvýkrát v r. 1963 v talianskej obci Frascati, dielo, ktoré tu vzniklo, sa nazvalo Manuál z Frascati.

3 0 metodike hodnotenia

3.1 Základné princípy hodnotenia vysokých škôl

Prístup ARRA k hodnoteniu slovenských vysokých škôl je podobný ako vo svete. Spočíva na troch pilieroch. Prvým sú verejne dostupné kvantitatívne údaje, ktoré sú všeobecne chápané ako spoľahlivé indikátory akademickej kvality. Druhým je nezávislý pohľad na výsledky. Tretím je skupinový (klastrový) prístup k hodnoteniu fakúlt a vysokých škôl.

Postup, ktorý ARRA použila pri hodnotení verejných vysokých škôl (keď sa ďalej hovorí o slovenských vysokých školách, vždy sa uvažuje len o verejných vysokých školách) na Slovensku za rok 2005, spočíval v nasledujúcich krokoch:

- vo výbere indikátorov, ktoré súvisia s kvalitou vzdelávania a výskumu na jednotlivých vysokých školách a v priradení istého počtu bodov každej fakulte za výkon v každom indikátore (indikátory sú usporiadané do skupín a za každú skupinu indikátorov získala fakulta istý počet bodov),¹⁰
- v rozdelení fakúlt do šiestich skupín podľa „Frascati manuálu“ (podrobnosti budú uvedené ďalej), aby sa porovnávali len fakulty, ktoré majú podobné zameranie a podobné podmienky práce,
- v pridelení bodového hodnotenia fakultám (poradie fakúlt v jednotlivých skupinách podľa „Frascati manuálu“ je dané ich priemerným bodovým ziskom za jednotlivé skupiny indikátorov),
- vo výpočte bodového hodnotenia vysokých škôl v jednotlivých skupinách podľa Frascati (poradie vysokej školy v danej skupine je dané priemerným hodnotením všetkých jej fakúlt, ktoré sú do tejto skupiny zaradené).

Ostatná verzia „Frascati manuálu“ z roku 2002¹¹ delí odbory vysokých škôl do 6 skupín:

- a) prírodné vedy,
- b) technické vedy,
- c) lekárske vedy,
- d) pôdohospodárske vedy,
- e) spoločenské vedy,
- f) humanitné vedy.

Toto delenie je od 1. júna 2005 súčasťou na Slovensku platného zákona¹², teda aj slovenského výskumného priestoru.¹³

Po zavedení takéhoto delenia do rankingu je zrejmé, že sa nebudú porovnávať napr. teologické fakulty s lekáorskými, ani technicky zamerané fakulty so spoločenskovednými. Fakulty s rovnakým (alebo podobným) zameraním bude však možné porovnávať navzájom. Uchádzač o štúdium tak má možnosť zistiť, ktorá z fakúlt poskytujúcich vzdelávanie v jeho odbore má najvyššie hodnotenie. ARRA tiež osobitne zverejní

v prehľadných tabuľkách výkon fakúlt v skupinách príbuzných kritérií, čo uľahčí porovnanie na základe toho, čo konkrétny uchádzač (alebo iný recipient správy) považuje za dôležité.

Aby bolo ešte zrejmejšie, že dôležité je poradie v rámci skupín, a že univerzity medzi sebou nie je v slovenskej situácii porovnať prakticky možné, od tohto roku ARRA nebude zverejňovať kumulatívnu tabuľku poradia všetkých slovenských verejných vysokých škôl. Zároveň však platí, že kvalitu vysokej školy určuje kvalita jej fakúlt. ARRA preto rovnako ako vlani bude robiť poradie vysokých škôl na základe výsledkov fakúlt zaradených podľa Frascati manuálu.

Kritériá, ktoré ARRA používa, sú tie isté alebo podobné, ako sa používajú vo svete. Samozrejme, zohľadňujú aj niektoré špecifiká slovenského vysokoškolského priestoru. ARRA použila len verejne dostupné dáta, a teda nevyžadovala ani v roku 2006 informácie od jednotlivých fakúlt. Získané poradie vychádza z oficiálnych údajov, verejne dostupných domácich a zahraničných zdrojov.

3.2 Rozdelenie fakúlt

Fakulty slovenských verejných vysokých škôl boli rozdelené do skupín podľa Frascati manuálu na základe vedných odborov takto:

- **prírodné vedy** (PRIR) tvorí matematika a informatika, fyzikálne vedy, chemické vedy, biologické vedy a vedy o zemi a životnom prostredí,
- **technické vedy** (TECH) obsahujú stavebné inžinierstvo, elektroinžinierstvo, elektroniku, strojárstvo, chemické inžinierstvo a iné technicky zamerané vedy,
- medzi **lekárskymi vedami** (MED) sa zaraďujú najmä všeobecné lekárstvo a stomatológia, klinická medicína a farmaceutické vedy (ošetrovatelstvo a zdravotníctvo je zaradené do skupiny sociálnych vied),
- **pôdohospodárske vedy** (AGRO) tvoria poľnohospodárstvo, lesníctvo, rybolov, veterinárna medicína a príbuzné vedy,
- k **spoločenským vedám** (SPOL) patrí psychológia, ekonómia, pedagogické vedy, právo, politické vedy, ošetrovatelstvo, zdravotníctvo, iné spoločenské vedy.
- **humanitné vedy** (HUM) sú história, jazyky a literatúra a iné humanitné vedy.

Niektoré z fakúlt vysokých škôl nie je vzhľadom na ich rôznorodosť jednoduché jednoznačne zaradiť do určitého odboru vedy a techniky. Ich rôzne súčasti (napríklad katedry) vykonávajú činnosti, ktoré patria do rôznych odborov. Príkladom sú filozofické fakulty, ktorých činnosť patrí aj do skupiny humanitných, aj spoločenských vied. Do príslušnej skupiny odborov vedy a techniky boli preto zaradené podľa prevládajúcej činnosti. V minuloročnej správe bolo uvedené, že ak sa na ARRA obráti dekan určitej fakulty s tým, že navrhuje, aby fakulta, ktorú vedie, bola zaradená do iného odboru, takýto návrh ARRA zväži. O preradení Fakulty riadenia a informatiky Žilinskej univerzity medzi technické fakulty požiadal jej dekan, ARRA tejto žiadosti vyhovel. Iná podobná žiadosť sa zatiaľ neobjavila.¹⁴

¹⁰ V roku 2006 sa použili aj niektoré nové indikátory. Aby však bolo možné porovnanie, a teda aj identifikácia trendov vo vývoji jednotlivých inštitúcií, uvádza sa aj poradie inštitúcií výlučne na základe indikátorov kvality používaných vlani.

¹¹ Frascati Manual, 6. vyd., OECD 2002, Paríž, str. 67.

¹² Zákon č. 172/2005 Z. z. o organizácii štátnej podpory výskumu a vývoja a o doplnení zákona č. 575/2001 Z. z. o organizácii činnosti vlády a organizácii ústrednej štátnej správy v znení neskorších predpisov.

¹³ Podrobnejšie delenie obsahuje International Standard Classification of Education (ISCED) 1997, UNESCO, november 1997, a je opísané v ďalšom texte.

¹⁴ Časť odbornej verejnosti namietala zaradenie Fakulty zdravotníctva a sociálnej práce TvU medzi spoločenskovedné fakulty, a to najmä preto, že väčšina jej výskumných aktivít je sústredených do medicínskych a zdravotníckych disciplín. Fakulty

Tab. 2: Zaradenie fakúlt (resp. vysokých škôl) do oblastí podľa ARRA

Škola	Skupina	Fakulta (web)	Skratka
Akadémia umení			
		www.aku.sk	AU
	HUM	Fakulta dramatických umení	DramUm AU
	HUM	Fakulta muzických umení	MuzUm AU
	HUM	Fakulta výtvarných umení	VýtvarUm AU
Ekonomická univerzita			
		www.euba.sk	EU BA
	SPOL	Fakulta hospodárskej informatiky	HospInfo EU BA
	SPOL	Fakulta medzinárodných vzťahov	MedzVzťah EU BA
	SPOL	Fakulta podnikového manažmentu	PodnMan EU BA
	SPOL	Národohospodárska fakulta	NárHosp EU BA
	SPOL	Obchodná fakulta	Obchod EU BA
	SPOL	Podnikovohospodárska fakulta	PodnHosp EU BA
Katolícka univerzita			
		www.ku.sk	KU
	HUM	Filozofická fakulta	Fil KU
	SPOL	Pedagogická fakulta	Pedag KU
	HUM	Teologická fakulta	Teol KU
Prešovská univerzita			
		www.unipo.sk	PU
	HUM	Fakulta humanitných a prírodných vied	HumPrír PU
	SPOL	Fakulta manažmentu	Manag PU
	SPOL	Fakulta športu	TV PU
	SPOL	Fakulta zdravotníctva	Zdravotnícka PU
	HUM	Filozofická fakulta	Fil PU
	HUM	Gréckokatolícka bohoslovecká	Grckokat PU
	SPOL	Pedagogická fakulta	Pedag PU
	HUM	Pravoslávna bohoslovecká fakulta	Pravosl PU
Slovenská poľnohospodárska univerzita			
		www.spu.sk	SPU
	AGRO	Fakulta agrobiológie a potravinových zdrojov	Agro SPU
	AGRO	Fakulta biotechnológie a potravinárstva	BiotPotr SPU
	SPOL	Fakulta ekonomiky a manažmentu	EkonomMan. SPU
	SPOL	Fakulta európskych štúdií a regionálneho rozvoja	Eur.ŠT. SPU
	AGRO	Fakulta záhradníctva a krajinného inžinierstva	Záhrad SPU
	TECH	Mechanizačná fakulta	Mech SPU
Slovenská technická univerzita			
		www.stuba.sk	STUBA
	TECH	Fakulta architektúry	Archit STUBA
	TECH	Fakulta elektrotechniky	Elektr STUBA
	TECH	Fakulta chemickej a potravinárskej technológie	ChemTechn STUBA
	PRIR	Fakulta informatiky a informačných technológií	Infor.aInf.Tech. STUBA
	TECH	Materiálovotechnologická fakulta	MatTechn STUBA
	TECH	Stavebná fakulta	Stav STUBA
	TECH	Strojnícka fakulta	Stroj STUBA
Technická univerzita Košice			
		www.tuke.sk	TUKE
	SPOL	Ekonomická fakulta	Ekonom TUKE
	TECH	Fakulta BERG	Ban TUKE
	TECH	Fakulta elektrotechniky a informatiky	Elektr TUKE
	HUM	Fakulta umení	Umení TUKE
	TECH	Fakulta výrobných technológií	VýrTech TUKE
	TECH	Hutnícka fakulta	Hutn TUKE
	TECH	Letecká fakulta	Let TUKE
	TECH	Stavebná fakulta	Stav TUKE
	TECH	Strojnícka fakulta	Stroj TUKE

tohto typu sú však typickými predstaviteľmi spoločenskovedných fakúlt. Fakt, že počet publikácií najmä dvoch predstaviteľov konkrétnej fakulty v oblasti liečiv tvorí takmer polovicu súčtu publikácií pracovníkov všetkých ostatných 39 fakúlt skupiny spoločenských vied, a počet citácií ich dokonca viac než štvornásobne prevyšuje, je trisťnásobným svedectvom o stave týchto fakúlt, nemôže však byť dôvodom na zmenu vo svete zaužívaného postupu.

Tab. 2: Zaradenie fakúlt (resp. vysokých škôl) do oblastí podľa ARRA (pokrač.)

Škola	Skupina	Fakulta	Skratka
Technická univerzita Zvolen			
		www.tuzvo.sk	TUZV
	AGRO	Drevárska fakulta	Drev TUZV
	PRIR	Fakulta ekológie a environmentalistiky	Ekolenv TUZ
	TECH	Fakulta environmentálnej výrobnéj technológie	EnvirTech TUZV
	AGRO	Lesnícka fakulta	Les TUZV
Trenčianska univerzita A. Dubčeka			
		www.tnuni.sk	TUAD
	TECH	Fakulta mechatroniky	MechTron TUAD
	TECH	Fakulta priemyselných technológií	PriemTechn TUAD
	SPOL	Fakulta sociálno-ekonomických vzťahov	SocEkon TUAD
	TECH	Fakulta špeciálnej techniky	ŠpecTechn TUAD
Trnavská univerzita			
		www.truni.sk	TVU
	SPOL	Fakulta zdravotníctva a sociálnej práce	ZdravSoc TVU
	HUM	Filozofická fakulta	Fil TVU
	SPOL	Pedagogická fakulta	Pedag TVU
	SPOL	Právnická fakulta	Práv TVU
	HUM	Teologická fakulta	Teol TVU
Univerzita Komenského			
		www.uniba.sk	UK
	HUM	Evanjelická bohoslovecká fakulta	Evanj UK
	SPOL	Fakulta managementu	Manag UK
	PRIR	Fakulta matematiky, fyziky a informatiky	FMFI UK
	SPOL	Fakulta sociálnych a ekonomických vied	SocEkon UK
	SPOL	Fakulta telovýchovy a športu	TV UK
	MED	Farmaceutická fakulta	Farm UK
	HUM	Filozofická fakulta	Fil UK
	MED	Jesseniova lekárska fakulta	JessenLek UK
	MED	Lekárska fakulta	Lek UK
	SPOL	Pedagogická fakulta	Pedag UK
	SPOL	Právnická fakulta	Práv UK
	PRIR	Prírodovedecká fakulta	Prír UK
	HUM	Rímskokatolícka Cyr.-met. bohoslovecká fakulta	RímsKat UK
Univerzita Konštantína Filozofa			
		www.ukf.sk	UKF
	PRIR	Fakulta prírodných vied	Prír UKF
	SPOL	Fakulta sociálnych vied a zdravotníctva	Soc UKF
	SPOL	Fakulta stredo európskych štúdií	Stredoeur.Št. UKF
	HUM	Filozofická fakulta	Fil UKF
	SPOL	Pedagogická fakulta	Pedag UKF
Univerzita Mateja Bela			
		www.umb.sk	UMB
	SPOL	Ekonomická fakulta	Ekonom UMB
	HUM	Fakulta humanitných vied	Hum UMB
	SPOL	Fakulta politických vied	Polit UMB
	PRIR	Fakulta prírodných vied	Prír UMB
	HUM	Filologická fakulta	Filolo UMB
	SPOL	Pedagogická fakulta	Pedag UMB
	SPOL	Právnická fakulta	Práv UMB
Univerzita Pavla Jozefa Šafárika			
		www.upjs.sk	UPJŠ
	SPOL	Fakulta verejnej správy	VerSpr UPJŠ
	MED	Lekárska fakulta	Lek UPJŠ
	SPOL	Právnická fakulta	Práv UPJŠ
	PRIR	Prírodovedecká fakulta	Prír UPJŠ
Univerzita sv. Cyrila a Metoda			
		www.ucm.sk	UCM
	SPOL	Fakulta masmediálnej komunikácie	MasMed UCM
	PRIR	Fakulta prírodných vied	Prír UCM
	HUM	Filozofická fakulta	Fil UCM

Tab. 2: Zaradenie fakúlt (resp. vysokých škôl) do oblastí podľa ARRA (pokrač.)

Škola	Skupina	Fakulta	Skratka
Univerzita veterinárskeho lekárstva	AGRO	www.uvm.sk	UVL
Vysoká škola múzických umení		www.vsmu.sk	VŠMU
	HUM	Divadelná fakulta	Divadelná VŠMU
	HUM	Filmová a televízna fakulta	FilmTel VŠMU
	HUM	Hudobná a tanečná fakulta	HudTan VŠMU
Vysoká škola výtvarných umení	HUM	www.vsvu.sk	VSVU
Žilinská univerzita		www.utc.sk	ŽU
	TECH	Elektrotechnická fakulta	Elektr ŽU
	SPOL	Fakulta PEDAS	Pedas ŽU
	PRIR	Fakulta prírodných vied	Prír ŽU
	TECH	Fakulta riadenia a informatiky	Riadenia ŽU
	TECH	Fakulta špeciálneho inžinierstva	Špeclnž ŽU
	TECH	Stavebná fakulta	Stav ŽU
	TECH	Strojnícka fakulta	Stroj ŽU

ARRA po diskusiách s vysokými školami a s odbornou verejnosťou pristúpila k dvom úpravám v hodnotení. Rozhodla sa nehodnotiť fakulty, ktoré v roku 2005 nemali za sebou aspoň jeden ucelený cyklus vzdelávania, t. j. tie, ktoré vznikli v roku 2003 a neskôr. Zároveň v kritériách, ktoré sa týkajú dlhšieho obdobia (teda VV1, VV2, VV3 a VV3a), pristúpila k bonifikácii kratšie existujúcich fakúlt (založených v rokoch 1996 – 2002) podľa dĺžky ich existencie. Bonifikácia sa neprejaví v grafoch súdajmi, ale pri pridelovaní bodov v jednotlivých kritériách. Napríklad, fakulta existujúca 4

roky, ktorá má 4 publikácie na tvorivého pracovníka, bude v kritériu VV1 posudzovaná, akoby ich mala 10 (počet publikácií sa vydolí počtom rokov, počas ktorých fakulta existuje, a vynásobí desiatimi, teda dĺžkou sledovaného obdobia). Prehľad zmien je uvedený v tabuľkách 3 a 4.

ARRA ani v tomto roku nehodnotí súkromné vysoké školy. Dôvodom je absencia porovnateľných dát a fakt, že prevažná väčšina z nich existuje kratšie ako 3 roky. Hodnotenie súkromných vysokých škôl a ich porovnanie s verejnými je však úloha, pred ktorou ARRA v krátkej budúcnosti bude stáť.

Tab. 3: Fakulty, ktoré v roku 2006 neboli hodnotené

Univerzita	Fakulta	Rok vzniku
Katolícka univerzita	Fakulta zdravotníctva	2004
Prešovská univerzita	Fakulta manažmentu	2004
Prešovská univerzita	Fakulta športu	2004
Slovenská technická univerzita	Fakulta informatiky a informačných technológií	2004
Technická univerzita Košice	Letecká fakulta	2004
Univerzita Konštantína Filozofa	Fakulta stredoeurópskych štúdií	2004
Katolícka univerzita	Teologická fakulta	2003

Tab. 4: Fakulty, ktoré boli v roku 2006 bonifikované

Univerzita	Fakulta	Rok vzniku	Bonifikačný faktor
Katolícka univerzita	Filozofická fakulta	2002	10/4
Katolícka univerzita	Pedagogická fakulta	2002	10/4
Prešovská univerzita	Fakulta zdravotníctva	2002	10/4
Slovenská poľnohospodárska univerzita	Fakulta biotechnológie a potravinárstva	2002	10/4
Slovenská poľnohospodárska univerzita	Fakulta európskych štúdií a regionálneho rozvoja	2002	10/4
Univerzita Komenského	Fakulta sociálnych a ekonomických vied	2002	10/4
Univerzita Konštantína Filozofa	Fakulta sociálnych vied a zdravotníctva	2002	10/4
Žilinská univerzita	Fakulta špeciálneho inžinierstva	2002	10/4
Ekonomická univerzita	Fakulta medzinárodných vzťahov	2000	10/6
Technická univerzita Košice	Fakulta umení	1999	10/7
Tmavská univerzita	Právnická fakulta	1999	10/7
Univerzita Pavla Jozefa Šafárika	Fakulta verejnej správy	1997	10/7

3.3 Kritériá

Kritériá, na základe ktorých ARRA zostavovala poradie (rankiny), sú zamerané na intenzitu výkonu, nie na celkový výkon. Napríklad jedným z kritérií je celkový počet publikácií danej fakulty uvedený v databázach Web of Knowledge spoločnosti Thomson Scientific Co. (ďalej len WoK)¹⁵ delený počtom tvorivých pracovníkov fakulty (učitelia a vedeckí pracovníci). Celkový počet publikácií bez delenia počtom tvorivých pracovníkov by bol podstatne ovplyvnený veľkosťou fakulty a neodrážal by intenzitu jej práce.

Z návrhu kritérií, ktoré boli diskutované s domácimi i zahraničnými expertmi, použila v roku 2005 ARRA tie, ktoré sú uvedené v tab. 5. Kompletný zoznam kritérií, ku ktorým hodnotenie má ambíciu dospieť, je uvedený vo vlnajšej správe. Kritériá z oblasti študentského komfortu vyhodnotí ARRA na jar 2007, v rámci už spomínaného prebiehajúceho študentského prieskumu¹⁶.

Tab. 5: Kritériá pre hodnotenie vysokých škôl

Oblasť	Označenie	Opis
Veda a výskum	VV1	Počet publikácií vo WoK za roky 1996 – 2005 na tvorivého pracovníka
	VV2	Počet citácií vo WoK za roky 1996 – 2005 na tvorivého pracovníka
	VV2a	Počet citácií vo WoK na jednu publikáciu vo WoK za roky 1996 – 2005
	VV3	Počet publikácií vo WoK, na ktoré je vo WoK aspoň 5 citácií, za roky 1996 – 2005, na tvorivého pracovníka
	VV3a	Počet publikácií vo WoK, na ktoré je vo WoK aspoň 25 citácií, za roky 1996 – 2005, na tvorivého pracovníka
	VV4	Počet denných doktorandov v roku 2005 na jedného profesora alebo docenta
	VV5	Ročný priemer počtu absolventov doktorandského štúdia v rokoch 2003 – 2005 na počet profesorov a docentov
	VV6	Počet doktorandov denného štúdia delený počtom denných študentov bakalárskeho a magisterského štúdia
	VV7	Grantové prostriedky z agentúr KEGA a VEGA na tvorivého pracovníka v roku 2005
	VV8	Grantové prostriedky z agentúry APVV na tvorivého pracovníka v roku 2005
VV9	Prostriedky zo zahraničných grantov a štátnych programov na tvorivého pracovníka	
VV10	Celkové grantové prostriedky z agentúr na tvorivého pracovníka	
Štúdium a vzdelávanie	SV1	Pomer počtu študentov denného aj externého štúdia na jedného učiteľa v roku 2005
	SV2	Pomer počtu študentov denného aj externého štúdia na jedného profesora alebo docenta v roku 2005
	SV3	Pomer profesorov, docentov a ostatných učiteľov s PhD ku všetkým učiteľom
	SV4	Pomer profesorov a docentov ku všetkým učiteľom
	SV5	Priemerný vek funkčných profesorov
	SV6	Podiel prihlásených uchádzačov k plánovanému počtu miest v roku 2005
	SV7	Pomer zapísaných a prijatých študentov v roku 2005
	SV8	Podiel zahraničných študentov
	SV9*	Podiel nezamestnaných dlhšie ako 3 mesiace z absolventov školy v r. 2005
	SV10*	Počet študentov vyslaných do zahraničia (štipendijné programy administrované SAIA, n. o., a program EK Socrates) na 100 študentov
Financovanie	F1*	Náklady na hlavnú činnosť vysokej školy na študenta
	F2*	Podiel výsledkov podnikateľskej činnosti na celkových nákladoch na hlavnú činnosť vysokej školy
	F3*	Podiel prostriedkov získaných z grantov na celkových nákladoch na hlavnú činnosť vysokej školy

¹⁵ <http://www.thomson.com/scientific/scientific.jsp>. Databáza Web of Knowledge (WoK) firmy Thomson obsahuje databázy Web of Science (WoS), Science Citation Index Expanded (SCI-EXPANDED), Social Sciences Citation Index (SSCI), Arts & Humanities Citation Index (A&HCI) aj Essential Science Indicators (ESI). Vďaka MŠ SR majú k tejto databáze prístup všetky vysoké školy na Slovensku a všetci ich učitelia a výskumní a umeleckí pracovníci, akreditačná komisia, MŠ SR, SAV.

¹⁶ Hodnotenie tejto oblasti je založené na študentskom prieskume. Vzhľadom na organizáciu akademického roka je ideálny čas na zber dát november a december. Spracovanie dát však potrvá istý čas, nie je možné preto zahrnúť ich v tejto správe a budú zverejnené osobitne.

Niektoré údaje boli dostupné len pre vysoké školy ako celky a nie pre jednotlivé fakulty (v tab. 5 označené hviezdíčkou). Tieto sa preto nezahŕňajú do celkového hodnotenia fakúlt.

Pod profesormi a docentmi sa rozumejú prepočítané priemerné počty obsadených funkčných miest v roku 2005.

Aj v iných hodnoteniach predstavuje istý problém hodnotenie humanitne a čiastočne aj spoločenskovedne zameraných inštitúcií. ARRA hľadala špeciálne kritériá a medzinárodne porovnateľné, verejne dostupné údaje pre sociálne vedy a humanity. Ani „Šanghaj“ nebol v tomto smere úspešný. Aj keď The Times Higher Education Supplement¹⁷ používa pre sociálne vedy štandardné kritérium počtu citácií na publikáciu, pre humanity takéto kritérium nepoužíva. Na základe diskusií na túto tému ARRA oslovila dotknuté fakulty so žiadosťou o spoluprácu v tejto citlivej veci a bude hľadať také riešenie, ktoré presnejšie odzrkadlí kvalitu vedeckej práce týchto fakúlt. Je povzbudzujúce, že viaceré fakulty už takúto spoluprácu prisľúbili a navrhli aj konkrétne riešenia.

ARRA až do prípadného vytvorenia nového spôsobu hodnotenia postupuje rovnako ako v predchádzajúcom roku, teda aj pre HUM a SPOL použije rovnaké kritériá ako v iných skupinách fakúlt. Jedným z dôvodov takéhoto rozhodnutia je skutočnosť, že v oblasti fakúlt zameraných humanitne i spoločenskovedne je niekoľko takých, ktoré aj za týchto pomerne náročných podmienok dosahujú dobré hodnotenie, a ak by boli zo správy vynechané, prípadne ak by sa upustilo od hodnotenia vedy podľa štandardných kritérií, práve tieto fakulty by sa právom mohli cítiť poškodené.

¹⁷ THES, 27. 10. 2006, str. 9

4 Základná charakteristika indikátorov a ich rozdelenie do skupín

Indikátory, ktoré ARRA používa, sú zoradené do niekoľkých vecne kompaktných skupín. V tejto časti podávame pre prehľadnosť základnú charakteristiku jednotlivých indikátorov a ich rozčlenenie do skupín. Samotný názov skupiny dostatočne vyjadruje dôvody, prečo do nej dané indikátory patria. Podrobnejší rozbor indikátorov spolu s hodnotami pre jednotlivé fakulty je v časti 7.¹⁸

4.1 Kategória „Veda a výskum“

4.1.1 Skupina „Publikácie a citácie“

VV1

Počet vedeckých článkov¹⁹ v pomere k počtu tvorivých pracovníkov (TP), teda učiteľov a výskumných a umeleckých pracovníkov s vysokoškolským vzdelaním, v časopisoch registrovaných v databáze WoK za roky 1996 – 2005.

VV2

Počet citácií v pomere k počtu TP. Hovorí o tom, aká veľká je relatívna intelektuálna sila vysokej školy v pomere k jej veľkosti. Zahŕňajú sa len citácie na práce zahrnuté do VV1. Nezhľadujú sa citácie na práce publikované v roku 1995 a skôr. Rozhodujúcim faktorom je, či sa daná práca v databáze objavila k 31. decembru 2005.

VV2a

Nové kritérium. Počet citácií na jednu publikáciu. Toto je štandardný indikátor, ktorý odzrkadľuje ohlas práce v príslušnej vedeckej komunite, ale aj vplyv publikácie na vedecké dianie v danej oblasti.

VV3

Počet prác publikovaných v rokoch 1996 – 2005, na ktoré bolo do 31. decembra 2005 registrovaných viac ako 5 citácií, delený počtom TP fakulty.

VV3a

Nové kritérium. Počet prác publikovaných v rokoch 1996 – 2005, na ktoré bolo do 31. decembra 2005 registrovaných viac ako 25 citácií, delený počtom TP fakulty.

4.1.2 Skupina „Doktorandské štúdium“

VV4

Počet doktorandov denného štúdia v pomere k počtu profesorov a docentov. Školiteľmi doktorandov sú spravidla docenti a profesori (a malý počet držiteľov vedeckého stupňa IIa a I, o ktorých nie sú verejne dostupné údaje), ktorí to majú podľa zákona o vysokých školách²⁰ aj vo svojich pracovných povinnostiach.

VV5

Ročný priemer počtu absolventov doktorandského štúdia v období 2003 – 2005 delený počtom docentov a profesorov v roku 2005. Keďže počty absolventov v jednotlivých rokoch fluktuujú, bolo treba rozšíriť časové rozpätie pre zber týchto dát. Za základ sa zobrala minimálna dĺžka

trvania denného doktorandského štúdia v zmysle platných právnych predpisov, t. j. 3 roky.

VV6

Podiel počtu doktorandov denného štúdia a počtu študentov denného štúdia v roku 2005.

4.1.3 Skupina „Grantová úspešnosť“

VV7

Celkové grantové prostriedky z agentúr VEGA a KEGA na jedného tvorivého pracovníka.

VV8

Prostriedky z grantov AV (aplikovaný výskum), MVTS (medzinárodná vedecko-technická spolupráca) a APVV (Agentúra na podporu výskumu a vývoja) na jedného tvorivého pracovníka.

VV9

Nové kritérium. Grantové prostriedky zo zahraničných grantov, uvedených v správe o vysokých školách za rok 2005 vypracovanej ministerstvom školstva, a zo štátnych programov, ktorých pridelovanie nie je striktne viazané na posúdenie nezávislej vedeckej kapacity a ich účel nemusí byť výskumný.

VV10

Grantové prostriedky odborníkmi posudzovaných grantov (teda grantov zo schém v kritériách VV7 a VV8) na jedného tvorivého pracovníka.

4.2 Kategória „Štúdium a vzdelávanie“²¹

4.2.1 Skupina „Študenti a učitelia“

SV1

Počet študentov v dennej a externej forme štúdia delený počtom učiteľov. Body sa pridelujú tak, že nižší počet študentov na jedného učiteľa zodpovedá vyššiemu počtu bodov.

SV2

Počet študentov v dennej a externej forme štúdia delený počtom profesorov a docentov. Body sa pridelujú obdobne ako pri indikátore SV1.

SV3

Pomer počtu učiteľov s PhD. k počtu všetkých učiteľov. Predpokladá sa, že každý profesor a každý docent obsadzujúci funkčné miesto je držiteľom titulu PhD.

SV4

Pomer počtu profesorov a docentov k počtu všetkých učiteľov.

SV5

Priemerný vek funkčných profesorov. Body sa pridelujú tak, že „najmladšia“ fakulta v skupine získa 100 bodov,

¹⁸ Ak nie je výslovne uvedené inak, uvádzajú sa údaje za rok 2005.

¹⁹ Pod pojmom publikácie a citácie sa v ďalšom rozumejú publikácie z uvedenej databázy a citácie v prácach do nej zahrnutých.

²⁰ Zákon č. 131/2002 Z. z. o vysokých školách a o zmene a doplnení niektorých zákonov v znení neskorších zmien a doplnení.

²¹ Ak sa v rámci tejto kategórie indikátorov hovorí o študentoch, a nie je uvedené inak, zohľadňovali sa študenti všetkých stupňov štúdia v dennej i externej forme. Študenti sa berú do úvahy s rovnakou váhou, aj keď ministerstvo školstva ich pre svoje účely prepočítava s použitím koeficientu 0,3 pre externé štúdium, prípadne koeficientu 2 pre doktorandské štúdium.

ostatným fakultám sa body pridelujú nepriamo úmerne k priemernému veku ich profesorov. Pod pojmom funkčný profesor sa rozumie osoba, ktorá v zmysle zákona²² obsadzuje funkčné miesto profesora.

4.2.2 Skupina „Záujem o štúdium“

SV6

Prijímacie konanie: počet prihlásených uchádzačov k plánovanému počtu prijatých, t. j. počet prihlášok na štúdium delený počtom študijných miest ponúkaných fakultou.

SV7

Prijímacie konanie: počet zapísaných študentov k počtu prijatých uchádzačov, t. j. počet tých uchádzačov, ktorí boli zapísaní, delený počtom vydaných rozhodnutí o prijatí uchádzačov na štúdium.

SV8

Počet študentov iného štátneho občianstva delený počtom všetkých študentov denného štúdia.

4.2.3 Skupina „Celouniverzitné kritériá“

SV9

Podiel absolventov nezamestnaných dlhšie ako 3 mesiace z celkového počtu absolventov školy v roku 2005. Údaje sú k septembru 2006. Údaj nevstupuje do celkového hodnotenia fakulty (je k dispozícii len za celú univerzitu). ARRA mierne upravila metodiku hodnotenia, keď vzala do úvahy všetkých absolventov nezamestnaných dlhšie ako 3 mesiace, a nie 6 mesiacov ako v roku 2005. Dôvodom je vyššia celková suma takýchto absolventov, a teda aj vyššia výpovedná hodnota takýchto čísel. Keďže sa na Slovensku zamestnávajú prakticky vždy všetci absolventi vysokých škôl, je dobré pozrieť sa na rýchlosť, ako sa im to pri jednotlivých školách podarí. V tomto zmysle boli pre porovnanie prepočítané aj vlnajšie údaje.

SV10

Podiel študentov vyslaných do zahraničia cez program EK Socrates a prostredníctvom štipendijných programov administrovaných agentúrou SAIA, n. o., z celkového počtu denných študentov školy. Údaj nevstupuje do celkového hodnotenia fakulty, pretože je dostupný iba za vysokú školu ako celok.

4.3 Kategória „Financovanie“

F1

Náklady na hlavnú činnosť vysokej školy pripadajúce na jedného študenta školy. Vlnajšie kritérium (bežné výdavky na jedného študenta) nebolo možné vzhľadom na absenciu dát použiť. Údaj nevstupuje do celkového hodnotenia fakulty, pretože je dostupný iba za vysokú školu ako celok.

F2

Podiel výsledku z podnikateľskej činnosti vysokej školy na celkových nákladoch na jej hlavnú činnosť. Indikátor odzrkadľuje to, akú časť výdavkov na výučbu a výskum je škola schopná získať svojou podnikateľskou činnosťou. Údaj nevstupuje do celkového hodnotenia fakulty, pretože je dostupný iba za vysokú školu ako celok.

F3

Podiel prostriedkov z verejných grantov (VEGA, KEGA, AV, APVV, MVTS, štátne programy a zahraničné granty) na celkových nákladoch na hlavnú činnosť vysokej školy. Indikátor hovorí o tom, akú časť výdavkov na výučbu a výskum je škola schopná získať aktívnym úsilím svojich

zamestnancov vo voľnej súťaži z verejne dostupných zdrojov určených na podporu výskumu a vývoja. Oproti minulému roku došlo k rozšíreniu o štátne programy a zahraničné granty, o ktorých neboli dostupné údaje. Údaj nevstupuje do celkového hodnotenia fakulty, pretože je dostupný iba za vysokú školu ako celok.

²² Zákon č. 131/2002 Z. z. o vysokých školách a o zmene a doplnení niektorých zákonov v znení neskorších zmien a doplnení.

5 Metodika hodnotenia fakúlt a vysokých škôl

Indikátory uvedené v kapitole 5 sú zvolené tak, aby ich vyššia hodnota zodpovedala vyššiemu výkonu. Výnimku tvoria špeciálne prípady SV1, SV2 a SV5, kde je to naopak. Napríklad jedným počet študentov pripadajúcich na jedného profesora alebo docenta. Čím je tento počet vyšší, tým je menej pravdepodobné, že profesori a docenti sa môžu študentom venovať individuálne. Z hľadiska individuálneho prístupu, ktorý považuje ARRA pre študenta za vhodnejší, je preto lepšie, ak má tento indikátor menšiu hodnotu. Do počtu študentov boli zahrnutí denní aj externí študenti. Diplom študentov v externej forme štúdia je taký istý ako diplom študentov v dennej forme štúdia. Kvalita vzdelávania jedných aj druhých by mala byť rovnaká, preto by študentom v dennej aj externej forme štúdia mali učitelia venovať rovnaké množstvo svojho úsilia a času, aj keď možno inou formou.

Fakulta, ktorá dosiahla v určitom indikátore najvyššiu (najlepšiu) hodnotu, má priradených 100 bodov. Ostatným fakultám sa priradí počet bodov priamo úmerne, pričom nula bodov zodpovedá nulovej hodnote.

Určitá fakulta konkrétnej vysokej školy sa hodnotila v skupine, do ktorej bola zaradená v kap. 4.2. Celkové poradie fakúlt v rámci danej skupiny sa určuje jej priemerným bodovým ziskom v skupinách indikátorov.

Celkové poradie vysokých škôl je dané priemerným počtom bodov jej fakúlt. Podrobnosti sú uvedené v ďalších kapitolách.

Ako nové sú zaradené tabuľky, ktoré ukazujú poradie fakúlt v jednotlivých indikátoroch. Uvádajú sa vždy za skupinou indikátorov.

5.1 Ilustrácia metodiky hodnotenia fakúlt a vysokých škôl

Príkladom na ilustráciu môže byť indikátor VV1 (počet publikácií na tvorivého pracovníka) a skupina fakúlt AGRO (do ktorej patrí pomerne málo – šesť – fakúlt); pre iné skupiny a ďalšie indikátory pozri súhrn výsledkov).

Tab. 6: Hodnoty pre fakulty v skupine AGRO za indikátor VV1

Fakulta	Tvoriví pracovníci	Publikácie	Pomer	Body
Univerzita veterinárskeho lekárstva	182	601	3,30	100
Fakulta biotechnológie a potravinárstva SPU	56,6	72	1,27	96
Fakulta agrobiológie a potravinových zdrojov SPU	163,6	153	0,94	28
Lesnícka fakulta TU Zvolen	82,3	69	0,84	25
Drevárska fakulta TU Zvolen	122	78	0,64	19
Fakulta záhradníctva a krajinného inžinierstva SPU	66,4	13	0,20	6

V prvom stĺpci je názov fakulty, v druhom je počet tvorivých pracovníkov, v treťom je počet publikácií v databáze WoK za obdobie 1996 – 2005. V ďalšom stĺpci je počet publikácií pripadajúci na jedného tvorivého pracovníka, a potom počet bodov, ktorý mu v tejto skupine zodpovedá (vypočítaný ako hodnota zo štvrtého stĺpca delená najvyššou hodnotou zo štvrtého stĺpca vynásobená číslom sto a zaokrúhlená na celé číslo).²³ V ďalšom kroku sa skombinujú hodnoty za indikátory VV1, VV2, VV2a, VV3 a VV3a do sumárnych hodnôt za skupinu indikátorov „Publikácie a citácie“ (pozri tab. 7).

²³ Treba upozorniť, že body za Fakultu biotechnológie a potravinárstva SPU, ktorá vznikla v roku 2002, sú vypočítané po zohľadnení bonifikovaného počtu publikácií na tvorivého pracovníka, teda $(10/4) * (1,27) = 3,19$.

Tab. 7: Priradenie bodov za skupinu indikátorov „Publikácie a citácie“ (VV1, VV2, VV2a, VV3, VV3a) fakultám v skupine AGRO

Fakulta	VV1	VV2	VV2a	VV3	VV3a	Body
Univerzita veterinárskeho lekárstva	100	95	37	100	90	85
Fakulta biotechnológie a potravinárstva SPU	96	100	100	81	0	76
Lesnícka fakulta TU Zvolen	25	40	61	42	100	54
Fakulta agrobiológie a potravinových zdrojov SPU	28	11	16	7	0	12
Drevárska fakulta TU Zvolen	19	7	14	2	0	8
Fakulta záhradníctva a krajinného inžinierstva SPU	6	2	10	3	0	4

Prvých päť stĺpcov obsahuje počet bodov, ktoré každá z fakúlt získala v danom indikátore skupiny „Publikácie a citácie“. V poslednom stĺpci je počet bodov vypočítaný ako priemer za jednotlivé indikátory patriace do skupiny. Hodnoty z tohto stĺpca sa prenášajú do konečného hodnotenia fakúlt v skupine i do celkového hodnotenia vysokých škôl.

K tejto schéme hodnotenia fakúlt ešte niekoľko poznámok.

1. Najvyššiu výpovednú hodnotu majú údaje v tabuľke 6. Dozvieme sa z nich, koľko publikácií má fakulta za obdobie 1996 – 2005. Toto číslo je možné porovnať napr. so zahraničnými inštitúciami, alebo s podobne zameraným ústavom SAV²⁴.
2. Mierou úspešnosti pre každú fakultu v danom indikátore je najúspešnejšia slovenská fakulta v príslušnej skupine, nie nejaký porovnávací údaj zo zahraničia. Preto treba porovnávať príslušné údaje z tabuliek a nie bodové hodnotenie.
3. V ideálnom prípade by analýza išla ešte hlbšie a namiesto fakulty ako celku by sa hodnotili, porovnávali navzájom a so zahraničím pomerne homogénne skupiny vnútri tejto fakulty, zodpovedajúce približne študijným odborom. Takáto analýza z verejne dostupných dát nie je v súčasnosti možná. ARRA však má v budúcnosti ambíciu hodnotiť aj jednotlivé študijné programy v rovnakých/príbuzných odboroch.

²⁴ Porovnanie výstupov v oblasti výskumu a vývoja ústavov Slovenskej akadémie vied (SAV) a niektorých fakúlt verejných vysokých škôl, november 2006, www.arra.sk.

6 Komentáre k jednotlivým indikátorom

ARRA s potešením konštatuje, že takmer vo všetkých parametroch a pri väčšine fakúlt došlo k zlepšeniu. Aj keď toto zlepšenie nie je dramatické, predsa len ukazuje na pozitívne trendy vo vývoji slovenského vysokého školstva. Možno akceptovať názor, že údaje len z dvoch rokov prieskumu nie sú dostatočne preukazné, čiže v mnohých prípadoch môže ísť o prirodzené fluktuácie, prípadne o výsledok vplyvu nízkych čísel. Na druhej strane však platí, že ak sa takmer všetky parametre pohybujú jedným smerom, s pomerne veľkou pravdepodobnosťou bude aj celkový vývoj zrejme pozitívny.

V grafoch sú v popredí údaje používané v aktuálnom hodnotení, v pozadí, šedou farbou, sú pre porovnanie vlnajšie údaje pre každú fakultu. Červená čiara v grafoch udáva priemernú hodnotu v aktuálnom roku, šedá prerušovaná čiara udáva priemer z minulom roku. Legenda v grafoch hovorí o roku, v ktorom bolo uvedené číslo použité v hodnotení (2005 – použité vlni, 2006 – používané v tomto roku). Údaje v grafoch pre dve fakulty sa môžu mierne líšiť aj v prípade, že je pre ne uvedená rovnaká hodnota – číslo je zaokrúhlené na menej desiatinných miest kvôli prehľadnosti.

6.1 Veda a výskum

6.1.1 Skupina "Publikácie a citácie"

VV1 Počet vedeckých publikácií k počtu tvorivých pracovníkov

Vedecký výkon jednotlivých fakúlt sa môže hodnotiť rôznym spôsobom. Vo svete je najzaujímavejší prístup podľa počtu publikácií, citácií, významných ocenení, schopnosti získavať vo voľnej súťaži prostriedky na výskum. Kritérium VV1 hovorí o počte publikácií prepočítaných na jedného tvorivého pracovníka (TP) za časový interval rokov 1996 až 2005, t. j. 10 rokov. Pod pojmom tvoriví pracovníci sa rozumejú všetci učitelia, rovnako ako výskumní a umeleckí zamestnanci fakulty s vysokoškolským vzdelaním. Za publikácie sa považujú všetky práce, ktoré boli registrované v databáze WoK za desaťročné obdobie 1996 – 2005.

Práca je zahrnutá do analýzy ARRA vtedy, ak je aspoň jeden z jej autorov pracovníkom fakulty určitej verejnej vysokej školy v SR²⁵. Analýza ARRA neprihliada na počet autorov danej práce (publikácie). Pohľad do databázy ukazuje, že v období 1996 – 2005 priemerný počet prác publikovaných autormi z verejných vysokých škôl v SR mierne stúpa – v roku 1995 to bolo 999 prác, v roku 2005 počet prác narástol na 1 234.

V roku 2005 mali verejné vysoké školy v SR spolu 10 065 učiteľov a 1 239 výskumných a umeleckých pracovníkov s vysokoškolským vzdelaním, čo predstavuje spolu 11 304 tvorivých pracovníkov. Na jedného z nich teda pripadá 0,11 práce publikovanej v roku 2005. Výsledky v tabuľkách a grafoch publikovaných v tejto správe ARRA ukazujú, že priemerný počet prác na tvorivého pracovníka sa líši v značnej miere podľa zamerania fakulty.

Tab. 8: Počet prác za roky 1996 – 2005 na jedného tvorivého pracovníka

Skupina	Publikácie za r. 1996 – 2005 na tvorivého pracovníka
TECH	0,0 – 7,6
PRIR	0,1 – 6,0
AGRO	0,2 – 3,3
MED	1,0 – 3,7
SPOL	0,0 – 1,3
HUM	0,0 – 0,5

Viaceri pracovníci fakúlt, najmä v skupinách SPOL a HUM, publikujú často svoje práce v časopisoch, ktoré nie sú zahrnuté do databázy WoK. Osobitne sú týmto postupom znevýhodnené umelecké fakulty, ktorých výstupmi nie sú len vedecké publikácie, ale najmä špičkové umelecké diela²⁶. Napriek tomu boli do analýzy ARRA zahrnuté len práce z databázy WoK. Vedú k tomu nasledujúce dôvody (pozri aj poznámku 14):

- databáza WoK je verejne dostupná, čo je v súlade s princípom používania verejne dostupných dát,
- zaradenie časopisu do databázy WoK je určitou garanciou jeho kvality, keďže pri jeho zaradovaní sa hodnotí úroveň uverejnených článkov, história časopisu a pod.,
- databáza WoK je zdrojom bibliografických dát uznávaným širokou vedeckou komunitou,
- databáza WoK je prístupná z ľubovoľného miesta na svete a údaje z nej sú medzinárodne porovnateľné,
- v každej zo skupín fakúlt sú fakulty, ktoré majú publikácie v databáze WoK, čo dokazuje, že publikovať v časopisoch, ktoré sú v tejto databáze, je možné; obavy z možnej diskriminácie niektorých fakúlt a odborov rozptyľuje fakt, že sú porovnávané len v rámci svojej skupiny s fakultami, ktoré majú rovnaké alebo podobné zameranie,
- hodnotenie vysokých škôl v spoločenských vedách v zahraničí²⁷ sa zakladá na podobných princípoch analýzy publikácií evidovaných vo WoK.

K významným výsledkom vedeckej práce patria aj patenty a monografie (alebo články v monografiách), ktoré WoK neregistruje. Domnievame sa, že tieto typy publikácií sú tu do istej miery, aj keď nepriamo, predsa len obsiahnuté. Monografie alebo kapitoly v nich vznikajú najmä na základe výsledkov vedeckých prác ich autora alebo autorov. Tieto vedecké výsledky sú spravidla publikované aj v článkoch v uznávaných časopisoch. ARRA sa však, ako už bolo uvedené, bude touto otázkou komplexne zaoberať v najbližšom čase.

Celkom prirodzene vyvstáva otázka, či čísla uvedené v jednotlivých grafoch a tabuľkách indikátora VV1 sú nízke, primerané alebo vysoké. Porovnaním s inými hodnoteniami podobného typu v zahraničí analýza dospela k výsledku, že sú skôr nízke. Serióznu odpoveď na túto otázku umožní až porovnanie s fakultami iných – zahraničných – univerzít alebo s výsledkami vedeckých neuniverzitných inštitúcií. Porovnanie troch najlepších

²⁵ Meno autora sa v prípadoch, keď to nebolo možné zistiť z databázy, priradilo k fakulte podľa zoznamu pracovníkov fakulty na jej webovskej stránke.

²⁶ Na hodnotenie umeleckých výstupov, ako sú výstavy, výtvarné diela, filmové diela, umelecké predstavenia, architektonické projekty a pod., sa ARRA pokúsi vypracovať osobitnú metodiku v diskusii s príslušnými vysokými školami.

²⁷ Napr. THES, 27. Október, 2006, str. 9.

fakúlt s ústavmi Slovenskej akadémie vied (SAV) v príslušnej oblasti podľa Frascati manuálu rovnako ukazuje, že – až na výnimky – sú výsledky fakúlt vysokých škôl nižšie.

Vo všetkých skupinách s výnimkou SPOL nastalo zvýšenie priemerného ukazovateľa, najvýraznejšie v skupine PRIR. Skupina SPOL je zaujímavá tým, že

hodnota ukazovateľa sa zvýšila pri veľkej väčšine fakúlt, dokonca v piatich prípadoch zaznamenali istú hodnotu ukazovateľa aj fakulty, ktoré v ňom mali v minulom roku nulu. Priemerný ukazovateľ je do značnej miery ovplyvnený veľkým poklesom Fakulty zdravotníctva a sociálnej práce Trnavskej univerzity.

Počet publikácií na tvorivého pracovníka v r. 2005 VV1

Skupina fakúlt MED

Skupina fakúlt PRIR

Skupina fakúlt AGRO

Skupina fakúlt TECH

VV2 Počet citácií vedeckých publikácií na jedného TP

Ďalším vo svete všeobecne akceptovaným indikátorom vedeckého výkonu, ale najmä odozvy na publikované výsledky výskumnej práce jednotlivcov i tvorivých skupín, sú citácie. Pri diskusiách o tomto indikátore vzniklo niekoľko nedorozumení, preto je opäť vhodné venovať jeho vysvetleniu väčší priestor.

Citácia na vedeckú prácu je preukázaním toho, že vedecká práca prispela vo svojej oblasti k rozšíreniu poznania, že ju iní vedci poznajú a že údaje z nej využívajú pri ďalšom skúmaní²⁸. S istou mierou zjednodušenia, a odhliadnuc od rozdielnej miery citovanosti prác v rôznych vedných odboroch, sa dá povedať, že čím viac citácií na niektorú prácu sa vo vedeckej komunite vyskytne (čím väčší teda práca má ohlas), tým viac ovplyvnila svoj vedný odbor, tým viac prispela k rozšíreniu poznania a tým je významnejšia. V praxi sa vyskytujú práce, na ktoré nie je žiaden ohlas (majú nula citácií), ale i také, na ktoré je možné nájsť stovky a tisíce citácií²⁹.

V databáze WoK sú s každou prácou spojené aj informácie o tom, koľkokrát a v ktorých iných prácach bola citovaná. Pre každého autora sa dajú vyhľadať citácie na jeho práce. Citácie na každú prácu pochádzajú len z časopisov, z ktorých WoK zhromažďuje informácie. Práce, ktorých citovanosť sa tu analyzuje, sú presne tie práce, ktoré boli zahrnuté do indikátora VV1, teda ide o práce publikované v rokoch 1996 – 2005 a zachytené v databáze WoK. Napríklad ak autor z určitej fakulty publikoval v roku 1994 (teda pred sledovaným obdobím) prácu, na ktorú je viacero citácií, táto práca a ani citácie na ňu sa v analýze ARRA neobjavia. Ak publikoval prácu v roku 2002, tak sa táto práca objaví v indikátore VV1 a v indikátore VV2 budú započítané citácie na túto prácu.

Je to isté zúženie počtu citácií, čo sa však nepovažuje za zásadný problém. Každá škola má totiž pri porovnaní rovnaké podmienky. Toto zúženie zároveň pomáha zachytiť aktuálny stav, čo je v konečnom dôsledku pre dnešných uchádzačov o štúdium pravdepodobne dôležitejšie než bohatá vedecká história školy spred tridsiatich rokov.

Citácie na práce publikované v rokoch 1996 – 2005 pribúdajú aj v roku 2006 a budú pribúdať aj v ďalších rokoch. Analýza citácií bola urobená k 31. decembru 2005, a preto sú do súboru citácií zahrnuté len citácie pred týmto termínom.

Klasickým problémom pri analýze citácií je vylúčenie samocitácií, teda citácií z prác, kde medzi autormi je aspoň jeden z autorov citovanej práce. Pri určovaní počtu citácií na práce určitého autora najmä pri kvalifikačných postupoch sa samocitácie neberú do úvahy. V analýze ARRA sú však započítané všetky citácie, ktoré zachytáva WoK, teda aj samocitácie. Dostupné a vhodné softvéry na publikačné a citačné analýzy neobsahujú filtre, ktoré by samocitácie vedeli vylúčiť, možno s výnimkou databázy SCOPUS, ktorá však má tiež svoje obmedzenia. Časová náročnosť „ručného“ filtrovania by bola mimoriadne vysoká, ARRA však pracuje na riešení tohto problému. Dá sa však očakávať, že vyselektovanie samocitácií by podstatným spôsobom neovplyvnilo

výsledky, ktoré sa tu prezentujú, keďže podiel samocitácií bude na podobných školách približne rovnaký³⁰.

Len pre zaujímavosť možno uviesť, že za obdobie rokov 1996 – 2005 pracovníci slovenských vysokých škôl publikovali celkom 12 172 prác zachytených vo WoK. Na tieto práce bolo zaregistrovaných 7 326 citácií. Avšak z 12 172 prác ani jednu citáciu nezaregistrovalo 4 846 prác, t. j. 40 %. Tento údaj hovorí aj o tom, že ani vlastný autor ju v sledovanom období necitoval. V porovnaní s obdobím 1995 – 2004, keď takýchto prác bolo 3 823 (30 %; celkový počet prác bol 11 163), je to nárast o vyše 1 000 publikácií (alebo desať percentuálnych bodov), ktoré si nikto nevšimol. Teda hoci kvantitatívny ukazovateľ počtu publikácií stúpol, ich atraktivita pre svetovú vedeckú komunitu klesla. Nie je bez zaujímavosti, že nárast počtu publikácií sa takmer zhoduje s nárastom počtu prác, ktoré si nikto nevšimol.

V skupine HUM 7 fakúlt zaznamenalo nejaký výsledok (v r. 2004 to bolo len 6), ostatných 16 (z čoho je ale 8 umeleckých) nemá záznam. V skupine SPOL je situácia podobná – 12 fakúlt z celkového počtu 36 nezaznamenalo žiaden údaj. Situácia sa však aj tu zlepšila, v r. 2004 bolo až 19 fakúlt bez záznamu. Inými slovami je možné povedať, že v oblasti humanít i spoločenskovedných disciplín sú tvoriví pracovníci schopní publikovať práce v časopisoch zahrnutých do databázy WoK, a to aj s istou odozvou.

²⁸ Občas sa prezentujú názory, že aj práce s chybnými výsledkami či stanoviskami sú často citované, práve pre ich omyly. Je pravdou, že také práce existujú. Dá sa však predpokladať, že ich počet nie je významný.

²⁹ Najcitovanejšia práca slovenského vedca v rokoch 1996 – 2005 bola v sledovanom období citovaná 249-krát. Ide o prácu: Abreu, P., W. Adam, et al. (1996). "Performance of the DELPHI detector." *Nuclear Instruments & Methods in Physics Research Section A: Accelerators Spectrometers Detectors and Associated Equipment* **378**(1-2): 57-100; na ktorej sa autorsky podieľala skupina autorov z FMFI UK.

³⁰ Citačná analýza niektorých náhodne vybraných autorov ukázala, že v prípade dostatočného počtu citácií (niekoľko desiatok či stoviek) počet autocitácií neprevyšuje 5 – 7 %. V prípade malého počtu citácií môžu autocitácie zohrať väčšiu úlohu.

Počet citácií na tvorivého pracovníka v r. 1996 – 2005

VV2

Skupina fakúlt MED

Skupina fakúlt PRIR

Skupina fakúlt AGRO

Skupina fakúlt TECH

Skupina fakúlt HUM

Skupina fakúlt SPOL

VV2a *Počet citácií na jednu publikáciu podľa WoK*

Indikátor VV2a je nový indikátor, ktorý umožňuje isté porovnanie so špičkovou medzinárodnou úrovňou. Niektoré z pomerne úspešných fakúlt verejných VŠ v SR sú uvedené v tab. 9.

Tab. 9: Priemerný počet citácií na jednu prácu pre niektoré z fakúlt verejných VŠ v rokoch 1996 – 2005

Fakulta	Priemerný počet citácií na jednu prácu (1996-2005)
Fakulta matematiky, fyziky a informatiky UK	8,0
Prírodovedecká fakulta UK	4,3
Farmaceutická fakulta UK	4,3
Lekárska fakulta UPJŠ	4,1
Fakulta chemickej a potravinárskej technológie STU	4,1
Prírodovedecká fakulta UPJŠ	3,9
Jesseniova lekárska fakulta UK	3,7
Lekárska fakulta UK	3,5
Univerzita veterinárskeho lekárstva Košice	2,0

Porovnanie so zahraničím sa dá urobiť pomerne jednoducho, pretože THES³¹ používa rovnakú metodiku. Najskôr tie z najlepších vysokých škôl:

Tab. 10: Priemerný počet citácií na jednu prácu pre niektoré z najúspešnejších svetových vysokých škôl

Vysoká škola	Priemerný počet citácií na jednu prácu (1995-2004)
Harvard University	20,6
Princeton University	17,7
Stanford University	17,3
University of California, Berkeley	16,0
ETH Zurich	14,0
Cambridge University	12,9
Oxford University	12,2

Stred tabuľky v uvedenom časopise:

Tab. 11: Priemerný počet citácií na jednu prácu pre niektoré z ďalších svetových vysokých škôl

Vysoká škola	Priemerný počet citácií na jednu prácu (1995-2004)
University of British Columbia	10,1
Copenhagen University	8,7
La Sapienza University Roma	7,8
Osaka University	7,3

Na základe takéhoto porovnania³² možno konštatovať, že ani pomerne úspešné fakulty slovenských verejných vysokých škôl (s výnimkou Fakulty matematiky, fyziky a informatiky UK) nedosahujú strednú svetovú úroveň v priemernom počte citácií na publikovanú prácu. Táto situácia sa v porovnaní s rokom 2004 nijako nezmenila.

Ukazuje sa, že v indikátoroch VV2 aj VV2a (ktorý vlni nebol osobitne sledovaný, ARRA ho však pre vnútorné potreby pri niektorých fakultách analyzovala) sa situácia v porovnaní s rokom 2004 mierne zlepšila. To sa prejavilo nielen zvýšením kvantitatívnych ukazovateľov takmer u všetkých fakúlt, ale aj tým, že do hry vstúpili aj ďalšie fakulty, ktoré doteraz vykazovali nulovú hodnotu indikátora. Napr. v prípade VV2 v PRIR pribudli Fakulta prírodných vied ŽU a Fakulta informatiky a informačných technológií STU, v SPOL síce Fakulta zdravotníctva a sociálnej práce TvU signifikantne klesla, hoci stále vedie, ale pribudlo až 7 nových fakúlt (Fakulta európskych štúdií a regionálneho rozvoja SPU, Fakulta sociálnych a ekonomických vied UK, Podnikovohospodárska fakulta EU, Fakulta politických vied UMB, Pedagogická fakulta UMB, Ekonomická fakulta UMB a Fakulta sociálnych vied a zdravotníctva UKF).

K Fakulte zdravotníctva a sociálnej práce TvU ako extrému je potrebné povedať, že svojmu dobrému výsledku vďaka malej skupine expertov, ktorí publikujú aj v medicínskych disciplínach. Tieto práce sú databázou WoK pripisované tejto fakulte a niet žiadneho dôvodu, aby sa nezapočítavali ako výkon tejto fakulty.

³¹ The Times Higher Education Supplement, 7. október 2005, str. 9.

³² Aj keď sú porovnávané údaje pre zahraničné univerzity za rok 1995 – 2004, pri takýchto dlhých obdobiach (10 rokov) nedochádza k výrazným zmenám vo výsledkoch. Aj preto napr. THES od r. 2006 prechádza na kratšie, 5-ročné obdobie.

Počet citácií na jednu publikáciu
VV2a

Skupina fakúlt MED

Skupina fakúlt PRIR

Skupina fakúlt AGRO

Skupina fakúlt TECH

VV3 Počet prác publikovaných s viac ako 5 citáciami na TP

Jedným z kritérií, ktoré môžu ukázať, ako fakulty a vysoké školy ovplyvnili vedecké dianie vo svete, je stanovenie istej miery ohlasu (počtu citácií) na publikáciu autorov z fakulty. V analýze ARRA bolo pôvodným úmyslom určiť a analyzovať počty prác s vysokým počtom citácií, čo by mohlo súvisieť s prítomnosťou výrazných vedeckých osobností, prípadne špičkových výskumných skupín, na jednotlivých fakultách. WoK umožňuje takéto práce identifikovať podľa vedných oblastí. Ukázalo sa však, že takéto práce podľa WoK na Slovensku nie sú. Ak sa zvolí ako minimálny počet citácií čo i len 50 (pričom štandardne sa skúma ešte viac), tak prevažná väčšina fakúlt slovenských vysokých škôl nemá v období rokov 1996 až 2005 ani jednu takúto prácu. ARRA sa preto nakoniec s ohľadom na slovenský výskumný priestor rozhodla v tomto hodnotiacom období pre miernejšiu hraničnú hodnotu. V tejto analýze bol zvolený indikátor VV3 tak, že poskytuje informáciu o počte prác s viac ako 5 citáciami na publikáciu a – oproti vlnajšiu novú – indikátor VV3a s počtom 25 citácií na jednu publikáciu.

Zo 100 fakúlt len 39 (čo je o 2 viac ako v roku 2004), t. j. približne dve pätiny, splnilo kritérium 5 citácií na publikáciu. Potešujúce je, že aj v skupine HUM sú 3 takéto fakulty (Fakulta humanitných a prírodných vied PU, Filozofická fakulta UK, Filozofická fakulta PU; pričom opäť zdôrazňujeme, že 8 fakúlt v skupine je umeleckých), v skupine SPOL päť fakúlt (Pedagogická fakulta TvU, ktorá predbehla Fakultu zdravotníctva a sociálnej práce TvU, Fakulta hospodárskej informatiky EU, Obchodná fakulta EU, Národohospodárska fakulta EU) registruje takéto práce. Skupinu PRIR vedie Fakulta matematiky, fyziky a informatiky UK s hodnotou 2,0. Fakulta informatiky a informačných technológií STU (ako nová, nehodnotená fakulta) a Fakulta prírodných vied ŽU uzatvárajú tabuľku s hodnotou parametra 0. V ďalších skupinách je situácia podobná. V TECH je na prvom mieste Fakulta chemickej a potravinárskej technológie STU s hodnotou 2,2, čo je vôbec najvyššia medzi sledovanými fakultami. V porovnaní s rokom 2004 sa aj tu situácia zlepšila – z 21 fakúlt TECH spĺňa toto kritérium 14 (v roku 2004 to bolo len 8). V prípade fakúlt MED je najúspešnejšia Farmaceutická fakulta UK s hodnotou 1, Jesseniova lekárska fakulta má 0,27.

Pre zaujímavosť opäť možno uviesť, že za obdobie rokov 1996 – 2005 mali slovenské vysoké školy z 12 172 prác zachytených vo WoK dovedna 2 986³³ takýchto prác (viac ako polovica z nich na troch fakultách – Fakulta chemickej a potravinárskej technológie STU, Fakulta matematiky, fyziky a informatiky UK a Prírodovedecká fakulta UK), t. j. na jedného tvorivého pracovníka pripadlo v priemere 0,027 takejto práce za rok³⁴.

³³ V roku 2004 to bolo 2 595 prác.

³⁴ V roku 2004 to bolo 0,023 práce na jedného tvorivého pracovníka.

Počet publikácií s viac ako 5 citáciami na počet tvorivých pracovníkov
VV3

Skupina fakúlt MED

Skupina fakúlt PRIR

Skupina fakúlt AGRO

Počet prác s viac ako 5 citáciami na tvorivého pracovníka

Skupina fakúlt TECH

Počet prác s viac ako 5 citáciami na tvorivého pracovníka

Skupina fakúlt HUM

Skupina fakúlt SPOL

Počet prác s viac ako 5 citáciami na tvorivého pracovníka

VV3a Počet prác s viac ako 25 citáciami na TP

Kritérium VV3a je podobné ako kritérium VV3, ale o niečo prísnejšie, pretože uvažuje o prácach, na ktoré sa v sledovanom období našlo 25 citácií. Takýchto prác publikovalo 16 fakúlt slovenských vysokých škôl za 10 rokov, s 11 119 tvorivými pracovníkmi, spolu 355. Takmer dve tretiny takýchto prác vyprodukovali tri už vyššie

spomenuté fakulty (Fakulta chemickej a potravinárskej technológie STU, Fakulta matematiky, fyziky a informatiky UK a Prírodovedecká fakulta UK). V skupine HUM nie je žiadna fakulta s prácou, ktorá by spĺňala takéto kritérium, v skupine SPOL má iba Fakulta zdravotníctva a sociálnej práce 5 podobných prác. Grafy týchto skupín preto nie je potrebné uvádzať.

Počet publikácií s viac ako 25 citáciami na počet tvorivých pracovníkov VV3a

Skupina fakúlt MED

Skupina fakúlt PRIR

Skupina fakúlt AGRO

Skupina fakúlt TECH

Tab. 12: Prehľad výsledkov fakúlt v skupine Veda a výskum

AGRO								
P.č.	Fakulta	Univerzita	VV1	VV2	VV2a	VV3	VV3a	Priemer
1	Univerzita veterinárskeho lekárstva	Univerzita veterinárskeho lekárstva	100	95	37	100	90	84,5
2	Fakulta biotechnológie a potravinárstva	Slovenská poľnohospodárska univerzita	96	100	100	81	-	75,5
3	Lesnícka fakulta	Technická univerzita Zvolen	25	40	61	42	100	53,6
4	Fakulta agrobiológie a potravinových zdrojov	Slovenská poľnohospodárska univerzita	28	11	16	7	-	12,5
5	Drevárska fakulta	Technická univerzita Zvolen	19	7	14	2	-	8,4
6	Fakulta záhradníctva a krajinného inžinierstva	Slovenská poľnohospodárska univerzita	6	2	10	3	-	4,2

HUM								
P.č.	Fakulta	Univerzita	VV1	VV2	VV2a	VV3	VV3a	Priemer
1	Fakulta humanitných a prírodných vied	Prešovská univerzita	62	100	100	100	-	72,3
2	Filozofická fakulta	Univerzita Komenského	94	72	47	76	-	57,9
3	Filozofická fakulta	Prešovská univerzita	100	37	23	73	-	46,7
4	Evanjelická bohoslovecká fakulta	Univerzita Komenského	94	17	11	-	-	24,2
5	Filozofická fakulta	Trnavská univerzita	65	24	23	-	-	22,4
6	Fakulta humanitných vied	Univerzita Mateja Bela	21	7	22	-	-	10,0
7	Filozofická fakulta	Univerzita sv. Cyrila a Metoda	7	2	17	-	-	5,4
8	Filozofická fakulta	Katolícka univerzita	25	-	-	-	-	5,1
9	Rímskokatolícka Cyr.-met. bohoslovecká fakulta	Univerzita Komenského	10	-	-	-	-	2,0
10	Filozofická fakulta	Univerzita Konštantína Filozofa	2	-	-	-	-	0,4
11	Fakulta dramatických umení	Akadémia umení	-	-	-	-	-	-
12	Fakulta muzických umení	Akadémia umení	-	-	-	-	-	-
13	Fakulta výtvarných umení	Akadémia umení	-	-	-	-	-	-
14	Gréckokatolícka teologická fakulta	Prešovská univerzita	-	-	-	-	-	-
15	Pravoslávna bohoslovecká fakulta	Prešovská univerzita	-	-	-	-	-	-
16	Fakulta umení	Technická univerzita Košice	-	-	-	-	-	-
17	Teologická fakulta	Trnavská univerzita	-	-	-	-	-	-
18	Filologická fakulta	Univerzita Mateja Bela	-	-	-	-	-	-
19	Divadelná fakulta	Vysoká škola múzických umení	-	-	-	-	-	-
20	Filmová a televízna fakulta	Vysoká škola múzických umení	-	-	-	-	-	-
21	Hudobná a tanečná fakulta	Vysoká škola múzických umení	-	-	-	-	-	-
22	Vysoká škola výtvarných umení	Vysoká škola výtvarných umení	-	-	-	-	-	-

MED								
P.č.	Fakulta	Univerzita	VV1	VV2	VV2a	VV3	VV3a	Priemer
1	Farmaceutická fakulta	Univerzita Komenského	100	100	100	100	100	100,0
2	Lekárska fakulta	Univerzita Pavla Jozefa Šafárika	40	39	97	32	33	48,1
3	Lekárska fakulta	Univerzita Komenského	42	31	76	35	20	40,7
4	Jesseniova lekárska fakulta	Univerzita Komenského	27	26	98	27	20	39,6

PRIR								
P.č.	Fakulta	Univerzita	VV1	VV2	VV2a	VV3	VV3a	Priemer
1	Fakulta matematiky, fyziky a informatiky	Univerzita Komenského	83	100	100	100	100	96,7
2	Prírodovedecká fakulta	Univerzita Pavla Jozefa Šafárika	100	58	48	72	31	61,8
3	Prírodovedecká fakulta	Univerzita Komenského	74	47	53	55	36	53,1
4	Fakulta prírodných vied	Univerzita Mateja Bela	13	6	38	7	-	12,8
5	Fakulta prírodných vied	Univerzita Konštantína Filozofa	16	5	26	6	3	11,2
6	Fakulta ekológie a environmentalistiky	Technická univerzita Zvolen	17	4	20	4	-	9,2
7	Fakulta prírodných vied	Univerzita sv. Cyrila a Metoda	11	3	20	5	-	7,7
8	Fakulta prírodných vied	Žilinská univerzita	2	0	3	-	-	1,1

Tab. 12: Prehľad výsledkov fakúlt v skupine Veda a výskum (pokrač.)

SPOL			VV1	VV2	VV2a	VV3	VV3a	Priemer
P.č.	Fakulta	Univerzita						
1	Fakulta zdravotníctva a sociálnej práce	Trnavská univerzita	100	100	100	100	100	100,0
2	Pedagogická fakulta	Trnavská univerzita	13	12	95	13	-	26,6
3	Fakulta európskych štúdií a regionálneho rozvoja	Slovenská poľnohospodárska univerzita	24	4	41	-	-	13,8
4	Obchodná fakulta	Ekonomická univerzita	50	3	5	3	-	12,0
5	Fakulta telesnej výchovy a športu	Univerzita Komenského	18	3	38	-	-	11,9
6	Fakulta medzinárodných vzťahov	Ekonomická univerzita	49	1	4	-	-	10,7
7	Národohospodárska fakulta	Ekonomická univerzita	37	4	10	2	-	10,4
8	Fakulta hospodárskej informatiky	Ekonomická univerzita	34	4	11	2	-	10,2
9	Ekonomická fakulta	Technická univerzita Košice	40	3	8	-	-	10,2
10	Fakulta sociálnych a ekonomických vied	Univerzita Komenského	24	3	14	-	-	8,3
11	Podnikovohospodárska fakulta	Ekonomická univerzita	35	1	3	-	-	8,0
12	Pedagogická fakulta	Univerzita Mateja Bela	1	0	32	-	-	6,9
13	Fakulta verejnej správy	Univerzita Pavla Jozefa Šafárika	21	1	5	-	-	5,4
14	Fakulta politických vied a medzinárodných vzťahov	Univerzita Mateja Bela	3	1	22	-	-	5,0
15	Fakulta sociálnych vied a zdravotníctva	Univerzita Konštantína Filozofa	10	1	14	-	-	4,8
16	Pedagogická fakulta	Katolícka univerzita	6	0	14	-	-	4,1
17	Fakulta podnikového manažmentu	Ekonomická univerzita	19	0	1	-	-	4,0
18	Právnicka fakulta	Univerzita Pavla Jozefa Šafárika	4	1	14	-	-	3,8
19	Fakulta managementu	Univerzita Komenského	11	0	4	-	-	3,1
20	Fakulta ekonomiky a manažmentu	Slovenská poľnohospodárska univerzita	8	0	5	-	-	2,7
21	Ekonomická fakulta	Univerzita Mateja Bela	10	0	4	-	-	2,7
22	Pedagogická fakulta	Univerzita Komenského	6	0	4	-	-	2,1
23	Právnicka fakulta	Univerzita Komenského	5	-	-	-	-	1,0
24	Fakulta zdravotníctva	Prešovská univerzita	4	-	-	-	-	0,8
25	Fakulta sociálno ekonomických vzťahov	Trenčianska univerzita A. Dubčeka	1	-	-	-	-	0,3
26	Pedagogická fakulta	Prešovská univerzita	-	-	-	-	-	-
27	Právnicka fakulta	Trnavská univerzita	-	-	-	-	-	-
28	Pedagogická fakulta	Univerzita Konštantína Filozofa	-	-	-	-	-	-
29	Právnicka fakulta	Univerzita Mateja Bela	-	-	-	-	-	-
30	Fakulta masmediálnej komunikácie	Univerzita sv. Cyrila a Metoda	-	-	-	-	-	-
31	Fakulta prevádzky a ekonomiky dopravy a spojov	Žilinská univerzita	-	-	-	-	-	-

TECH			VV1	VV2	VV2a	VV3	VV3a	Priemer
P.č.	Fakulta	Univerzita						
1	Fakulta chemickej a potravinárskej technológie	Slovenská technická univerzita	100	100	100	100	100	100,0
2	Fakulta elektrotechniky a informatiky	Slovenská technická univerzita	27	25	90	22	26	38,0
3	Fakulta priemyselných technológií	Trenčianska univerzita A. Dubčeka	21	17	78	17	-	26,6
4	Stavebná fakulta	Slovenská technická univerzita	8	6	78	6	2	20,1
5	Hutnícka fakulta	Technická univerzita Košice	34	12	36	13	-	19,0
6	Strojnícka fakulta	Slovenská technická univerzita	5	4	77	4	4	18,9
7	Fakulta baníctva, ekológie, riadenia a geotechnológií	Technická univerzita Košice	8	4	55	4	5	15,3
8	Fakulta elektrotechniky a informatiky	Technická univerzita Košice	10	4	41	5	-	12,0
9	Stavebná fakulta	Technická univerzita Košice	4	2	51	1	-	11,5
10	Fakulta riadenia a informatiky	Žilinská univerzita	2	1	26	0	-	5,7
11	Materiálovotechnologická fakulta	Slovenská technická univerzita	4	1	23	0	-	5,5
12	Strojnícka fakulta	Technická univerzita Košice	3	1	24	0	-	5,5
13	Strojnícka fakulta	Žilinská univerzita	2	0	19	0	-	4,5
14	Elektrotechnická fakulta	Žilinská univerzita	4	1	17	0	-	4,4
15	Fakulta mechatroniky	Trenčianska univerzita A. Dubčeka	3	0	15	-	-	3,5
16	Fakulta výrobných technológií	Technická univerzita Košice	1	0	12	-	-	2,7
17	Mechanizačná fakulta	Slovenská poľnohospodárska univerzita	2	0	10	-	-	2,3
18	Fakulta environmentálnej a výrobnjej techniky	Technická univerzita Zvolen	2	0	7	-	-	1,8
19	Fakulta architektúry	Slovenská technická univerzita	0	0	5	-	-	1,1
20	Stavebná fakulta	Žilinská univerzita	1	-	-	-	-	0,1
21	Fakulta špeciálnej techniky	Trenčianska univerzita A. Dubčeka	-	-	-	-	-	-
22	Fakulta špeciálneho inžinierstva	Žilinská univerzita	-	-	-	-	-	-

6.1.2 Skupina „Doktorandské štúdium“

VV4 Počet doktorandov v dennom štúdiu k počtu profesorov a docentov

Školiteľmi doktorandov sú spravidla len docenti a profesori (a malý počet držiteľov vedeckého stupňa IIa a I, o ktorých nie sú verejne dostupné údaje). Tento indikátor vyjadruje podiel využitej školiacej kapacity fakulty (školy).

Najúspešnejšie fakulty z jednotlivých skupín fakúlt v tomto indikátore uvádza tab. 13.

Tab. 13: Pomer počtu doktorandov v dennom štúdiu k počtu profesorov a docentov³⁵

Fakulta		Doktorandi v dennom štúdiu / (počet prof. + doc.)
Fakulta medzinárodných vzťahov EU	SPOL	2,62
Teologická fakulta TVU	HUM	2,09
Prírodovedecká fakulta UK	PRIR	1,75
Fakulta záhradníctva a krajinného inžinierstva SPU	AGRO	1,71
Fakulta chemickej a potravinárskej technológie STU	TECH	1,54
Jesseniova lekárska fakulta UK	MED	1,10

Tieto čísla možno tiež porovnať so špičkovými zahraničnými univerzitami. Aj keď sa v porovnaní s r. 2004 situácia v r. 2005 zlepšila (do tabuľky sa dostali aj fakulty so všeobecne dobrým slovenským výkonom aj v iných ukazovateľoch; Prírodovedecká fakulta UK a Fakulta chemickej a potravinárskej technológie STU), zostáva v platnosti to, čo bolo uvedené ako komentár v správe z roku 2005. V citovanom článku v THES sa uvádza, že Oxfordská univerzita, ktorá má počet „staff“ okolo 3 000, má približne 3 000 postgraduálnych študentov. Na prvý pohľad by to zodpovedalo číslu 1 v tab. 13 a bolo by to podobné ako na našich fakultách. Je tu ale niekoľko rozdielov.

Oxfordská univerzita je podstatne výkonnejšia vo vedeckej práci ako naše fakulty, práce jej učiteľov a vedeckých pracovníkov sú podstatne častejšie citované a je aj oveľa lepšie financovaná. Ak sa porovnajú výsledky našich fakúlt v indikátore VV4 a zároveň sa zoberú do úvahy indikátory VV1 – VV3a a indikátory VV7 – VV8, je vidieť, že na viacerých fakultách sú vysoké počty doktorandov, pričom publikačná úspešnosť a úspešnosť pri získavaní grantových prostriedkov sú pomerne nízke.

Vzniká potom otázka, či je v takejto situácii možná kvalitná príprava doktorandov. Z nasledujúcich grafov a z tab. 14 jasne vidno, že na našich školách vedecký výkon prakticky s počtom doktorandov³⁶ opäť, podobne ako vlni, nekoreluje ani v prípade, že sa berú do úvahy iba interní doktorandi³⁷, čo je pomerne alarmujúce zistenie. Navyše sa finančné prostriedky na odmeny doktorandov pridávajú vysokým školám účelovo z úrovne MŠ SR. Je zrejmé, že toto pridávanie sa ešte stále nedeje podľa vedeckého výkonu fakulty.

V nasledujúcich grafoch je nízka závislosť parametrov názorne ukázaná (modré body predstavujú fakulty, červená čiara závislosť parametrov), korelačný koeficient je uvedený v tab. 14. (Dokonalá korelácia je v prípade, ak je korelačný koeficient R rovný 1. Čím nižšia hodnota, tým nižšia korelácia. Ak je hodnota R nižšia ako 0,8, štatisticky sa nedá hovoriť o preukázateľnom vzájomnom vzťahu medzi premennými.)

³⁵ V tejto a v ďalších tabuľkách uvádzame vždy najlepšiu fakultu v každej zo šiestich skupín, ak nie je výslovne uvedené inak.

³⁶ Uvažuje sa o počte denných doktorandov.

³⁷ Treba však podotknúť, že miera korelácie sledovaných ukazovateľov sa potom, ako sa z porovnania vypustili externí doktorandi, o niečo zvýšila, najmä v oblasti grantových prostriedkov na tvorivého pracovníka.

Tab. 14: Korelačný koeficient (R) počtu doktorandov v dennom štúdiu na jedného profesora a údajov z predchádzajúcich grafov

	Graf "Publikácie a doktorandi"	Graf "Citácie a doktorandi"	Graf "Granty a doktorandi"
Korelačný koeficient	0,30	0,26	0,42

Podobne málo, aj keď predsa len o niečo viac, koreluje výkon fakúlt vo vede a schopnosť získavať granty s podielom profesorov a docentov či učiteľov s PhD. na celkovom počte učiteľov. Tento poznatok je zaujímavý aj z toho pohľadu, že práve profesori, docenti a učelia s PhD. sú za tieto činnosti najväčšími zodpovední.

Tab. 15: Korelačný koeficient podielu profesorov a docentov a údajov o vedeckej produkcii a grantoch

	Publ/TP	Cit/TP	Granty/TP
Korelačný koeficient	0,38	0,34	0,43

Tab. 16: Korelačný koeficient podielu učiteľov s PhD. a údajov o vedeckej produkcii a grantoch

	Publ/TP	Cit/TP	Granty/TP
Korelačný koeficient	0,42	0,33	0,52

Podiel počtu študentov dennej formy doktorandského štúdia na počet profesorov a docentov odzrkadľuje nielen úsilie fakulty zabezpečiť si mladú

nastupujúcu generáciu, ale aj „vyťaženie“ školiteľov. Možno postrehnúť, že priemerné hodnoty zakrývajú skutočnosť, že existujú profesori a docenti, ktorí školia niekoľko doktorandov, a tiež takí, ktorí neškolia nikoho. Malo by byť úlohou a kompetenciou fakulty analyzovať a riešiť stav vlastných ľudských zdrojov. Žiaľ, stav sa v porovnaní s rokom 2004 podstatne nezmenil. Navyše 14 fakúlt nemá ani jedného interného doktoranda (v r. 2004 to bolo 19 fakúlt), aj keď každá vysoká škola na Slovensku deklaruje ambíciu zaradiť sa medzi výskumné.

**Počet doktorandov v dennej forme štúdia na počet profesorov a docentov v r. 2005
VV4**

Skupina fakúlt MED

Skupina fakúlt PRIR

Skupina fakúlt AGRO

Skupina fakúlt TECH

Skupina fakúlt HUM

Skupina fakúlt SPOL

VV5 Priemer počtu absolventov doktorandského štúdia v rokoch 2003 – 2005 delený počtom docentov a profesorov

Jedným z problémov doktorandského štúdia na Slovensku je pomerne nízky počet jeho absolventov. Analýza ARRA ukazuje, že úspešnosť doktorandského

štúdia sa na našich fakultách pohybuje okolo 30 %. Zaradením indikátoru VV5 chce ARRA zahrnúť do analýz nielen počet doktorandov, ale istým spôsobom zohľadniť aj úspešnosť doktorandského štúdia. Uvažujú sa absolventi doktorandského štúdia bez ohľadu na jeho formu.

Tab. 17: Priemerný ročný počet absolventov DRŠ za roky 2003 – 2005 na jedného profesora alebo docenta

Fakulta	Priemerný počet absolventov doktorandského štúdia na počet profesorov a docentov za rok
Pravoslávna bohoslovecká fakulta PU	HUM 0,57
Fakulta ekológie a environmentalistiky TU Zvolen	PRIR 0,39
Fakulta baníctva, ekológie, riadenia a geotechnológií TU Košice	TECH 0,48
Fakulta záhradníctva a krajinného inžinierstva SPU	AGRO 0,59
Fakulta zdravotníctva a sociálnej práce TvU	SPOL 0,39
Jesseniova lekárska fakulta UK	MED 0,37

Priemerný počet absolventov doktorandského štúdia za r. 2003 – 2005 na počet profesorov a docentov VV5

Skupina fakúlt MED

Skupina fakúlt PRIR

Skupina fakúlt AGRO

Skupina fakúlt HUM

Skupina fakúlt SPOL

VV6 Podiel počtu doktorandov denného štúdia a počtu študentov v dennej forme štúdia v roku 2005

Typické zahraničné výskumné univerzity majú pomerne vysoký počet doktorandov v porovnaní s celkovým počtom svojich študentov. Tento pomer môže poskytovať obraz o istej vedeckej úrovni príslušnej fakulty a práve indikátor VV6 sleduje tento parameter.

Z analýzy ARRA vyplýva, že hranicu 10-percentného podielu doktorandov na celkovom počte

študentov denného štúdia dosahujú na Slovensku len tri fakulty: Teologická fakulta TvU (13,3 %), Fakulta chemickej a potravinárskej technológie STU (11,9 %) a Fakulta zdravotníctva a sociálnej práce TvU (10,6 %). 18 fakúlt zo 100 hodnotených má hodnotu tohto parametra rovnú nule. Oproti minulému roku tiež došlo k istým zmenám; na dvoch fakultách (Farmaceutická fakulta UK a Fakulta biotechnológie a potravinárstva SPU – aj keď tu ide celkovo o malé čísla) sa podiel doktorandov strojnásobil, naopak na Lekárskej fakulte UPJŠ sa znížil na tretinu.

Tab. 18: Pomer doktorandov a študentov (v dennej forme štúdia)

Fakulta		Denní doktorandi / všetci denní študenti (%)
Teologická fakulta TvU	HUM	13,3
Fakulta matematiky, fyziky a informatiky UK	PRIR	8,4
Fakulta chemickej a potravinárskej technológie STU	TECH	11,9
Univerzita veterinárskeho lekárstva	AGRO	6,7
Fakulta zdravotníctva a sociálnej práce TvU	SPOL	10,6
Jesseniova lekárska fakulta UK	MED	5,0

Podiel študentov doktorandského štúdia na celkovom počte študentov (v dennom štúdiu) VV6

Skupina fakúlt MED

Skupina fakúlt PRIR

Skupina fakúlt AGRO

Skupina fakúlt TECH

Skupina fakúlt HUM

Skupina fakúlt SPOL

Tab. 19: Prehľad výsledkov fakúlt v skupine Doktorandské štúdium

AGRO						
P.č.	Fakulta	Univerzita	VV4	VV5	VV6	Priemer
1	Fakulta záhradníctva a krajinného inžinierstva	Slovenská poľnohospodárska univerzita	100	100	49	83,0
2	Drevárska fakulta	Technická univerzita Zvolen	78	36	79	64,6
3	Univerzita veterinárskeho lekárstva	Univerzita veterinárskeho lekárstva	51	33	100	61,1
4	Lesnícka fakulta	Technická univerzita Zvolen	68	32	83	60,9
5	Fakulta agrobiológie a potravinových zdrojov	Slovenská poľnohospodárska univerzita	60	67	50	58,7
6	Fakulta biotechnológie a potravinárstva	Slovenská poľnohospodárska univerzita	83	-	64	48,9

HUM						
P.č.	Fakulta	Univerzita	VV4	VV5	VV6	Priemer
1	Filmová a televízna fakulta	Vysoká škola múzických umení	73	67	67	69,2
2	Pravoslávna bohoslovecká fakulta	Prešovská univerzita	74	100	27	67,1
3	Teologická fakulta	Trnavská univerzita	100	-	100	66,7
4	Hudobná a tanečná fakulta	Vysoká škola múzických umení	56	33	80	56,5
5	Rímskokatolícka Cyr.-met. bohoslovecká fakulta	Univerzita Komenského	19	96	21	45,1
6	Filozofická fakulta	Univerzita Komenského	34	78	18	43,4
7	Evanjelická bohoslovecká fakulta	Univerzita Komenského	16	97	12	41,6
7	Divadelná fakulta	Vysoká škola múzických umení	48	16	60	41,6
9	Filozofická fakulta	Trnavská univerzita	65	25	26	38,5
10	Filozofická fakulta	Prešovská univerzita	49	40	17	35,3
11	Vysoká škola výtvarných umení	Vysoká škola výtvarných umení	36	7	44	28,7
12	Fakulta humanitných vied	Univerzita Mateja Bela	48	24	12	28,0
13	Filozofická fakulta	Univerzita Konštantína Filozofa	44	23	12	26,4
14	Filozofická fakulta	Katolícka univerzita	44	-	8	17,4
15	Fakulta humanitných a prírodných vied	Prešovská univerzita	24	8	9	13,7
16	Gréckokatolícka teologická fakulta	Prešovská univerzita	15	-	4	6,5
17	Fakulta dramatických umení	Akadémia umení	-	-	-	-
18	Fakulta muzických umení	Akadémia umení	-	-	-	-
19	Fakulta výtvarných umení	Akadémia umení	-	-	-	-
20	Fakulta umení	Technická univerzita Košice	-	-	-	-
21	Filologická fakulta	Univerzita Mateja Bela	-	-	-	-
22	Filozofická fakulta	Univerzita sv. Cyrila a Metoda	-	-	-	-

MED						
P.č.	Fakulta	Univerzita	VV4	VV5	VV6	Priemer
1	Jesseniova lekárska fakulta	Univerzita Komenského	100	100	100	100,0
2	Lekárska fakulta	Univerzita Komenského	69	77	85	77,1
3	Lekárska fakulta	Univerzita Pavla Jozefa Šafárika	74	70	57	67,4
4	Farmaceutická fakulta	Univerzita Komenského	50	52	36	45,9

PRIR						
P.č.	Fakulta	Univerzita	VV4	VV5	VV6	Priemer
1	Prírodovedecká fakulta	Univerzita Komenského	100	92	89	93,7
2	Fakulta matematiky, fyziky a informatiky	Univerzita Komenského	87	57	100	81,0
3	Fakulta prírodných vied	Univerzita Konštantína Filozofa	93	97	30	73,4
4	Fakulta ekológie a environmentalistiky	Technická univerzita Zvolen	62	100	35	65,7
5	Prírodovedecká fakulta	Univerzita Pavla Jozefa Šafárika	61	60	58	59,6
6	Fakulta prírodných vied	Univerzita Mateja Bela	46	53	23	40,5
7	Fakulta prírodných vied	Žilinská univerzita	18	24	8	16,7
8	Fakulta prírodných vied	Univerzita sv. Cyrila a Metoda	-	-	-	-

Tab. 19: Prehľad výsledkov fakúlt v skupine Doktorandské štúdium (pokrač.)

SPOL						
P.č.	Fakulta	Univerzita	VV4	VV5	VV6	Priemer
1	Fakulta zdravotníctva a sociálnej práce	Tmavská univerzita	37	100	100	78,9
2	Fakulta medzinárodných vzťahov	Ekonomická univerzita	100	48	31	59,8
3	Fakulta telesnej výchovy a športu	Univerzita Komenského	54	39	29	40,5
4	Fakulta prevádzky a ekonomiky dopravy a spojov	Žilinská univerzita	41	43	21	34,9
5	Fakulta ekonomiky a manažmentu	Slovenská poľnohospodárska univerzita	39	31	25	31,6
6	Fakulta európskych štúdií a regionálneho rozvoja	Slovenská poľnohospodárska univerzita	64	-	25	29,5
7	Fakulta managementu	Univerzita Komenského	33	39	15	29,1
8	Pedagogická fakulta	Univerzita Komenského	36	34	16	28,7
9	Obchodná fakulta	Ekonomická univerzita	33	35	15	27,8
10	Pedagogická fakulta	Prešovská univerzita	47	16	14	25,7
11	Pedagogická fakulta	Univerzita Konštantína Filozofa	38	20	16	25,0
11	Právnická fakulta	Tmavská univerzita	35	17	23	25,0
13	Podnikohospodárska fakulta	Ekonomická univerzita	28	30	12	23,4
14	Pedagogická fakulta	Univerzita Mateja Bela	24	14	23	20,2
15	Fakulta hospodárskej informatiky	Ekonomická univerzita	22	27	11	20,1
16	Národohospodárska fakulta	Ekonomická univerzita	15	33	10	19,8
17	Ekonomická fakulta	Univerzita Mateja Bela	28	20	12	19,6
18	Právnická fakulta	Univerzita Komenského	27	16	14	19,0
19	Fakulta podnikového manažmentu	Ekonomická univerzita	18	20	11	16,4
20	Fakulta politických vied a medzinárodných vzťahov	Univerzita Mateja Bela	15	20	12	15,5
21	Ekonomická fakulta	Technická univerzita Košice	32	-	12	14,5
22	Pedagogická fakulta	Tmavská univerzita	17	10	16	14,3
23	Pedagogická fakulta	Katolícka univerzita	27	-	12	13,2
24	Fakulta sociálnych vied a zdravotníctva	Univerzita Konštantína Filozofa	23	-	11	11,3
25	Právnická fakulta	Univerzita Mateja Bela	17	6	9	10,4
26	Právnická fakulta	Univerzita Pavla Jozefa Šafárika	11	10	5	8,6
26	Fakulta sociálnych a ekonomických vied	Univerzita Komenského	16	-	10	8,6
28	Fakulta zdravotníctva	Prešovská univerzita	-	-	-	-
29	Fakulta sociálno ekonomických vzťahov	Trenčianska univerzita A. Dubčeka	-	-	-	-
30	Fakulta verejnej správy	Univerzita Pavla Jozefa Šafárika	-	-	-	-
31	Fakulta masmediálnej komunikácie	Univerzita sv. Cyrila a Metoda	-	-	-	-

TECH						
P.č.	Fakulta	Univerzita	VV4	VV5	VV6	Priemer
1	Fakulta chemickej a potravinárskej technológie	Slovenská technická univerzita	100	45	100	81,7
2	Strojnícka fakulta	Žilinská univerzita	97	77	40	71,5
3	Hutnícka fakulta	Technická univerzita Košice	84	66	55	68,7
4	Fakulta baníctva, ekológie, riadenia a geotechnológií	Technická univerzita Košice	78	100	23	66,8
5	Strojnícka fakulta	Technická univerzita Košice	74	59	25	52,8
6	Fakulta elektrotechniky a informatiky	Slovenská technická univerzita	71	45	36	50,6
7	Fakulta environmentálnej a výrobnéj techniky	Technická univerzita Zvolen	76	41	32	49,5
8	Fakulta architektúry	Slovenská technická univerzita	70	44	30	48,3
9	Fakulta riadenia a informatiky	Žilinská univerzita	79	44	14	45,9
10	Fakulta priemyselných technológií	Trenčianska univerzita A. Dubčeka	89	-	49	45,8
11	Strojnícka fakulta	Slovenská technická univerzita	70	31	32	44,2
12	Fakulta elektrotechniky a informatiky	Technická univerzita Košice	63	45	24	44,1
13	Stavebná fakulta	Slovenská technická univerzita	74	31	27	44,0
14	Stavebná fakulta	Žilinská univerzita	71	21	31	41,0
15	Elektrotechnická fakulta	Žilinská univerzita	69	22	27	39,0
16	Mechanizačná fakulta	Slovenská poľnohospodárska univerzita	51	34	24	36,2
17	Stavebná fakulta	Technická univerzita Košice	49	37	21	35,8
18	Materiálovotechnologická fakulta	Slovenská technická univerzita	47	26	19	30,5
18	Fakulta výrobných technológií	Technická univerzita Košice	51	27	13	30,5
20	Fakulta špeciálneho inžinierstva	Žilinská univerzita	52	-	17	23,0
21	Fakulta špeciálnej techniky	Trenčianska univerzita A. Dubčeka	33	9	15	19,3
22	Fakulta mechatroniky	Trenčianska univerzita A. Dubčeka	-	-	-	-

6.1.3 Skupina „Grantová úspešnosť“

VV7 Celkové grantové prostriedky z agentúr VEGA a KEGA na jedného tvorivého pracovníka

Agentúry VEGA (Vedecká grantová agentúra) a KEGA (Kultúrna a edukačná grantová agentúra) majú v SR už dlhoročnú tradíciu a sú prístupné všetkým fakultám a vysokým školám (a len im, nie iným vedeckým pracoviskám), aj keď výška grantu sa od skupiny k skupine fakúlt väčšinou líši. V danej skupine majú však fakulty približne rovnakú možnosť získavať grantové prostriedky. Preto ARRA zahrnula prostriedky z VEGA a KEGA do jedného indikátora. Je pozoruhodné, že najúspešnejšie fakulty HUM a SPOL predstihujú priemerne úspešné fakulty a konkurujú najúspešnejším fakultám v iných skupinách. Je možné očakávať, že tento fakt by sa mal postupne prejavovať v množstve a kvalite vedeckej produkcie týchto fakúlt (kritériá VV1 – VV3a).

Tri fakulty zo skupiny HUM (Teologická fakulta KU, Teologická fakulta TvU, Fakulta umení TU Košice),

ktoré v r. 2004 nezískali žiadne grantové prostriedky z KEGA alebo VEGA, získali v r. 2005 finančné prostriedky z tohto zdroja, dokonca Fakulta umení TU Košice je prvá so 47,5 tis. Sk na tvorivého pracovníka. V skupine PRIR Fakulta prírodných vied ŽU takmer stonásobila príjem z tohto zdroja, Fakulta prírodných vied UCM získala dvakrát toľko ako v roku 2004. Fakulta biotechnológií a potravinárstva SPU zo skupiny AGRO dokonca päťnásobne zvýšila prostriedky z týchto zdrojov. V skupine SPOL s výnimkou Fakulty zdravotníctva a sociálnej práce TvU, Fakulty managementu UK, Pedagogickej fakulty PU (dokonca zreteľný pokles), Právnickej fakulty UMB, Fakulty sociálnych a ekonomických vied UK (malé zlepšenie), všetky fakulty získali výrazne viac prostriedkov ako v roku 2004, pričom Fakulta masmediálnej komunikácie UCM získala 8-krát viac a Fakulta medzinárodných vzťahov UMB 9-krát viac. Dve fakulty (Fakulta manažmentu PU a Fakulta politických vied UMB), ktoré v roku 2004 nezískali žiadne grantové prostriedky z KEGA alebo VEGA, získali v roku 2005 finančné prostriedky z tohto zdroja.

Tab. 20: Grantové prostriedky z VEGA a KEGA na tvorivého pracovníka v roku 2005 v tis. Sk

Fakulta		Prostriedky na tvorivého pracovníka (v tis. Sk)
Fakulta umení TU Košice	HUM	47,5
Prírodovedecká fakulta UK	PRIR	74,8
Fakulta chemickej a potravinárskej technológie STU	TECH	69,3
Lesnícka fakulta TU Zvolen	AGRO	92,4
Fakulta telesnej výchovy a športu UK	SPOL	33,0
Farmaceutická fakulta UK	MED	56,1

Prostriedky z grantov KEGA a VEGA na počet tvorivých pracovníkov (v tis. Sk) VV7

Skupina fakúlt MED

Skupina fakúlt PRIR

Skupina fakúlt AGRO

Skupina fakúlt TECH

Skupina fakúlt HUM

Skupina fakúlt SPOL

VV8 Prostriedky z grantov AV (aplikovaný výskum), MVTS (medzinárodná vedecko-technická spolupráca) a APVV (Agentúra na podporu výskumu a vývoja) na jedného tvorivého pracovníka

V roku 2005 čerpali prostriedky z AV a APVV najmä technicky, prírodovedne a lekárske orientované fakulty. V prípade lekárske fakult bol výkon značne nevyrovnaný – Jesseniova lekárska fakulta UK získala násobne viac prostriedkov na tvorivého pracovníka než

d'alsie tri fakulty zo skupiny MED. V jednotlivých skupinách fakúlt majú fakulty, podobne ako v predchádzajúcom prípade, približne rovnakú možnosť na získanie prostriedkov z uvedených zdrojov. Všeobecne je možné konštatovať, že vo voľnej súťaži získali najúspešnejšie fakulty podstatne viac finančných prostriedkov ako v roku 2004. Je to zrejme aj preto, že napr. APVV rozdeľovala v roku 2005 viac prostriedkov než v roku 2004, ale aj preto, že sa prihlásilo viac projektov do súťaže.

Tab. 21: Grantové prostriedky z VEGA a KEGA na tvorivého pracovníka v roku 2005 v tis. Sk

Fakulta		Prostriedky na tvorivého pracovníka (v tis. Sk)
Fakulta humanitných a prírodných vied UMB	HUM	12,9
Prírodovedecká fakulta UK	PRIR	89,5
Fakulta elektrotechniky a informatiky STU	TECH	115,3
Fakulta agrobiológie a potravinových zdrojov SPU	AGRO	91,7
Pedagogická fakulta PU	SPOL	13,8
Jesseniova lekárska fakulta UK	MED	33,9

Grantové prostriedky z AV, MVTS a APVV na jedného tvorivého pracovníka (v tis. Sk) VV8

Skupina fakúlt MED

Skupina fakúlt PRIR

Skupina fakúlt AGRO

Skupina fakúlt TECH

Skupina fakúlt HUM

Skupina fakúlt SPOL

Suma grantov APVV, MVTS a AV (v tis. Sk) na tvorivého pracovníka

VV9 Prostriedky zo štátnych programov a zo zahraničných grantov

Na účely tohto hodnotenia sú zahraničné zdroje a štátne programy hodnotené osobitne. Ide často o značné sumy peňazí, pridelované podľa špeciálnych kritérií.

Prostriedky z nich nie sú – ako je to pri grantových schémach z kritérií VV7 a VV8 – dostupné rovnako všetkým fakultám, ich účel môže byť aj iný ako výskumný alebo vzdelávací. Indikujú však schopnosť fakulty využívať na svoj rozvoj všetky dostupné zdroje. Pri porovnaní výkonu v tomto indikátore a v indikátore VV8 (schopnosť získavať prostriedky z grantov AV, MVTS a APVV) je najväčší rozdiel v celkovom výkone fakúlt v skupine HUM a SPOL. Vo VV8 boli vo všeobecnosti fakulty HUM a SPOL výrazne menej úspešné ako pri získavaní štátnych programov a zahraničných grantov. Platí to o objeme získaných prostriedkov aj o počte fakúlt úspešných v získavaní prostriedkov. Zatiaľ čo vo VV8 až 18 HUM a 26 SPOL fakúlt nezískalo žiadne prostriedky, vo VV9 v HUM skupine bolo len 6 fakúlt a v SPOL skupine len 10 úplne neúspešných fakúlt. Objem prostriedkov, ktoré v rámci VV9 získala prvá v poradí Fakulta umení TU Košice (547 500 Sk na tvorivého pracovníka) je násobne väčší ako zisk fakulty prvej v indikátore VV8 (Fakulta humanitných a prírodných vied PU, 12 900 Sk na tvorivého pracovníka). Ešte aj 11. „fakulta“ v poradí vo VV9 (VŠVU BA) získala viac prostriedkov (14 800 Sk na tvorivého pracovníka) než

Fakulta humanitných a prírodných vied PU, ktorá bola najlepšia vo VV8.

V skupine SPOL je situácia podobná, keď najlepšia fakulta vo VV9 (Fakulta európskych štúdií a regionálneho rozvoja SPU) získala 254 500 Sk na tvorivého pracovníka a prvá vo VV8 (Pedagogická fakulta PU) len 13 800 Sk na tvorivého pracovníka – to je podobný objem, ako získala Fakulta hospodárskej informatiky EU ako sedemnásť v poradí vo VV9. Indikátor VV9 je zároveň jediný, kde sú výrazne najlepšie fakulty HUM a SPOL v porovnaní s výkonmi fakúlt v iných skupinách. Zaujímavé tiež je, že fakulty najúspešnejšie vo VV8 nie sú, až na výnimku dvoch fakúlt v oboch skupinách (v HUM Fakulta múzických umení AU a Fakulta humanitných vied UMB, v skupine SPOL Ekonomická fakulta TU Košice a Fakulta európskych štúdií SPU), najlepšie aj vo VV9.

Dá sa predpokladať, že rozdiel vo výkonoch medzi oboma ukazovateľmi (VV8 a VV9) môže byť spôsobený tým, že podmienky pre získavanie prostriedkov sú v prípade VV8 na báze voľnej súťaže s rovnakými podmienkami pre všetky fakulty, zatiaľ čo vo VV9 prostriedky nie sú dostupné rovnako všetkým fakultám. Rozdielny objem získaných prostriedkov vo VV8 a VV9 je spôsobený množstvom prostriedkov, ktoré bolo možné získať.

Kritérium „Prostriedky zo štátnych programov a zo zahraničných grantov“ je v tomto roku použité prvýkrát, keďže v minulom roku príslušné dáta neboli dostupné.

Tab. 22: Prostriedky zo štátnych programov a zahraničných grantov na tvorivého pracovníka v r. 2005 v tis. Sk

Fakulta		Prostriedky na tvorivého pracovníka (v tis. Sk)
Fakulta umení TU Košice	HUM	547,5
Fakulta matematiky, fyziky a informatiky UK	PRIR	134,2
Fakulta architektúry STU	TECH	318,4
Fakulta biotechnológie a potravinárstva SPU	AGRO	102,4
Fakulta európskych štúdií a regionálneho rozvoja SPU	SPOL	254,5
Farmaceutická fakulta UK	MED	15,4

Celkové prostriedky zo štátnych programov a zahraničných grantov na tvorivého pracovníka v r. 2005 (v tis. Sk) VV9

Skupina fakúlt MED

Skupina fakúlt PRIR

Skupina fakúlt AGRO

Skupina fakúlt TECH

Skupina fakúlt HUM

Skupina fakúlt SPOL

Suma prostriedkov zo štátnych programov a zahraničných grantov (v tis. Sk) na tvorivého pracovníka

VV10 Celkové grantové prostriedky z agentúr na tvorivého pracovníka³⁸

Indikátor je daný súčtom všetkých grantových prostriedkov z verejných zdrojov, ktoré sú udeľované nezávislou odbornou komisiou. Sú tu teda všetky grantové prostriedky z kritérií VV7 a VV8, nie však tie, ktoré boli hodnotené v kritériu VV9, prípadne iné mimodotlačné zdroje vysokých škôl. VV10 podľa názoru ARRA má samostatnú výpovednú hodnotu – ide o mieru schopnosti fakúlt získavať zdroje na svoju hlavnú činnosť vlastným úsilím v konkurencii s inými.

V skupine fakúlt HUM v priemere najviac prostriedkov na TP získala Fakulta umení TU Košice, vo výške 47 500 Sk. Dve fakulty z 23 (vlani to boli štyri) nezískali v tejto „súťaži“ žiadne prostriedky. V skupine SPOL na Ekonomickej fakulte TU Košice bol jeden TP schopný získať v priemere 34 500 Sk. Opäť však dve fakulty (z 36; vlani to boli štyri) nezískali žiadne prostriedky na svoj výskum. V skupine PRIR bola najúspešnejšia, rovnako ako vlani, Prírodovedecká fakulta UK s priemerom 164 300 Sk na TP, na Fakulte prírodných vied ŽU získal 1 TP v priemere 5 900 Sk.

V skupine TECH si najlepšie počínala Fakulta elektrotechniky a informatiky STU so 181 700 Sk na TP, čo je vôbec najvyšší objem prostriedkov spomedzi všetkých fakúlt, kým Fakulta mechatroniky TUAD uzatvára tabuľku so 17 500 Sk. V skupine AGRO získal jeden TP na Fakulte agrobiológie a potravinových zdrojov SPU 170 400 Sk. Drevárska fakulta TU Zvolen uzatvára tabuľku s 84 500 Sk na TP. V skupine MED bola najúspešnejšia Jesseniova lekárska fakulta UK (opäť rovnako ako vlani), kde na 1 TP pripadá v priemere 64 600 Sk, na Lekárskej fakulte UPJŠ získal jeden TP z vyššie uvedených zdrojov v priemere 23 900 Sk. Je zaujímavé, že 4 fakulty zo 100 neboli schopné získať pre svoje výskumné alebo vývojové, prípadne umelecké zábery z verejne dostupných zdrojov ani korunu (aj keď je to oproti vlašajšku o polovicu menšie číslo).

Tab. 23: Celkové grantové prostriedky z agentúr na tvorivého pracovníka v r. 2005 v tis. Sk

Fakulta		Prostriedky na tvorivého pracovníka (v tis. Sk)
Fakulta umení TU Košice	HUM	47,5
Prírodovedecká fakulta UK	PRIR	164,3
Fakulta elektrotechniky a informatiky STU	TECH	181,7
Fakulta agrobiológie a potravinových zdrojov SPU	AGRO	170,4
Ekonomická fakulta TU Košice	SPOL	34,5
Jesseniova lekárska fakulta UK	MED	64,6

³⁸ Označované ako VV9 v minuloročnom hodnotení.

**Celkové prostriedky z agentúrnych grantov na tvorivého pracovníka v r. 2005 (v tis. Sk)
VV10**

Skupina fakúlt MED

Skupina fakúlt PRIR

Skupina fakúlt AGRO

Skupina fakúlt TECH

Skupina fakúlt HUM

Skupina fakúlt SPOL

Tab. 24: Prehľad výsledkov fakúlt v skupine Grantová úspešnosť

AGRO							
P.č.	Fakulta	Univerzita	VV7	VV8	VV9	VV10	Priemer
1	Univerzita veterinárskeho lekárstva	Univerzita veterinárskeho lekárstva	95	83	46	100	80,9
2	Fakulta agrobiológie a potravinových zdrojov	Slovenská poľnohospodárska univerzita	85	100	23	100	77,1
3	Fakulta biotechnológie a potravinárstva	Slovenská poľnohospodárska univerzita	49	54	100	58	65,4
4	Fakulta záhradníctva a krajinného inžinierstva	Slovenská poľnohospodárska univerzita	97	3	14	57	42,7
5	Lesnícka fakulta	Technická univerzita Zvolen	100	2	10	58	42,3
6	Drevárska fakulta	Technická univerzita Zvolen	55	37	2	52	36,4

HUM							
P.č.	Fakulta	Univerzita	VV7	VV8	VV9	VV10	Priemer
1	Fakulta umení	Technická univerzita Košice	100	-	100	100	75,0
2	Fakulta humanitných a prírodných vied	Prešovská univerzita	65	100	1	92	64,3
3	Filozofická fakulta	Prešovská univerzita	82	-	1	82	41,0
4	Fakulta muzických umení	Akadémia umení	18	63	18	35	33,8
5	Fakulta humanitných vied	Univerzita Mateja Bela	15	61	14	31	30,2
6	Filmová a televízna fakulta	Vysoká škola múzických umení	47	-	11	47	26,2
7	Filozofická fakulta	Trnavská univerzita	47	-	-	47	23,5
8	Filozofická fakulta	Katolícka univerzita	10	-	71	10	22,8
9	Divadelná fakulta	Vysoká škola múzických umení	44	-	-	44	21,8
10	Teologická fakulta	Trnavská univerzita	36	-	3	36	18,8
11	Filozofická fakulta	Univerzita Komenského	31	4	3	32	17,2
12	Gréckokatolícka teologická fakulta	Prešovská univerzita	20	-	23	20	15,8
13	Pravoslávna bohoslovecká fakulta	Prešovská univerzita	29	-	-	29	14,7
14	Vysoká škola výtvarných umení	Vysoká škola výtvarných umení	27	-	3	27	14,3
15	Filozofická fakulta	Univerzita sv. Cyrila a Metoda	13	9	3	16	10,2
16	Filozofická fakulta	Univerzita Konštantína Filozofa	16	-	5	16	9,5
17	Hudobná a tanečná fakulta	Vysoká škola múzických umení	14	-	3	14	7,8
18	Filologická fakulta	Univerzita Mateja Bela	8	-	0	8	3,9
19	Evanjelická bohoslovecká fakulta	Univerzita Komenského	6	-	-	6	3,1
20	Rímskokatolícka Cyr.-met. bohoslovecká fakulta	Univerzita Komenského	4	-	-	4	2,1
21	Fakulta výtvarných umení	Akadémia umení	-	-	1	-	0,3
22	Fakulta dramatických umení	Akadémia umení	-	-	1	-	0,1

MED							
P.č.	Fakulta	Univerzita	VV7	VV8	VV9	VV10	Priemer
1	Jesseniova lekárska fakulta	Univerzita Komenského	55	100	75	100	82,4
2	Farmaceutická fakulta	Univerzita Komenského	100	24	100	99	80,7
3	Lekárska fakulta	Univerzita Komenského	37	15	20	41	28,2
4	Lekárska fakulta	Univerzita Pavla Jozefa Šafárika	31	19	8	37	23,9

PRÍR							
P.č.	Fakulta	Univerzita	VV7	VV8	VV9	VV10	Priemer
1	Prírodovedecká fakulta	Univerzita Komenského	100	100	54	100	88,5
2	Fakulta matematiky, fyziky a informatiky	Univerzita Komenského	63	76	100	70	77,4
3	Prírodovedecká fakulta	Univerzita Pavla Jozefa Šafárika	87	46	27	64	56,0
4	Fakulta prírodných vied	Univerzita Konštantína Filozofa	55	6	21	28	27,7
5	Fakulta ekológie a environmentalistiky	Technická univerzita Zvolen	46	-	-	21	16,9
6	Fakulta prírodných vied	Univerzita Mateja Bela	27	4	6	14	12,7
7	Fakulta prírodných vied	Univerzita sv. Cyrila a Metoda	13	-	9	6	7,2
8	Fakulta prírodných vied	Žilinská univerzita	8	-	12	4	5,9

Tab. 24: Prehľad výsledkov fakúlt v skupine Grantová úspešnosť' (pokrač.)

SPOL		VV7	VV8	VV9	VV10	Priemer	
P.č.	Fakulta	Univerzita					
1	Ekonomická fakulta	Technická univerzita Košice	75	72	93	100	84,8
2	Fakulta telesnej výchovy a športu	Univerzita Komenského	100	-	1	95	49,1
3	Pedagogická fakulta	Tmavská univerzita	88	2	17	85	48,2
4	Pedagogická fakulta	Prešovská univerzita	24	100	-	63	46,5
5	Fakulta sociálno ekonomických vzťahov	Trenčianska univerzita A. Dubčeka	75	-	29	71	43,7
6	Ekonomická fakulta	Univerzita Mateja Bela	50	-	75	48	43,1
7	Pedagogická fakulta	Univerzita Komenského	65	25	9	72	42,5
8	Fakulta európskych štúdií a regionálneho rozvoja	Slovenská poľnohospodárska univerzita	-	48	100	19	41,7
9	Fakulta sociálnych vied a zdravotníctva	Univerzita Konštantína Filozofa	14	89	1	48	38,0
10	Právnicka fakulta	Tmavská univerzita	77	-	-	74	37,7
11	Pedagogická fakulta	Univerzita Konštantína Filozofa	70	-	7	67	36,2
12	Fakulta ekonomiky a manažmentu	Slovenská poľnohospodárska univerzita	55	15	12	58	34,9
13	Fakulta verejnej správy	Univerzita Pavla Jozefa Šafárika	68	-	-	65	33,3
14	Fakulta medzinárodných vzťahov	Ekonomická univerzita	55	-	11	53	29,9
15	Fakulta sociálnych a ekonomických vied	Univerzita Komenského	41	-	34	39	28,7
16	Obchodná fakulta	Ekonomická univerzita	50	-	11	48	27,3
17	Národohospodárska fakulta	Ekonomická univerzita	49	-	3	46	24,6
18	Fakulta prevádzky a ekonomiky dopravy a spojov	Žilinská univerzita	32	17	2	37	22,0
19	Právnicka fakulta	Univerzita Komenského	24	-	29	23	18,7
20	Fakulta podnikového manažmentu	Ekonomická univerzita	36	-	1	34	17,8
21	Pedagogická fakulta	Katolícka univerzita	31	-	7	30	17,2
22	Fakulta hospodárskej informatiky	Ekonomická univerzita	23	-	5	22	12,5
23	Podnikovohospodárska fakulta	Ekonomická univerzita	23	-	-	22	11,4
24	Fakulta masmediálnej komunikácie	Univerzita sv. Cyrila a Metoda	20	-	-	19	9,6
25	Právnicka fakulta	Univerzita Pavla Jozefa Šafárika	19	-	-	18	9,2
26	Fakulta zdravotníctva a sociálnej práce	Tmavská univerzita	3	-	21	3	6,7
27	Fakulta managementu	Univerzita Komenského	3	-	16	3	5,6
28	Pedagogická fakulta	Univerzita Mateja Bela	7	-	1	6	3,5
29	Fakulta zdravotníctva	Prešovská univerzita	-	-	13	-	3,1
30	Fakulta politických vied a medzinárodných vzťahov	Univerzita Mateja Bela	6	-	-	6	2,9
31	Právnicka fakulta	Univerzita Mateja Bela	5	-	-	5	2,6

TECH		VV7	VV8	VV9	VV10	Priemer	
P.č.	Fakulta	Univerzita					
1	Fakulta chemickej a potravinárskej technológie	Slovenská technická univerzita	100	77	71	87	84,0
2	Fakulta elektrotechniky a informatiky	Slovenská technická univerzita	96	100	33	100	82,2
3	Strojnícka fakulta	Žilinská univerzita	71	75	16	75	59,2
4	Fakulta výrobných technológií	Technická univerzita Košice	86	47	5	63	50,2
5	Fakulta priemyselných technológií	Trenčianska univerzita A. Dubčeka	36	69	27	58	47,4
6	Hutnícka fakulta	Technická univerzita Košice	79	30	15	49	43,2
7	Strojnícka fakulta	Slovenská technická univerzita	66	37	13	49	41,2
8	Strojnícka fakulta	Technická univerzita Košice	89	12	21	42	40,9
9	Fakulta architektúry	Slovenská technická univerzita	31	10	100	18	39,9
10	Fakulta environmentálnej a výrobnjej techniky	Technická univerzita Zvolen	67	36	3	48	38,3
11	Stavebná fakulta	Slovenská technická univerzita	66	29	12	43	37,3
12	Fakulta baníctva, ekológie, riadenia a geotechnológií	Technická univerzita Košice	55	25	9	37	31,2
13	Fakulta elektrotechniky a informatiky	Technická univerzita Košice	59	14	15	32	30,1
14	Fakulta špeciálnej techniky	Trenčianska univerzita A. Dubčeka	20	45	12	36	27,9
15	Stavebná fakulta	Technická univerzita Košice	71	1	4	28	25,9
16	Stavebná fakulta	Žilinská univerzita	38	16	12	24	22,4
17	Fakulta riadenia a informatiky	Žilinská univerzita	32	15	16	21	21,1
18	Materiálovotechnologická fakulta	Slovenská technická univerzita	38	16	3	25	20,4
19	Elektrotechnická fakulta	Žilinská univerzita	18	25	12	23	19,3
20	Mechanizačná fakulta	Slovenská poľnohospodárska univerzita	35	1	15	14	16,1
21	Fakulta špeciálneho inžinierstva	Žilinská univerzita	26	8	0	15	12,0
22	Fakulta mechatroniky	Trenčianska univerzita A. Dubčeka	20	3	4	10	9,3

6.2 Štúdium a vzdelávanie

6.2.1 Skupina „Študenti a učiteľia“

SV1 Počet študentov delený počtom učiteľov

Podľa názoru ARRA je pre študentov výhodnejšie, ak na jedného učiteľa pripadá menší počet študentov. Vo väčšej miere umožňuje individuálny prístup učiteľa k študentovi, čo celkom iste pomáha zvyšovať kvalitu vzdelávacích i výskumných činností školy. Preto sa prideliť vyššie počty bodov pre nižšie počty študentov pripadajúcich na učiteľa. Súčasne platí, že nízke počty študentov na učiteľa vedú k problémom pri financovaní vysokých škôl a fakúlt, pretože podstatná časť dotácie je počítaná podľa počtu študentov. ARRA sa však usiluje na vysoké školy pozerat očami študenta, resp. uchádzača o štúdium, pre ktorého je dôležitá kvalita, akú mu škola poskytuje. V diskusiách o adekvátnosti týchto pomerov na seba teda narážajú záujmy študentov vysokých škôl, samotných vysokých škôl a financujúcich inštitúcií.

Tab. 25: Počet študentov na jedného učiteľa

Fakulta		Počet denných a externých študentov na učiteľa
Fakulta múzických umení AU Banská Bystrica	HUM	3,6
Fakulta matematiky, fyziky a informatiky UK	PRIR	7,8
Fakulta chemickej a potravinárskej technológie STU	TECH	7,9
Univerzita veterinárskeho lekárstva	AGRO	6,3
Fakulta telesnej výchovy a športu UK	SPOL	16,0
Lekárska fakulta UK	MED	6,7

Vyššie počty študentov na učiteľa sa nachádzajú na fakultách v skupine SPOL a HUM, čo súvisí aj s tým, že na týchto fakultách je spravidla väčší počet externých

študentov. Pomerne veľký nárast počtu externých študentov sa prejavil aj v skupine TECH a PRIR, ktoré mali tradične nižšie počty študentov na učiteľa.

Ako bolo už uvedené, počet študentov na učiteľa odzrkadľuje mieru možného individuálneho prístupu vyučujúceho k študentovi. Môže však hovoriť aj o technickej náročnosti výučby (napr. laboratória, ateliéry, športoviská, kliniky), prípadne o menšom záujme uchádzačov o štúdium na danej fakulte (a tým spôsobenej novej pedagogickej prezamestnanosti na fakulte), či nedostatku učiteľov. Neprekvapuje, že umelecky, športovo, ale aj medicínsky zamerané fakulty majú tento pomer najnižší. Otázky však môžu vzniknúť v prípadoch, keď rovnako alebo podobne zamerané fakulty vykazujú významné odchýlky. Je dobré si všimnúť aj úlohu, ktorú v tomto indikátore zohrávajú študenti v externej forme štúdiá. Niekde je počet študentov v externej forme štúdiá vyšší ako počet denných študentov. Napr. v prípade Fakulty zdravotníctva a sociálnej práce TvU je tento pomer (externí/denní) rovný štyrom, čo je vôbec najvyšší pomer na fakultách slovenských vysokých škôl. Zo 100 fakúlt na 16 (v r. 2004 to bolo 15) študuje viac externých ako denných študentov.

V akademickom roku 2005/2006 bolo percento externých študentov 33,2 z celkového počtu 169 506 študentov verejných vysokých škôl. Medziročný nárast externých študentov (2004 – 2005) bol 5 942, v dennom štúdiu to bolo 7 003. Aj z tohto je zrejmé, že

vzdelávanie na slovenských vysokých školách sa pomerne výrazne masifikuje aj vďaka externému štúdiu. Na okraj treba ešte podotknúť, že externé štúdium na Slovensku nie je svojou povahou identické s dištančným vzdelávaním, ktorého obľuba vzrastá v zahraničí.

Počet študentov v dennej a externej forme štúdiá na počet učiteľov v r. 2005 SV1

Skupina fakúlt MED

Skupina fakúlt PRIR

Skupina fakúlt AGRO

Skupina fakúlt TECH

Skupina fakúlt HUM

Skupina fakúlt SPOL

SV2 Počet študentov delený počtom profesorov a docentov

Hodnoty pre niektoré fakulty.

Tab. 26: Počet študentov v dennej a externej forme štúdia na počet profesorov a docentov v roku 2005

Fakulta		Počet denných a externých študentov na jedného profesora alebo docenta
Fakulta múzických umení AU Banská Bystrica	HUM	8,6
Fakulta matematiky, fyziky a informatiky UK	PRIR	16,6
Fakulta chemickej a potravinárskej technológie STU	TECH	13,6
Univerzita veterinárskeho lekárstva	AGRO	13,5
Fakulta zdravotníctva a sociálnej práce TvU	SPOL	40,5
Lekárska fakulta UK	MED	19,9

Z analýzy ARRA vyplýva, že pomer študentov na pedagóga je výrazne vyšší na fakultách s vyšším počtom študentov v externej forme štúdia. Tento parameter môže byť vysoký z dvoch dôvodov. Škola môže mať v istom odbore viac študentov ako iné školy s podobným zameraním, alebo má škola menej profesorov a docentov ako iné podobne zamerané školy.

Počet študentov na profesora a docenta má význam z hľadiska garancií predmetov, ale aj z pohľadu pravdepodobnosti individuálneho kontaktu študenta s učiteľmi fakulty s najvyššou kvalifikáciou. Opäť je možné pozorovať podobný trend ako v prípade indikátora SV1, i keď v porovnaní s r. 2004 došlo k niektorým dramatickým zmenám.

Až štvornásobný nárast sa objavil v prípade Teologickej fakulty KU, ale vzrástol aj na Filozofickej

fakulte TvU (1,8-krát), či Fakulte humanitných vied UMB (1,6-krát). V skupine TECH došlo naopak k miernemu poklesu. Prudko narástli najmä počty externých študentov napr. na Fakulte prírodných vied ŽU (2,3-krát), alebo na Fakulte sociálnych vied a zdravotníctva UKF s vyše trojnásobným nárastom. Okrem týchto extrémov však celkovo došlo iba k malým zmenám.

Rekordérom v absolútnych číslach je Fakulta zdravotníctva KU, kde na 503 študentov pripadá jeden profesor (docent). V tejto skupine však má z 35 fakúlt až 12 viac ako 100 študentov na profesora (docenta).

Celkove majú slovenské vysoké školy 16 fakúlt, kde pripadá viac ako 100 študentov na jedného profesora (docenta).

Počet študentov v dennej a externej forme štúdia na počet profesorov a docentov v r. 2005 SV2

Skupina fakúlt MED

Skupina fakúlt PRIR

Skupina fakúlt AGRO

Skupina fakúlt HUM

Skupina fakúlt SPOL

SV3 Podiel učiteľov s PhD.

Na ilustráciu sú uvedené hodnoty tohto podielu pre niekoľko fakúlt.

Tab. 27: Pomer počtu učiteľov s PhD. k počtu všetkých učiteľov

Fakulta		Podiel učiteľov s titulom PhD. na celkovom počte učiteľov na fakulte (%)
Pravoslávna bohoslovecká fakulta PU	HUM	86
Prírodovedecká fakulta UK	PRIR	83
Fakulta chemickej a potravinárskej technológie STU	TECH	86
Fakulta agrobiológie a potravinových zdrojov SPU	AGRO	89
Fakulta zdravotníctva a sociálnej práce TvU	SPOL	90
Farmaceutická fakulta UK	MED	72

Hodnoty tohto podielu sa líšia, ale korelácia s úspešnosťou v oblasti publikácií a citácií je pomerne nízka. Podrobnejší pohľad na dáta dokonca ukazuje, že aj na dlhšie existujúcich fakultách je podiel učiteľov bez PhD. pomerne vysoký.

Predpokladáme, že všetci funkční profesori a docenti pôsobiaci na slovenských vysokých školách získali akademický titul PhD. (alebo jeho ekvivalent CSc., Dr., ArtD., ThDr.). U ďalších učiteľov zase titul PhD. osvedčuje ich istú vedeckú kvalifikáciu, a teda aj istú kvalitu. Dá sa predpokladať, že čím vyšší bude podiel učiteľov s akademickým titulom PhD. (alebo jeho ekvivalentmi) na celkovom počte učiteľov, tým vyššia by mala byť kvalita výskumných i pedagogických činností fakulty. Na humanitne orientovaných fakultách sú rozdiely veľmi výrazné. Kým napr. na Pravoslávnej bohosloveckej fakulte PU má titul PhD. až 86 % všetkých učiteľov (v roku 2004 to bolo 79 %), na Fakulte umení TU Košice má takýto titul len každý tretí učiteľ. Pri spoločenskovedne zameraných fakultách sú rozdiely ešte väčšie. Na Fakulte zdravotníctva a sociálnej práce TvU má titul PhD. 90 % učiteľov (v roku 2004 to bolo 86 %), na podobne zameranej Fakulte zdravotníctva PU má takýto titul len každý 5 učiteľ (22 %; vôbec najnižšia hodnota na fakultách slovenských vysokých škôl, v roku 2004 to bolo 19 %). Ani prírodovedne zamerané fakulty sa od týchto trendov veľmi nelíšia. Kým na Prírodovedeckej fakulte UK je uvedený pomer 83 %, na Fakulte prírodných vied ŽU je

to 37 %. O niečo lepšie sú na tom technicky zamerané fakulty s rozpäťím 86 % pri Fakulte chemickej a potravinárskej technológie STU po 51 % pri Leteckej fakulte TU Košice. Pri fakultách skupiny MED je rozpätie pomerne úzke: 72 % pri Farmaceutickej fakulte UK a 57 % pri Lekárskej fakulte UPJŠ. Najlepšie výsledky vykazujú fakulty skupiny AGRO, kde až 89 % (spolu s Fakultou zdravotníctva a sociálnej práce TvU, 90 %; vôbec najvyššia hodnota na fakultách slovenských vysokých škôl) učiteľov Fakulty agrobiológie a potravinových zdrojov SPU má akademický titul PhD. Tabuľku uzatvára v tomto prípade Drevárska fakulta TU Zvolen so 67 %.

Aj keď sa situácia v porovnaní s r. 2004 o niečo zlepšila, stále zostáva povážlivé, že zo všetkých učiteľov slovenských vysokých škôl len 45 % (v r. 2004 to bolo dokonca len 40 %) má titul PhD. alebo jeho ekvivalent, čo znamená, že viac ako polovica všetkých slovenských vysokoškolských učiteľov neabsolvovalo tretí stupeň vysokoškolského vzdelávania. Možno namietat, že v tejto skupine sa môžu nachádzať aj mladí zamestnanci fakúlt do 35 rokov, ktorí ešte študujú; ich počet však zďaleka nedosahuje 55 % všetkých vysokoškolských učiteľov. Sú fakulty, ktoré majú uspokojivý počet učiteľov s PhD. (75 % a viac – takých je 22 zo 100), ale aj také, ktoré nedosahujú ani dve tretiny učiteľov s PhD., takých je 38. Vysoký podiel učiteľov bez PhD. vyučujúcich na fakultách slovenských vysokých škôl je ešte vždy alarmujúci.

Počet profesorov, docentov a učiteľov s PhD. na počet všetkých učiteľov v r. 2005 SV3

Skupina fakúlt MED

Skupina fakúlt PRIR

Skupina fakúlt AGRO

Skupina fakúlt TECH

Skupina fakúlt SPOL

SV4 Počet profesorov a docentov delený počtom všetkých učiteľov

Tento pomer sa pohybuje v rozmedzí 10 až 60 %, pričom pre väčšinu fakúlt je jeho hodnota približne v strede tohto intervalu.

Tab. 28: Pomer počtu učiteľov s titulom profesor alebo docent k počtu všetkých učiteľov v r. 2005

Fakulta	Podiel profesorov a docentov na celkovom počte učiteľov na fakulte (%)
Divadelná fakulta VŠMU	60
Prírodovedecká fakulta UPJŠ	48
Fakulta chemickej a potravinárskej technológie STU	58
Lesnícka fakulta TU Zvolen	56
Fakulta zdravotníctva a sociálnej práce TvU	45
Farmaceutická fakulta UK	34

V porovnaní s rokom 2004 sa tento parameter zmenil k lepšiemu len veľmi málo.

Na vysokých školách sa profesori a docenti pokladajú za učiteľov s najvyššou kvalifikáciou. To znamená, že čím viac takýchto učiteľov fakulta má, tým kvalitnejšia by mala byť jej pedagogická a výskumná činnosť. Vyšší počet profesorov a docentov znamená aj potenciálne vyšší počet akreditovaných študijných programov, možný vyšší počet grantov atď. Z výsledkov je možné usúdiť, že v tomto kritériu neexistuje dominancia niektorej zo skupín fakúlt, ale aj to, že vo všetkých skupinách sú pomerne veľké rozdiely. Je povážlivé, že zo 100 hodnotených fakúlt len v štyroch (v r. 2004 v troch) prípadoch mierne prekračuje podiel docentov a profesorov na celkovom počte učiteľov 50 % (Divadelná fakulta VŠMU 60 %, Teologická fakulta TvU 58 %, Fakulta chemickej a potravinárskej technológie STU 58 % a Lesnícka fakulta TUZV 56 %).

Pri humanitne zameraných fakultách sú rozdiely veľmi výrazné: 60 % Divadelná fakulta VŠMU a 18 % Rímskokatolícka cyrilo-metodská bohoslovecká fakulta UK. Podobne je to aj v skupine fakúlt SPOL: 45 % Fakulta zdravotníctva a sociálnej práce TvU, 10 % Fakulta zdravotníctva PU (čo je vôbec najnižšia hodnota medzi fakultami slovenských vysokých škôl). Aj prírodovedne zamerané fakulty vykazujú rozdiely: najvyšší podiel má Prírodovedecká fakulta UPJŠ so 48 %, tabuľku uzatvára Fakulta prírodných vied UMB s 24 %. Podobne v prípade fakúlt skupiny TECH – 58 % má Fakulta chemickej a potravinárskej technológie STU a 23 % Fakulta riadenia a informatiky ŽU. Podobné je rozpätie aj u fakúlt skupiny AGRO: 56 % Lesnícka fakulta TU Zvolen a 31 % Fakulta záhradníctva a krajinného inžinierstva STU. V skupine fakúlt MED sú rozdiely najmenšie: 34 % Farmaceutická fakulta UK a 27 % Lekárska fakulta UPJŠ.

Na slovenských verejných vysokých školách sú fakulty, kde počet docentov a profesorov nedosahuje ani len jednu tretinu z počtu učiteľov. Takých fakúlt je takmer polovica (42).

Počet profesorov a docentov na počet všetkých učiteľov v r. 2005
SV4

Skupina fakúlt MED

Skupina fakúlt PRIR

Skupina fakúlt AGRO

Skupina fakúlt TECH

Skupina fakúlt HUM

Skupina fakúlt SPOL

SV5 Priemerný vek profesorov

Priemerný vek profesorov (rozumejú sa funkční profesori) sa pohybuje v intervale 51 až 65 rokov, pričom pre väčšinu fakúlt je jeho hodnota približne v strede tohto rozmedzia.

Tab. 29: Priemerný vek učiteľov na funkčnom miesta profesora v r. 2005

Fakulta		Priemerný vek funkčného profesora
Gréckokatolícka teologická fakulta PU	HUM	51
Fakulta prírodných vied UMB	PRIR	53
Fakulta environmentálnej a výrobnéj techniky TU Zvolen (a ďalšie)	TECH	54
Lesnícka fakulta TU Zvolen	AGRO	58
Fakulta sociálnych a ekonomických vied UK	SPOL	55
Jesseniova lekárska fakulta UK	MED	56

Kritérium priemerného veku profesorov obsadzujúcich funkčné miesta (funkčný profesor) je typickým príkladom kritéria, ktoré možno vnímať z viacerých zorných uhlov. Vyšší priemerný vek môže reprezentovať vyššiu mieru skúseností, zabehaný tradičný výskum, konzervatívnejší a možno vyzretejší pohľad na veci. Môže sa však vnímať aj negatívne ako prestarnutý, menej výkonný a menej dynamický profesorský zbor. Profesorský zbor s nižším priemerným vekom sa môže vnímať presne naopak, ako dynamický, výkonný, ochotne a rýchlo reagujúci na zmenené situácie, ale súčasne možno ako menej skúsený súbor ľudí s najvyšším postavením v akademickej hierarchii. Domnievame sa, že vhodnou kombináciou je vyváženosť oboch kategórií. Treba však poznamenať, že podľa zákona o vysokých školách dovŕšením 65. roku veku končí vysokoškolským učiteľom pracovná zmluva na dobu neurčitú a po tomto veku vo všeobecnosti nemôžu ani zastávať úlohu garanta študijného programu.

V humanitne orientovaných fakultách môžeme vidieť až 15-ročné rozdiely. Kým priemerný vek funkčných profesorov na „najmladšej“ slovenskej fakulte Gréckokatolíckej bohosloveckej PU je len 51 rokov, na Teologickej fakulte TvU je to až 65 rokov. U spoločensky zameraných fakúlt je situácia podobná (rozdiel je 10 rokov). Fakulta sociálnych a ekonomických vied UK (a spolu s ňou ďalšie 3 fakulty Pedagogická UK, Pedagogická PU a Fakulta zdravotníctva KU) s priemerným vekom funkčných profesorov 55 rokov sú v tejto skupine „najmladšími“ fakultami. Na druhej strane Fakulta podnikového manažmentu EU je s priemerným vekom 65 rokov „najstaršou“ v tejto skupine.

„Najmladšou“ fakultou v skupine prírodovedne zameraných fakúlt je Fakulta prírodných vied UMB s priemerným vekom funkčných profesorov 53 rokov. V tejto skupine (PRIR) je „najstaršou“ Fakulta prírodných vied UCM (63 rokov). Rozdiel v tejto skupine fakúlt je 10 rokov. V skupine fakúlt TECH je rozdiel 11 rokov medzi Fakultou ekológie a environmentalistiky TU Zvolen s priemerom 54 rokov (a ďalšími piatimi fakultami s tým istým priemerom: Fakulta elektrotechniky a informatiky TU Košice, Strojnícka fakulta ŽU, Fakulta baníctva, ekológie, riadenia a geotechnológií TU Košice, Fakulta výrobných technológií TU Košice, Letecká fakulta TU Košice) a Fakultou priemyselných technológií TUAD (65 rokov). Najnižšie rozdiely sú v skupine fakúlt AGRO (rozdiel 7 rokov): Drevárska fakulta TU Zvolen (a ďalšie dve inštitúcie: Univerzita veterinárskeho lekárstva a Lesnícka fakulta TU Zvolen) 58 rokov a Fakulta záhradníctva a krajinného inžinierstva SPU 65 rokov. Podobne je to aj v prípade fakúlt skupiny MED (rozdiel 6 rokov): Jesseniova lekárska fakulta UK 56 rokov a Lekárska fakulta UK 62 rokov.

Priemerný vek funkčných profesorov na slovenských vysokých školách je 58 rokov. O 4 roky vyšší je priemerný vek funkčných profesorov, ktorí majú vedeckú hodnosť DrSc., teda ľudí s najvyššou vedeckou kvalifikáciou. Možno konštatovať, že aj vysoký vek profesorov a docentov na vysokých školách je naďalej znepokojujúci.

Situácia sa v porovnaní s r. 2004 zlepšila napr. v tom, že už niet ani jednej fakulty verejnej vysokej školy s priemerným vekom profesorov nad 65 rokov, fakulty s priemerným vekom profesorov 65 rokov sú na slovenských vysokých školách štyri.

Priemerný vek funkčných profesorov v r. 2005
SV5

Skupina fakúlt MED

Skupina fakúlt PRIR

Skupina fakúlt AGRO

Skupina fakúlt TECH

Skupina fakúlt SPOL

Priemerný vek funkčného profesora

Tab. 30: Prehľad výsledkov fakúlt v oblasti Učítelia a študenti

AGRO							
P.č. Fakulta	Univerzita	SV1	SV2	SV3	SV4	SV5	Priemer
1	Univerzita veterinárskeho lekárstva	100	100	87	83	100	93,9
2	Lesnícka fakulta	46	56	93	100	100	79,0
3	Fakulta agrobiológie a potravinových zdrojov	35	30	100	72	98	67,0
4	Fakulta biotechnológie a potravinárstva	38	32	94	71	95	66,0
5	Drevárska fakulta	36	34	74	78	100	64,8
6	Fakulta záhradníctva a krajinného inžinierstva	29	19	80	56	89	54,7

HUM							
P.č. Fakulta	Univerzita	SV1	SV2	SV3	SV4	SV5	Priemer
1	Fakulta muzických umení	100	100	70	71	86	85,5
2	Hudobná a tanečná fakulta	80	87	74	76	98	83,1
3	Fakulta dramatických umení	83	83	83	70	82	80,2
4	Divadelná fakulta	52	74	73	100	93	78,2
5	Vysoká škola výtvarných umení	74	70	57	67	89	71,6
6	Teologická fakulta	35	48	97	97	78	71,3
7	Fakulta výtvarných umení	66	68	54	72	85	69,2
8	Filmová a televízna fakulta	45	49	77	78	96	69,0
9	Evanjelická bohoslovecká fakulta	48	43	84	63	82	63,8
10	Filozofická fakulta	35	30	88	60	91	60,9
11	Rímskokatolícka Cyr.-met. bohoslovecká fakulta	65	28	55	30	93	54,2
12	Pravoslávna bohoslovecká fakulta	12	9	100	53	91	53,0
13	Fakulta humanitných a prírodných vied	16	14	83	61	91	52,8
14	Filozofická fakulta	22	15	76	50	96	51,9
15	Filozofická fakulta	22	20	76	62	80	51,8
16	Gréckokatolícka teologická fakulta	11	8	81	51	100	50,2
17	Fakulta umení	47	30	38	45	86	49,4
18	Filologická fakulta	39	20	43	37	94	46,8
19	Filozofická fakulta	20	13	64	47	86	46,2
20	Filozofická fakulta	14	9	62	44	88	43,4
21	Filozofická fakulta	16	11	58	47	82	42,8
22	Fakulta humanitných vied	12	8	57	45	89	42,1

MED							
P.č. Fakulta	Univerzita	SV1	SV2	SV3	SV4	SV5	Priemer
1	Lekárska fakulta	100	100	93	99	90	96,4
2	Jesseniova lekárska fakulta	82	72	87	86	100	85,4
3	Farmaceutická fakulta	66	66	100	100	93	85,1
4	Lekárska fakulta	76	60	79	78	98	78,3

PRIR							
P.č. Fakulta	Univerzita	SV1	SV2	SV3	SV4	SV5	Priemer
1	Fakulta matematiky, fyziky a informatiky	100	100	90	97	91	95,8
2	Prírodovedecká fakulta	76	78	94	100	96	89,0
3	Prírodovedecká fakulta	70	65	100	90	91	83,4
4	Fakulta ekológie a environmentalistiky	58	46	81	77	87	69,9
5	Fakulta prírodných vied	48	44	76	89	84	68,2
6	Fakulta prírodných vied	37	24	79	65	93	59,6
7	Fakulta prírodných vied	30	15	71	50	100	53,4
8	Fakulta prírodných vied	42	22	44	51	90	49,5

Tab. 30: Prehľad výsledkov fakúlt v oblasti Učiteľia a študenti (pokrač.)

SPOL								
P.č. Fakulta	Univerzita	SV1	SV2	SV3	SV4	SV5	Priemer	
1	Fakulta zdravotníctva a sociálnej práce	Trnavská univerzita	87	100	100	100	92	95,7
2	Fakulta telesnej výchovy a športu	Univerzita Komenského	100	91	96	79	93	92,0
3	Fakulta sociálnych a ekonomických vied	Univerzita Komenského	84	86	79	89	100	87,7
4	Právnicka fakulta	Trnavská univerzita	87	87	61	87	87	81,8
5	Národohospodárska fakulta	Ekonomická univerzita	71	77	75	93	89	81,1
6	Právnicka fakulta	Univerzita Pavla Jozefa Šafárika	68	67	76	86	95	78,4
7	Fakulta ekonomiky a manažmentu	Slovenská poľnohospodárska univerzita	69	68	70	86	90	76,3
8	Pedagogická fakulta	Trnavská univerzita	60	63	70	92	93	75,7
9	Fakulta politických vied a medzinárodných vzťahov	Univerzita Mateja Bela	99	73	52	64	87	75,2
10	Fakulta prevádzky a ekonomiky dopravy a spojov	Žilinská univerzita	66	60	73	79	95	74,6
11	Fakulta podnikového manažmentu	Ekonomická univerzita	73	67	60	79	85	72,8
12	Pedagogická fakulta	Univerzita Mateja Bela	49	54	75	95	89	72,4
13	Obchodná fakulta	Ekonomická univerzita	52	53	75	88	92	71,8
14	Fakulta medzinárodných vzťahov	Ekonomická univerzita	82	53	76	56	86	70,7
15	Podnikovohospodárska fakulta	Ekonomická univerzita	64	52	73	70	93	70,5
16	Ekonomická fakulta	Technická univerzita Košice	75	51	69	59	95	69,7
17	Pedagogická fakulta	Univerzita Komenského	80	43	71	47	100	68,1
18	Právnicka fakulta	Univerzita Komenského	46	42	73	81	98	67,9
19	Fakulta hospodárskej informatiky	Ekonomická univerzita	69	51	63	65	90	67,5
20	Právnicka fakulta	Univerzita Mateja Bela	66	41	64	54	96	64,1
21	Pedagogická fakulta	Univerzita Konštantína Filozofa	76	43	56	49	90	62,7
22	Ekonomická fakulta	Univerzita Mateja Bela	60	36	64	52	96	61,5
23	Fakulta verejnej správy	Univerzita Pavla Jozefa Šafárika	56	37	61	56	96	61,3
24	Fakulta managementu	Univerzita Komenského	36	31	63	76	90	59,4
25	Fakulta sociálnych vied a zdravotníctva	Univerzita Konštantína Filozofa	42	26	79	53	90	58,0
26	Fakulta európskych štúdií a regionálneho rozvoja	Slovenská poľnohospodárska univerzita	38	25	78	58	89	57,5
27	Pedagogická fakulta	Prešovská univerzita	59	27	56	40	100	56,2
28	Pedagogická fakulta	Katolícka univerzita	44	29	50	57	93	54,7
29	Fakulta masmediálnej komunikácie	Univerzita sv. Cyrila a Metoda	47	27	40	49	96	52,1
30	Fakulta sociálno ekonomických vzťahov	Trenčianska univerzita A. Dubčeka	31	20	55	55	86	49,4
31	Fakulta zdravotníctva	Prešovská univerzita	98	25	24	22	x	42,4

TECH								
P.č. Fakulta	Univerzita	SV1	SV2	SV3	SV4	SV5	Priemer	
1	Fakulta chemickej a potravinárskej technológie	Slovenská technická univerzita	100	100	100	100	93	98,6
2	Fakulta elektrotechniky a informatiky	Slovenská technická univerzita	69	56	91	81	92	77,6
3	Hutnícka fakulta	Technická univerzita Košice	62	52	89	83	93	75,8
4	Fakulta architektúry	Slovenská technická univerzita	74	47	81	64	95	72,2
5	Strojnícka fakulta	Slovenská technická univerzita	69	50	77	72	92	72,0
6	Stavebná fakulta	Technická univerzita Košice	77	46	80	61	95	71,7
7	Strojnícka fakulta	Žilinská univerzita	56	38	90	68	100	70,6
7	Fakulta environmentálnej a výrobnjej techniky	Technická univerzita Zvolen	54	40	84	75	100	70,6
9	Fakulta elektrotechniky a informatiky	Technická univerzita Košice	52	37	85	72	100	69,3
10	Stavebná fakulta	Slovenská technická univerzita	58	38	86	66	95	68,5
11	Elektrotechnická fakulta	Žilinská univerzita	55	39	80	72	96	68,4
12	Mechanizačná fakulta	Slovenská poľnohospodárska univerzita	44	36	85	81	93	67,7
13	Stavebná fakulta	Žilinská univerzita	56	37	78	67	96	66,9
14	Fakulta špeciálnej techniky	Trenčianska univerzita A. Dubčeka	48	39	73	82	90	66,5
15	Fakulta priemyselných technológií	Trenčianska univerzita A. Dubčeka	55	41	68	74	83	64,3
16	Fakulta výrobných technológií	Technická univerzita Košice	38	22	90	57	100	61,3
17	Strojnícka fakulta	Technická univerzita Košice	42	25	78	61	96	60,5
18	Fakulta baníctva, ekológie, riadenia a geotechnológií	Technická univerzita Košice	31	20	80	65	100	59,4
19	Fakulta špeciálneho inžinierstva	Žilinská univerzita	25	17	84	69	96	58,3
20	Materiálovotechnologická fakulta	Slovenská technická univerzita	45	24	68	54	96	57,7
21	Fakulta riadenia a informatiky	Žilinská univerzita	48	19	60	39	93	51,8
22	Fakulta mechatroniky	Trenčianska univerzita A. Dubčeka	34	18	61	52	84	49,8

6.2.2 Skupina „Záujem o štúdium“

SV6 Prijímacie konanie: počet prihlásených uchádzačov k počtu plánovaných

V tomto indikátore sú výrazné rozdiely medzi fakultami v skupinách SPOL a HUM, kde je záujem o štúdium vysoký, a medzi fakultami zo skupín TECH a PRIR, kde je záujem nižší. V skupinách SPOL a HUM sú zväčša tiež vyššie počty študentov v externej forme štúdia. Situácia je podobná v celej Európe. Potešiteľné je, že v roku 2005 sa o niečo zvýšil záujem o štúdium v skupine TECH. V tab. 31 je na ilustráciu uvedených niekoľko hodnôt.

S výnimkou dvoch fakúlt (Teologická fakulta KU – 0,6; Pedagogická fakulta KU – 0,9) pri všetkých ostatných fakultách je pomer prihlásených uchádzačov k počtu plánovaných prijatých študentov vyšší alebo rovný jednej. Je to pravdepodobne spôsobené najmä dvoma faktormi: (a) študenti si podávajú prihlášky na viacero fakúlt z rozličných dôvodov, a najmä (b) dopyt po štúdiu je stále vyšší ako ponuka.

Záujem o štúdium a súčasne aj pravdepodobnosť prijatia naň môže z pohľadu uchádzača ilustrovať aj kritérium založené na pomere počtu podaných prihlášok k počtu ponúkaných (plánovaných) miest, ktoré si fakulta (vysoká škola) stanovila. Podľa súčasnej legislatívy si uchádzač môže podať prihlášku zároveň na všetky fakulty slovenských vysokých škôl. U uchádzačov o dennú formu štúdia to však bolo v priemere len 2,2 u uchádzačov o externú formu štúdia to bolo 1,2. Fakulty slovenských vysokých škôl prijali na štúdium 77 % uchádzačov o dennú formu štúdia a 69 % uchádzačov o externú formu štúdia³⁹. Tieto údaje ale nezohľadňujú, koľko uchádzačov sa aj prijímacích skúšok (tam, kde sú fakultou organizované) zúčastnilo.

Najväčší záujem bol o umelecky zamerané fakulty, kde napr. Fakulta umení TU Košice registruje 7 uchádzačov na jedno miesto, kým Teologická fakulta KU ponúka takmer 2 miesta pre jedného uchádzača. Hodnota (0,65) pre túto fakultu je vôbec najnižšia na fakultách slovenských vysokých škôl. Vôbec najvyšší záujem o štúdium je na Filozofickej fakulte TvU – 8,6 uchádzačov na 1 ponúkané miesto. V skupine fakúlt SPOL je najnižší pomer 0,95 u Pedagogickej fakulty KU, najvyšší záujem je o Fakultu ekonomiky a manažmentu SPU – 8,1. Fakulty v skupine PRIR sa pohybujú v rozpätí 2,7 u Prírodovedeckej fakulty UKF a 1,1 u Fakulty prírodných vied UCM. Podobne je to aj u TECH s najvyššou hodnotou 7,9 (v r. 2004 to bolo 5!) u Fakulty baníctva, ekológie, riadenia a geotechnológií TU Košice a najnižšou 0,96 u Fakulty špeciálnych technológií TUAD. V prípade skupiny AGRO je najväčší počet uchádzačov o štúdium na Fakulte záhradníctva a krajinného inžinierstva SPU (2,5), najmenší záujem je o Lesnícku fakultu TUZV (1,7). V skupine fakúlt MED sa najviac uchádzačov hlási na jedno miesto na Jesseniovej lekárskej fakulte UK (5,5), najmenej na Lekárskej fakulte UPJŠ (2,2).

Ukazuje sa, že tradične je vysoký tlak na lekárske, spoločenskovedné, sčasti humanitné odbory (polovica), menej najmä na technické a prírodovedné odbory a niektoré fakulty zo skupiny HUM a SPOL.

Tab. 31: Počet prihlásených študentov denného štúdia k počtu plánovaných akad. r. 2005/2006

Fakulta		Pomer počtu prihlásených uchádzačov o denné štúdium k plánu
Filozofická fakulta TvU	HUM	8,6
Fakulta prírodných vied UKF	PRIR	2,7
Fakulta baníctva, ekológie, riadenia a geotechnológií TU Košice	TECH	7,9
Fakulta záhradníctva a krajinného inžinierstva SPU	AGRO	2,5
Fakulta ekonomiky a manažmentu SPU	SPOL	8,1
Jesseniova lekárska fakulta UK	MED	5,5

³⁹ Správa o stave slovenských vysokých škôl za r. 2005, MŠ SR pre NR SR (jún 2006).

Počet prihlásených uchádzačov o štúdium na počet plánovaných miest v akad. r. 2005/2006
SV6

Skupina fakúlt MED

Skupina fakúlt PRIR

Skupina fakúlt AGRO

Skupina fakúlt TECH

Skupina fakúlt HUM

Skupina fakúlt SPOL

SV7 Prijímacie konanie: počet zapísaných študentov k počtu prijatých

Tento podiel sa pohybuje zväčša od 40 po 100 % a môže okrem iného vypovedať aj o tom, na ktoré fakulty si študenti podávali prihlášku ako „poistku“ a na ktoré fakulty chceli ísť naozaj študovať. Ilustratívne hodnoty by veľa informácií neposkytli, zaujímavejší je pohľad na jednotlivé skupiny fakúlt.

Tab. 32: Počet zapísaných študentov denného štúdia k počtu prijatých akad. r. 2005/2006

Fakulta		Podiel zapísaných študentov z počtu prijatých uchádzačov o štúdium (%)
Teologická f. TvU, RKCMBF UK	HUM	100
Fakulta prírodných vied ŽU	PRIR	67
Fakulta architektúry STU	TECH	79
Fakulta záhradníctva a kraj. inžinierstva SPU, Drevárska TU Zvolen	AGRO	77
Fakulta ekonomiky a manažmentu SPU, Právnická UK	SPOL	91
Farmaceutická fakulta UK	MED	86

Kritérium pomeru počtu zapísaných uchádzačov na štúdium k počtu kladných rozhodnutí vydaných fakultou odzrkadľuje skutočný záujem uchádzačov o štúdium. S výnimkou dvoch fakúlt, u ktorých je 100 %-ná úspešnosť, všetky fakulty vydali viac rozhodnutí o prijatí, ako sa im nakoniec zapísalo uchádzačov. V skupine humanitne zameraných fakúlt sú až 60 %-né rozdiely. Kým podľa očakávania sa na umelecké fakulty zapísalo najviac prijatých (VŠVU 98 %), na Filozofickú fakultu UCM sa nezapísalo až 60 % prijatých. Podobne je to aj v skupine SPOL, kde sa na Fakultu ekonomiky a manažmentu SPU zapísalo až 91 % prijatých, ale na Podnikovohospodársku fakultu EU len 46 %. Ani skupina fakúlt PRIR sa od týchto trendov veľmi neodlišuje. Na Fakultu prírodných vied ŽU sa zapísalo 67 % z prijatých (v porovnaní s r. 2004 pokles o 15 %!), kým na Prírodovedeckú fakultu UPJŠ a Prírodovedeckú fakultu UK sa zapísalo zhodne len 42 % prijatých, čo sú spolu s Filozofickou fakultou UCM (40 %) vôbec najnižšie hodnoty spomedzi sto hodnotených fakúlt.

V technicky orientovaných fakultách (TECH) vedie Fakulta architektúry STU so 79 %, v opačnej pozícii

Materiálovotechnologická fakulta STU (43 % zapísaných). V skupine AGRO vedie Fakulta záhradníctva a krajinného inžinierstva SPU so 77 %, najnižšiu hodnotu má Fakulta agrobiológie a potravinových zdrojov SPU 61 %. Je možno prekvapením, že ani na fakulty skupiny MED sa nezapíšu všetci uchádzači, ktorí boli prijatí. Najlepšie na tom je Farmaceutická fakulta UK s 86 %, najmenej sa zapíše na Jesseniovu lekársku fakultu UK (51 % z prijatých). Je zrejmé, že tento indikátor môže ovplyvňovať aj to, či daná fakulta má v niektorom študijnom odbore „monopol“, alebo je fakúlt s rovnakým či podobným zameraním viac. Dôležité je tiež, ktorá zo škôl je blízko miesta bydliska uchádzača o štúdium.

Do úvahy sa však musí zobrať aj skutočnosť, že mnohé fakulty, vediac, že sa im zapíše podstatne menej študentov ako môžu v optimálnom prípade prijať, vydáva viac rozhodnutí o prijatí ako je jej skutočná kapacita. To znamená, že nízky podiel zapísaných v porovnaní s vydanými rozhodnutiami o prijatí ešte nemusí znamenať, že fakulta nenaplnila ten stav, ktorý chcela dosiahnuť.

Počet zapísaných študentov na počet vydaných rozhodnutí o prijatí v akad. r. 2005/2006
SV7

Skupina fakúlt MED

Skupina fakúlt PRIR

Skupina fakúlt AGRO

Skupina fakúlt TECH

Skupina fakúlt SPOL

Pomer zapísaných k prijatým

SV8 Počet študentov iného štátneho občianstva delený počtom všetkých denných študentov

Pomer počtu študentov s inou štátnou príslušnosťou ako slovenskou k celkovému počtu denných študentov odzrkadľuje medzinárodný charakter fakulty vysokej školy. Je všeobecne známe, že na slovenských vysokých školách študuje málo zahraničných študentov. Máme dokonca fakulty (celkom 17, o dve viac ako v roku 2004), ktoré vo svojich výkazoch neuvádzajú žiadnych zahraničných študentov. Fakúlt s viac než 10-percentným podielom zahraničných študentov v dennej forme štúdia je päť (v roku 2004 boli štyri): Univerzita

veterinárskeho lekárstva (18,0 %), Hudobná a tanečná fakulta VŠMU (15,8 %), Vysoká škola výtvarných umení (14,0 %), Jesseniova lekárska fakulta UK (12,4%) a Farmaceutická fakulta UK (10,0%). Všetky tieto fakulty zvýšili v roku 2005 počty svojich zahraničných študentov.

Ukazuje sa, že väčšine fakúlt slovenských verejných vysokých škôl pravdepodobne chýba marketingová stratégia pri získavaní zahraničných študentov. Súčasne je možné, že ani ich kvalita nie je taká, aby mohli konkurovať príbuzným fakultám na iných vysokých školách v okolí alebo aj širšom zahraničí. Mnohé z nich neponúkajú výučbu v inom jazyku než v slovenčine.

Tab. 33: Podiel študentov s iným štátnym občianstvom

Fakulta		Podiel zahraničných študentov (%)
Hudobná a tanečná fakulta VŠMU	HUM	15,8
Prírodovedecká fakulta UK	PRIR	1,2
Fakulta architektúry STU	TECH	2,0
Univerzita veterinárskeho lekárstva	AGRO	18,0
Fakulta medzinárodných vzťahov EU	SPOL	4,6
Jesseniova lekárska fakulta UK	MED	12,4

Počet študentov iného občianstva na počet všetkých študentov v r. 2005 SV8

Skupina fakúlt MED

Skupina fakúlt PRIR

Skupina fakúlt AGRO

Skupina fakúlt HUM

Skupina fakúlt SPOL

Tab. 34: Porovnanie výsledkov fakúlt v skupine Záujem o štúdium

AGRO						
P.č.	Fakulta	Univerzita	SV6	SV7	SV8	Priemer
1	Univerzita veterinárskeho lekárstva	Univerzita veterinárskeho lekárstva	70	92	100	87,5
2	Fakulta záhradníctva a krajinného inžinierstva	Slovenská poľnohospodárska univerzita	100	100	6	68,6
3	Drevárska fakulta	Technická univerzita Zvolen	81	100	9	63,4
4	Fakulta biotechnológie a potravinárstva	Slovenská poľnohospodárska univerzita	72	90	6	56,0
5	Fakulta agrobiológie a potravinových zdrojov	Slovenská poľnohospodárska univerzita	79	79	3	53,7
6	Lesnícka fakulta	Technická univerzita Zvolen	67	79	2	49,3

HUM						
P.č.	Fakulta	Univerzita	SV6	SV7	SV8	Priemer
1	Vysoká škola výtvarných umení	Vysoká škola výtvarných umení	64	98	89	83,6
2	Hudobná a tanečná fakulta	Vysoká škola múzických umení	18	89	100	68,9
3	Fakulta umení	Technická univerzita Košice	85	84	7	58,8
4	Teologická fakulta	Tmavská univerzita	17	100	51	55,9
5	Divadelná fakulta	Vysoká škola múzických umení	50	95	20	55,0
6	Fakulta výtvarných umení	Akadémia umení	63	80	20	54,3
7	Fakulta muzických umení	Akadémia umení	23	95	43	53,8
8	Filozofická fakulta	Tmavská univerzita	100	51	-	50,3
9	Evanjelická bohoslovecká fakulta	Univerzita Komenského	15	87	47	49,7
10	Filmová a televízna fakulta	Vysoká škola múzických umení	27	95	25	48,9
11	Fakulta dramatických umení	Akadémia umení	50	89	-	46,2
12	Filozofická fakulta	Univerzita Komenského	41	83	10	44,9
13	Filozofická fakulta	Univerzita Konštantína Filozofa	62	64	7	44,3
14	Pravoslávna bohoslovecká fakulta	Prešovská univerzita	41	82	-	41,0
15	Rímskokatolícka cyr.-met. bohoslovecká fakulta	Univerzita Komenského	13	100	9	40,6
16	Filozofická fakulta	Univerzita sv. Cyrila a Metoda	73	40	2	38,5
17	Filozofická fakulta	Prešovská univerzita	36	75	3	38,2
18	Fakulta humanitných a prírodných vied	Prešovská univerzita	35	69	-	34,8
19	Filologická fakulta	Univerzita Mateja Bela	13	82	6	33,7
20	Gréckokatolícka teologická fakulta	Prešovská univerzita	16	76	6	32,4
21	Fakulta humanitných vied	Univerzita Mateja Bela	13	61	1	25,2
22	Filozofická fakulta	Katolícka univerzita	16	51	2	22,9

MED						
P.č.	Fakulta	Univerzita	SV6	SV7	SV8	Priemer
1	Jesseniova lekárska fakulta	Univerzita Komenského	100	59	100	86,4
2	Farmaceutická fakulta	Univerzita Komenského	62	100	81	80,7
3	Lekárska fakulta	Univerzita Komenského	88	78	62	75,7
4	Lekárska fakulta	Univerzita Pavla Jozefa Šafárika	39	88	35	54,3

PRIR						
P.č.	Fakulta	Univerzita	SV6	SV7	SV8	Priemer
1	Prírodovedecká fakulta	Univerzita Komenského	99	63	100	87,2
2	Fakulta prírodných vied	Univerzita Konštantína Filozofa	100	78	58	78,4
3	Fakulta ekológie a environmentalistiky	Technická univerzita Zvolen	65	97	46	69,3
4	Fakulta prírodných vied	Žilinská univerzita	90	100	8	65,8
5	Fakulta matematiky, fyziky a informatiky	Univerzita Komenského	49	87	51	62,1
6	Prírodovedecká fakulta	Univerzita Pavla Jozefa Šafárika	92	63	28	60,8
7	Fakulta prírodných vied	Univerzita Mateja Bela	54	70	29	50,9
8	Fakulta prírodných vied	Univerzita sv. Cyrila a Metoda	38	72	-	36,7

Tab. 34: Porovnanie výsledkov fakúlt v skupine Záujem o štúdium (pokrač.)

SPOL						
P.č.	Fakulta	Univerzita	SV6	SV7	SV8	Priemer
1	Fakulta ekonomiky a manažmentu	Slovenská poľnohospodárska univerzita	100	100	26	75,4
2	Fakulta managementu	Univerzita Komenského	72	82	70	74,9
3	Fakulta medzinárodných vzťahov	Ekonomická univerzita	40	78	100	72,8
4	Fakulta prevádzky a ekonomiky dopravy a spojov	Žilinská univerzita	43	77	81	67,2
5	Právnická fakulta	Univerzita Komenského	58	100	27	61,5
6	Fakulta sociálnych vied a zdravotníctva	Univerzita Konštantína Filozofa	52	77	28	52,4
7	Ekonomická fakulta	Technická univerzita Košice	66	69	18	51,0
8	Obchodná fakulta	Ekonomická univerzita	66	66	17	49,8
9	Fakulta masmediálnej komunikácie	Univerzita sv. Cyrila a Metoda	58	84	7	49,7
10	Fakulta európskych štúdií a regionálneho rozvoja	Slovenská poľnohospodárska univerzita	53	71	13	45,9
11	Fakulta sociálnych a ekonomických vied	Univerzita Komenského	26	79	29	44,7
11	Právnická fakulta	Univerzita Mateja Bela	70	64	-	44,7
13	Fakulta telesnej výchovy a športu	Univerzita Komenského	17	99	17	44,3
14	Pedagogická fakulta	Univerzita Mateja Bela	30	75	27	44,0
15	Pedagogická fakulta	Univerzita Komenského	38	77	16	43,7
16	Fakulta sociálno ekonomických vzťahov	Trenčianska univerzita A. Dubčeka	42	85	3	43,2
17	Právnická fakulta	Trnavská univerzita	70	57	-	42,4
18	Fakulta zdravotníctva a sociálnej práce	Trnavská univerzita	45	70	11	42,0
19	Fakulta politických vied a medzinárodných vzťahov	Univerzita Mateja Bela	41	75	9	41,5
20	Právnická fakulta	Univerzita Pavla Jozefa Šafárika	41	75	2	39,2
21	Národohospodárska fakulta	Ekonomická univerzita	48	60	7	38,3
22	Fakulta podnikového manažmentu	Ekonomická univerzita	42	55	13	36,4
23	Pedagogická fakulta	Prešovská univerzita	18	91	-	36,3
24	Ekonomická fakulta	Univerzita Mateja Bela	35	54	19	35,9
25	Fakulta hospodárskej informatiky	Ekonomická univerzita	24	66	16	35,5
26	Fakulta verejnej správy	Univerzita Pavla Jozefa Šafárika	36	70	-	35,3
27	Pedagogická fakulta	Univerzita Konštantína Filozofa	28	75	3	35,2
27	Fakulta zdravotníctva	Prešovská univerzita	13	92	-	35,2
29	Podnikovohospodárska fakulta	Ekonomická univerzita	43	51	-	31,1
30	Pedagogická fakulta	Trnavská univerzita	33	57	-	30,1
31	Pedagogická fakulta	Katolícka univerzita	12	76	1	29,6

TECH						
P.č.	Fakulta	Univerzita	SV6	SV7	SV8	Priemer
1	Fakulta architektúry	Slovenská technická univerzita	23	100	100	74,2
2	Fakulta baníctva, ekológie, riadenia a geotechnológií	Technická univerzita Košice	100	61	14	58,3
3	Fakulta elektrotechniky a informatiky	Slovenská technická univerzita	15	82	75	57,4
4	Strojnícka fakulta	Slovenská technická univerzita	14	80	76	56,5
5	Fakulta chemickej a potravinárskej technológie	Slovenská technická univerzita	26	75	44	48,2
6	Mechanizačná fakulta	Slovenská poľnohospodárska univerzita	24	86	31	46,9
7	Stavebná fakulta	Technická univerzita Košice	13	92	34	46,5
8	Fakulta špeciálnej techniky	Trenčianska univerzita A. Dubčeka	12	90	35	45,5
9	Elektrotechnická fakulta	Žilinská univerzita	25	78	30	44,7
10	Fakulta elektrotechniky a informatiky	Technická univerzita Košice	15	75	42	43,8
11	Fakulta environmentálnej a výrobnjej techniky	Technická univerzita Zvolen	31	78	8	39,3
12	Fakulta výrobných technológií	Technická univerzita Košice	23	86	6	38,1
12	Materiálovotechnologická fakulta	Slovenská technická univerzita	42	54	18	38,1
14	Stavebná fakulta	Slovenská technická univerzita	19	87	4	36,7
15	Fakulta riadenia a informatiky	Žilinská univerzita	25	77	7	36,3
16	Fakulta špeciálneho inžinierstva	Žilinská univerzita	28	80	-	36,0
17	Hutnícka fakulta	Technická univerzita Košice	19	80	7	35,2
18	Fakulta mechatroniky	Trenčianska univerzita A. Dubčeka	27	71	6	34,7
19	Strojnícka fakulta	Technická univerzita Košice	12	85	7	34,5
20	Stavebná fakulta	Žilinská univerzita	21	68	13	34,0
21	Fakulta priemyselných technológií	Trenčianska univerzita A. Dubčeka	12	81	-	31,1
22	Strojnícka fakulta	Žilinská univerzita	20	58	8	28,9

6.2.3 Skupina Celouniverzitné kritériá

SV9 Nezamestnaní absolventi (tzv. produkcia nezamestnaných)

Keďže počet absolventov vysokých škôl nezamestnaných dlhšie ako 6 mesiacov bol v septembri naozaj nízky, dokonca ešte nižší ako vlani (115 absolventov oproti 362 v roku 2004), budú sa brať do úvahy absolventi nezamestnaní dlhšie ako 3 mesiace (k septembru 2006 ich bolo 1 957). V súčasnej situácii na trhu práce, keď prakticky všetci absolventi vysokých škôl získajú zamestnanie, na porovnanie dopytu po absolventoch škôl lepšie poslúži skúmanie rýchlosti, s akou si zamestnanie nájdu. Keďže údaje sú dostupné⁴⁰ v členení iba podľa vysokých škôl – a vzhľadom na nízky počet by členenie podľa fakúlt ani nemalo zmysel – v správe sa uvádza iba na dokreslenie obrazu o slovenských vysokých školách, a nevstupuje do celkového hodnotenia.

Pre zaujímavosť možno uviesť, že v súčasnosti je z celkového počtu nezamestnaných len menej ako 1 percento absolventov vysokých škôl a dlhodobá tendencia je znižovanie tohto počtu. To v praxi znamená, že v podstate niet dlhodobo nezamestnaných absolventov vysokých škôl, pretože každý z nich si nakoniec prácu nájde (i keď nie nevyhnutne v odbore, ktorý vyštudoval, a na pozícii vyžadujúcej vysokoškolské vzdelanie).

Samozrejme, v tomto indikátore sa odráža do značnej miery regionalizmus, keďže získať prácu je určite jednoduchšie pre absolventa v Bratislave, ako napr. v Prešove, Košiciach či vo Zvolene.

⁴⁰ Zdroj: Ústredie práce, sociálnych vecí a rodiny, september 2006, www.upsvar.sk

SV 10
Študenti vyslaní do zahraničia

Počet študentov vysokých škôl vyslaných na časť štúdia do zahraničia bol opäť veľmi nízky, aj keď o niečo vyšší ako v minulom roku (1 607 študentov, oproti 1 112 vlni). V tomto prípade ide o dáta získané z Národnej kancelárie programu Socrates (SAAIC) a o vyslania v rámci programov administrovaných agentúrou SAIA, n. o. (štipendiá na základe bilaterálnych medzivládnych dohôd, štipendiá Akcie Rakúsko – Slovensko a programu CEEPUS). Nie je dostupné členenie podľa fakúlt, a preto nie je možné zahrnúť toto kritérium do celkového hodnotenia.

Tento indikátor prezentuje aj mieru internacionalizácie školy. Čo sa týka vysielania študentov na časť štúdia,

najaktívnejšou v tomto smere sú umelecké vysoké školy a Univerzita veterinárskeho lekárstva, ktoré sa držia vysoko nad priemerom. Z pohľadu Slovenska priemerné výkony dosahujú Univerzita Komenského a Ekonomická univerzita. Poradie uzatvárajú Trenčianska univerzita A. Dubčeka, Technická univerzita vo Zvolene a Katolícka univerzita v Ružomberku s veľmi malými hodnotami. Na dokreslenie možno uviesť, že ak by pri súčasnom počte vysokoškolských študentov mal každý absolvent aspoň jeden semester stráviť v zahraničí, čo je odporúčanie vyplývajúce z bolonského procesu, malo by ročne vycestovať za štúdiom viac než 15-tisíc študentov verejných vysokých škôl.

Zaujímavým ukazovateľom sledujúcim mieru internacionalizácie vysokej školy môžu byť aj **počty študentov prichádzajúcich na slovenské vysoké školy zo zahraničia** v pomere k študentom so slovenským občianstvom. Ide nielen o študentov študujúcich na Slovensku celé svoje vysokoškolské štúdium (SV8), ale aj o tých, ktorí počas svojho štúdia prejavia záujem stráviť časť svojho štúdia v niektorej slovenskej vysokej škole, pričom v zásade platí, že takto strávené štúdium študentovi je uznané pri jeho návrate na domácu inštitúciu.⁴¹ Graf vpravo poskytuje takýto prehľad, vysoké školy sú – na rozdiel od ostatných grafov – zoradené v abecednom poradí (zvislé čiary reprezentujú priemerné hodnoty tej-ktorej sledovanej skupiny).

Ako vidno, umelecké vysoké školy (Vysoká škola múzických umení a Vysoká škola výtvarných umení) a Univerzita veterinárskeho lekárstva sú aj pri tomto pohľade do veľkej miery otvorené internacionalizácii. Dalo by sa teda usudzovať, že aktívne prispievajú k tvorbe dobrého mena v zahraničí, že prispôsobili vyučovanie tak, aby sa ho mohli zúčastňovať aj iní než slovenskí študenti, a že ich „značka“ je preto atraktívnejšia, než je to v prípade ostatných verejných vysokých škôl na Slovensku. Niektorí by mohli namietat, že u dobre umiestnených škôl ide o pomerne malé a odborovo homogénne vysoké školy. Tento argument však neobstojí, keďže v atraktivnosti pre zahraničných študentov dosahuje priemerné hodnoty pri Univerzite Komenského, teda – čo do počtu študentov a počtu odborov – najväčšej vysokej škole na Slovensku. Ostatné verejné vysoké školy dosahujú veľmi slabé výsledky, čo svedčí o uzavretosti vysokej školy voči zahraničiu. Pre vysoké školy je vlastné zatraktívňovanie pre zahraničie veľmi dôležitou výzvou do budúcnosti, keďže populácia Slovákov z roka na rok klesá, a tak je veľmi pravdepodobné, že aj študentov bude z dlhodobého pohľadu ubúdať. Jedine otvorenosť zahraničiu môže v budúcnosti odvrátiť hrozbu zatvárania škôl pre nedostatok a nezaujím študentov (indície tohto procesu sa sčasti objavujú už aj v súčasnosti).

Je veľkým pozitívom, že niektoré vysoké školy aktívne pracujú na svojej otvorenosti, čím prispievajú aj k napĺňaniu cieľov Bolonského procesu, a umožňujú tak študentom rozšíriť si svoje poznanie aj o kontakt so zahraničím a s kultúrou inej krajiny.

Zahranční študenti v pomere k všetkým interným študentom s občianstvom SR (%)

⁴¹ Dáta o zahraničných študentoch v SR pochádzajú zo Štatistickej ročenky vydávanej Ústavom informácií a prognóz (www.uips.sk), zo stránky Národnej kancelárie programu Socrates (www.saaic.sk), zo SAIA, n. o. (údaje za Akciu Rakúsko – Slovensko a program CEEPUS) a z Domu zahraničných stykov MŠ SR (dáta o štipendistoch prichádzajúcich na základe medzivládnych bilaterálnych dohôd).

6.3 Financovanie

F1 *Náklady na hlavnú činnosť vysokej školy na jedného študenta*

Náklady na hlavnú činnosť vysokej školy, teda na vzdelávanie a výskum, pripadajúce na jedného študenta, predstavujú objem celkových finančných prostriedkov z verejných zdrojov získaných vysokou školou v roku 2005 na pedagogickú a vedeckú činnosť, na prevádzku, na rozvoj, ako aj na sociálne zabezpečenie študentov (na stravovanie, ubytovanie a štipendiá pre študentov) delený počtom študentov danej vysokej školy. Ich objem prerátaný na jedného študenta poukazuje na úroveň vybavenia a súvisí s tým, v akom kvalitnom prostredí sa bude realizovať štúdium. Čím vyšší objem prípadne na jedného študenta, tým vyšší počet bodov fakulta/vysoká škola získa. Súčasne však tento parameter odráža aj náročnosť štúdia a tiež rozdiely v kritériách, ktoré používa ministerstvo školstva pri rozdeľovaní dotácie na jednotlivé vysoké školy. Aj keď výška dotácie nie je priamo ovplyvniteľná školou, naznačuje, v akom prostredí sa štúdium odohráva. Oproti minulému roku došlo k zmene, keď sa neberú do úvahy bežné výdavky (o ktorých nie sú relevantné údaje), ale celkové náklady na jedného študenta.

F2 *Úspešnosť podnikateľskej činnosti vysokej školy*

Positívne sa hodnotí vyšší podiel použitých vlastných prostriedkov na podporu a skvalitnenie hlavných činností vysokej školy, čo je výskum a vzdelávanie. Najväčší objem mimodotčných prostriedkov získavajú vysoké školy práve z hlavných činností (napr. celoživotné vzdelávanie, kontraktový výskum, grantové prostriedky atď.). Okrem toho však aj podnikajú. Uvedený parameter ukazuje to, že vysoké školy neohrozujú podnikateľský priestor, ale aj to, že v súčasnosti nie sú schopné zarobiť si týmto činnosťami dost' prostriedkov. K veľkým zmenám oproti minulému roku nedošlo. Univerzita veterinárskeho lekárstva sa dostala zo straty do mierneho zisku, žilinská univerzita si výrazne polepšila, naopak, v STU sa tento podiel značne znížil.

F3 *Podiel grantových prostriedkov na nákladoch na hlavnú činnosť*

V zahraničí sa veľmi často uvádza ako jedno z kľúčových kritérií určujúcich kvalitu školy podiel prostriedkov určených na podporu výskumnej a vývojovej činnosti získaných vysokou školou alebo fakultou vo voľnej súťaži. Toto číslo odrzkadľuje aj výskumnú úroveň fakulty či vysokej školy. Súčasne tiež môže vypovedať o kvalite zamestnancov inštitúcie, pretože čím lepší sú učitelia a výskumní a umeleckí pracovníci fakulty, tým viac grantov (samozrejme, porovnávajúc len v daných skupinách fakúlt) dokážu získať, a tým vyššiu kvalitu môžu poskytnúť aj svojim študentom.

Ani v tejto súťaži by sa slovenské vysoké školy nemohli merať s dobrými svetovými univerzitami. Tie najlepšie (napr. Oxfordská univerzita) vedia získať až polovicu svojho rozpočtu práve z takýchto zdrojov, tie priemerné (napr. Univerzita v Oregone) získavajú okolo 25 % svojho rozpočtu v súťaži o prostriedky na financovanie výskumu a vývoja.

7 Porovnanie miezd vysokoškolských učiteľov

Pre porovnanie a na dokreslenie obrazu uvádzame tabuľku prevzatú zo správy ministerstva školstva o vysokých školách, v ktorej sú uvedené mzdy profesorov, docentov, odborných asistentov a ostatných pracovníkov na jednotlivých vysokých školách. V tab. 35 sú zvýraznené údaje, ktorých hodnota je vyššia ako priemer.

Možno si všimnúť, že existuje mzdová diferenciacia nielen medzi jednotlivými školami, ale aj v rámci škôl. Na niektorých školách je plat profesora v priemere trojnásobkom platu asistenta, inde nie je vyšší ani o 50 %. Na UK v Bratislave tiež nedosahuje plat profesora celoslovenský priemer, pričom ale v tých činnostiach, za ktoré sú zodpovední primárne profesori – teda výskum, výchova doktorandov či získavanie grantov – obsadili jej fakulty vo svojich skupinách popredné miesta. Aj vzhľadom na celkove vyššiu úroveň miezd v Bratislave to nie je pre profesorov tejto školy príjemné zistenie⁴².

Tab. 35: Porovnanie priemerných miezd vysokoškolských učiteľov v roku 2005

Vysoká škola	Priemerný plat učiteľov	Priemerný plat profesorov	Priemerný plat docentov	Priemerný plat odborných asistentov	Priemerný plat asistentov
STU Bratislava	28 857 Sk	42 380 Sk	33 252 Sk	23 770 Sk	17 181 Sk
UVL Košice	28 014 Sk	38 286 Sk	30 845 Sk	23 354 Sk	n.a.
UKF Nitra	26 208 Sk	34 878 Sk	32 064 Sk	25 240 Sk	19 720 Sk
SPU Nitra	26 016 Sk	35 353 Sk	30 595 Sk	22 361 Sk	15 417 Sk
TU Košice	25 865 Sk	42 406 Sk	30 493 Sk	21 103 Sk	13 917 Sk
ŽU Žilina	25 844 Sk	39 392 Sk	30 612 Sk	21 855 Sk	17 116 Sk
TvJ Tmava	25 203 Sk	32 596 Sk	28 096 Sk	22 512 Sk	16 400 Sk
UK Bratislava	25 157 Sk	34 439 Sk	29 759 Sk	22 208 Sk	16 218 Sk
VŠVU Bratislava	25 114 Sk	33 958 Sk	28 242 Sk	24 679 Sk	17 777 Sk
UPJŠ Košice	24 151 Sk	33 244 Sk	27 802 Sk	21 901 Sk	17 020 Sk
PU Prešov	24 073 Sk	33 405 Sk	28 224 Sk	22 069 Sk	17 241 Sk
KU Ružomberok	23 781 Sk	34 088 Sk	27 609 Sk	20 808 Sk	17 745 Sk
AU B.Bystrica	23 081 Sk	28 273 Sk	25 528 Sk	21 535 Sk	15 069 Sk
VŠMU Bratislava	23 037 Sk	28 065 Sk	24 607 Sk	20 231 Sk	n.a.
TUAD Trenčín	23 011 Sk	31 086 Sk	27 032 Sk	20 277 Sk	16 976 Sk
TU Zvolen	22 749 Sk	30 031 Sk	25 626 Sk	19 545 Sk	13 462 Sk
EU Bratislava	21 887 Sk	31 174 Sk	26 483 Sk	19 609 Sk	15 312 Sk
UCM Tmava	21 398 Sk	28 981 Sk	24 617 Sk	20 048 Sk	16 283 Sk
UMB B.Bystrica	20 864 Sk	27 247 Sk	24 500 Sk	19 125 Sk	18 580 Sk
UJS Komárno	18 654 Sk	40 258 Sk	19 417 Sk	16 889 Sk	12 662 Sk
Priemer	24 962 Sk	35 243 Sk	29 475 Sk	21 787 Sk	17 063 Sk

⁴² Systém odmeňovania pracovníkov je plne v kompetencii jednotlivých vysokých škôl.

8 Súhrnné hodnotenie fakúlt v rámci skupín

Na účely porovnania a sledovania možných vývojových trendov ARRA uverejňuje na tomto mieste dve tabuľky s poradím fakúlt v rámci Frascati skupín. V tab. 36 z nich sú použité presne tie isté kritériá, ako pri príprave minuloročnej správy. V posledných dvoch stĺpcoch (celkom vpravo) je uvedené vlašjší bodový zisk i poradie každej fakulty. Treba poznamenať, že počty fakúlt v jednotlivých skupinách sa oproti vlašjšku mierne líšia. Keďže krátko existujúce fakulty na rozdiel od minulého roku ARRA nehodnotí⁴³, je možné, že vlani fakulta skončila na 9. mieste, aj keď v tomto roku je v danej skupine zaradených 8 fakúlt.

Tab. 36: Hodnotenie fakúlt s porovnaním s minulým rokom (iba kritériá, ktoré boli použité vlani)

AGRO		učitelia a študenti	záujmo štúdium	publikácie a citácie	doktorandské štúdium	granty	PRIEMER	Priemer 2005	Pozícia 2005	
1	Univerzita veterinárskeho lekárstva	Univerzita veterinárskeho lekárstva	94	88	85	61	81	81,6	83,8	1
2	Fakulta biotechnológie a potravinárstva	Slovenská poľnohospodárska univerzita	66	56	76	49	65	62,4	41,3	6
3	Lesnícka fakulta	Technická univerzita Zvolen	79	49	54	61	42	57,0	65,5	2
4	Fakulta agrobiológie a potravinových zdrojov	Slovenská poľnohospodárska univerzita	67	54	12	59	77	53,8	61,6	3
5	Fakulta záhradníctva a krajinného inžinierstva	Slovenská poľnohospodárska univerzita	55	69	4	83	43	50,6	55,5	5
6	Drevárska fakulta	Technická univerzita Zvolen	65	63	8	65	36	47,5	57,1	4

HUM		učitelia a študenti	záujmo štúdium	publikácie a citácie	doktorandské štúdium	granty	PRIEMER	Priemer 2005	Pozícia 2005	
1	Fakulta humanitných a prírodných vied	Prešovská univerzita	53	35	72	14	64	47,6	53,0	3
2	Filozofická fakulta	Univerzita Komenského	61	45	58	43	17	44,9	64,7	1
3	Hudobná a tanečná fakulta	Vysoká škola múzických umení	83	69	-	57	8	43,3	42,6	11
4	Filmová a televízna fakulta	Vysoká škola múzických umení	69	49	-	69	26	42,7	47,9	7
5	Filozofická fakulta	Prešovská univerzita	52	38	47	35	41	42,6	53,8	2
6	Teologická fakulta	Trnavská univerzita	71	56	-	67	19	42,5	44,7	9
7	Vysoká škola výtvarných umení	Vysoká škola výtvarných umení	72	84	-	29	14	39,6	50,1	5
8	Divadelná fakulta	Vysoká škola múzických umení	78	55	-	42	22	39,3	49,0	6
9	Filozofická fakulta	Trnavská univerzita	52	50	22	38	23	37,3	51,0	4
10	Fakulta umení	Technická univerzita Košice	49	59	-	-	75	36,6	28,0	19
11	Evanjelická bohoslovecká fakulta	Univerzita Komenského	64	50	24	42	3	36,5	42,3	12
12	Pravoslávna bohoslovecká fakulta	Prešovská univerzita	53	41	-	67	15	35,2	43,4	10
13	Fakulta muzických umení	Akadémia umení	85	54	-	-	34	34,6	47,1	8
14	Rímskokatolícka Cyr.-met. bohoslovecká fakulta	Univerzita Komenského	54	41	2	45	2	28,8	42,0	13
15	Fakulta humanitných vied	Univerzita Mateja Bela	42	25	10	28	30	27,1	35,2	15
16	Fakulta dramatických umení	Akadémia umení	80	46	-	-	0	25,3	32,4	17
17	Filozofická fakulta	Univerzita Konštantína Filozofa	43	44	0	26	10	24,8	35,3	14
18	Fakulta výtvarných umení	Akadémia umení	69	54	-	-	0	24,7	34,6	16
19	Filozofická fakulta	Katolícka univerzita	43	23	5	17	23	22,2	26,5	22
20	Gréckokatolícka teologická fakulta	Prešovská univerzita	50	32	-	6	16	21,0	27,9	20
21	Filozofická fakulta	Univerzita sv. Cyrila a Metoda	46	39	5	-	10	20,1	27,4	21
22	Filologická fakulta	Univerzita Mateja Bela	47	34	-	-	4	16,9	20,5	23

MED		učitelia a študenti	záujmo štúdium	publikácie a citácie	doktorandské štúdium	granty	PRIEMER	Priemer 2005	Pozícia 2005	
1	Jesseniova lekárska fakulta	Univerzita Komenského	85	86	40	100	82	78,8	72,3	2
2	Farmaceutická fakulta	Univerzita Komenského	85	81	100	46	81	78,5	79,3	1
3	Lekárska fakulta	Univerzita Komenského	96	76	41	77	28	63,6	63,0	4
4	Lekárska fakulta	Univerzita Pavla Jozefa Šafárika	78	54	48	67	24	54,4	70,7	3

PRIR		učitelia a študenti	záujmo štúdium	publikácie a citácie	doktorandské štúdium	granty	PRIEMER	Priemer 2005	Pozícia 2005	
1	Fakulta matematiky, fyziky a informatiky	Univerzita Komenského	96	62	97	81	77	82,6	82,3	1
2	Prírodovedecká fakulta	Univerzita Komenského	83	87	53	94	88	81,2	72,0	2
3	Prírodovedecká fakulta	Univerzita Pavla Jozefa Šafárika	89	61	62	60	56	65,4	68,2	3
4	Fakulta prírodných vied	Univerzita Konštantína Filozofa	60	78	11	73	28	50,1	44,9	6
5	Fakulta ekológie a environmentalistiky	Technická univerzita Zvolen	70	69	9	66	17	46,2	47,0	4
6	Fakulta prírodných vied	Univerzita Mateja Bela	53	51	13	41	13	34,1	37,1	7
7	Fakulta prírodných vied	Žilinská univerzita	50	66	1	17	6	27,8	35,4	8
8	Fakulta prírodných vied	Univerzita sv. Cyrila a Metoda	68	37	8	-	7	23,9	25,8	9

⁴³ Pozri kap. 3.2, tab. 3.

Tab. 36: Hodnotenie fakúlt s porovnaním s minulým rokom (iba kritériá, ktoré boli použité vlni, pokrač.)

SPOL		učitelia a študenti	záujmo štúdium	publikácie a citácie	doktorandské štúdium	granty	RIEMER	Priemer 2005	Pozícia 2005	
1	Fakulta zdravotníctva a sociálnej práce	Trnavská univerzita	96	42	100	79	7	64,7	70,2	1
2	Fakulta medzinárodných vzťahov	Ekonomická univerzita	71	73	11	60	30	48,8	40,4	8
3	Fakulta telesnej výchovy a športu	Univerzita Komenského	92	44	12	40	49	47,5	51,9	2
4	Ekonomická fakulta	Technická univerzita Košice	70	51	10	14	85	46,0	47,5	5
5	Fakulta ekonomiky a manažmentu	Slovenská poľnohospodárska univerzita	76	75	3	32	35	44,2	46,6	6
6	Fakulta prevádzky a ekonomiky dopravy a spojov	Žilinská univerzita	75	67	-	35	22	39,7	39,9	10
7	Pedagogická fakulta	Trnavská univerzita	76	30	27	14	48	39,0	37,6	12
8	Obchodná fakulta	Ekonomická univerzita	72	50	12	28	27	37,8	35,6	16
9	Fakulta európskych štúdií a regionálneho rozvoja	Slovenská poľnohospodárska univerzita	57	46	14	29	42	37,7	34,1	18
10	Právnická fakulta	Trnavská univerzita	82	42	-	25	38	37,4	34,4	17
11	Pedagogická fakulta	Univerzita Komenského	68	44	2	29	42	37,0	40,1	9
12	Fakulta sociálnych a ekonomických vied	Univerzita Komenského	88	45	8	9	29	35,6	40,6	7
13	Národohospodárska fakulta	Ekonomická univerzita	81	38	10	20	25	34,8	36,7	14
14	Fakulta managementu	Univerzita Komenského	59	75	3	29	6	34,4	32,7	21
15	Právnická fakulta	Univerzita Komenského	68	62	1	19	19	33,7	36,8	13
16	Pedagogická fakulta	Prešovská univerzita	56	36	-	26	47	33,0	39,0	11
17	Fakulta sociálnych vied a zdravotníctva	Univerzita Konštantína Filozofa	58	52	5	11	38	32,9	27,3	30
18	Ekonomická fakulta	Univerzita Mateja Bela	61	36	3	20	43	32,6	32,9	19
19	Pedagogická fakulta	Univerzita Konštantína Filozofa	63	35	-	25	36	31,8	35,7	15
20	Fakulta podnikového manažmentu	Ekonomická univerzita	73	36	4	16	18	29,5	32,8	20
21	Pedagogická fakulta	Univerzita Mateja Bela	72	44	7	20	4	29,4	30,2	26
22	Fakulta hospodárskej informatiky	Ekonomická univerzita	67	35	10	20	13	29,1	31,8	25
23	Podnikovohospodárska fakulta	Ekonomická univerzita	71	31	8	23	11	28,9	32,2	23
24	Fakulta politických vied a medzinárodných vzťahov	Univerzita Mateja Bela	75	42	5	15	3	28,0	30,1	27
25	Právnická fakulta	Univerzita Pavla Jozefa Šafárika	78	39	4	9	9	27,9	32,5	22
26	Fakulta sociálno ekonomických vzťahov	Trenčianska univerzita A. Dubčeka	49	43	0	-	44	27,3	26,1	32
27	Fakulta verejnej správy	Univerzita Pavla Jozefa Šafárika	61	35	5	-	33	27,1	30,0	28
28	Právnická fakulta	Univerzita Mateja Bela	64	45	-	10	3	24,4	28,6	29
29	Pedagogická fakulta	Katolícka univerzita	55	30	4	13	17	23,8	31,9	24
30	Fakulta masmediálnej komunikácie	Univerzita sv. Cyrila a Metoda	52	50	-	-	10	22,3	25,0	33
31	Fakulta zdravotníctva	Prešovská univerzita	42	35	1	-	3	16,3	22,9	34

TECH		učitelia a študenti	záujmo štúdium	publikácie a citácie	doktorandské štúdium	granty	RIEMER	Priemer 2005	Pozícia 2005	
1	Fakulta chemickej a potravnárskej technológie	Slovenská technická univerzita	99	48	100	82	84	82,5	80,4	1
2	Fakulta elektrotechniky a informatiky	Slovenská technická univerzita	78	57	38	51	82	61,1	58,6	2
3	Hutnícka fakulta	Technická univerzita Košice	76	35	19	69	43	48,4	51,7	5
4	Fakulta architektúry	Slovenská technická univerzita	72	74	1	48	40	47,1	45,6	11
5	Strojnícka fakulta	Žilinská univerzita	71	29	4	71	59	46,9	49,8	8
6	Strojnícka fakulta	Slovenská technická univerzita	72	57	19	44	41	46,6	45,5	12
7	Fakulta baníctva, ekológie, riadenia a geotechnológií	Technická univerzita Košice	59	58	15	67	31	46,2	53,4	4
8	Fakulta priemyselných technológií	Trenčianska univerzita A. Dubčeka	64	31	27	46	47	43,0	48,4	9
9	Stavebná fakulta	Slovenská technická univerzita	68	37	20	44	37	41,3	47,2	10
10	Fakulta environmentálnej a výrobnéj techniky	Technická univerzita Zvolen	71	39	2	49	38	39,9	54,5	3
11	Fakulta elektrotechniky a informatiky	Technická univerzita Košice	69	44	12	44	30	39,8	49,9	7
12	Strojnícka fakulta	Technická univerzita Košice	60	35	5	53	41	38,8	50,4	6
13	Stavebná fakulta	Technická univerzita Košice	72	47	12	36	26	38,3	44,5	13
14	Fakulta výrobných technológií	Technická univerzita Košice	61	38	3	30	50	36,6	38,2	16
15	Elektrotechnická fakulta	Žilinská univerzita	68	45	4	39	19	35,2	39,3	15
16	Mechanizačná fakulta	Slovenská poľnohospodárska univerzita	68	47	2	36	16	33,8	41,1	14
17	Stavebná fakulta	Žilinská univerzita	67	34	0	41	22	32,9	34,8	18
18	Fakulta riadenia a informatiky	Žilinská univerzita	52	36	6	46	21	32,2	n.a.	n.a.
19	Fakulta špeciálnej techniky	Trenčianska univerzita A. Dubčeka	67	45	-	19	28	31,8	33,4	19
20	Materiálovotechnologická fakulta	Slovenská technická univerzita	58	38	6	30	20	30,4	33,1	20
21	Fakulta špeciálneho inžinierstva	Žilinská univerzita	58	36	-	23	12	25,9	35,7	17
22	Fakulta mechatroniky	Trenčianska univerzita A. Dubčeka	50	35	4	-	9	19,5	28,3	21

V tab. 37 sa potom uvádza poradie fakúlt s použitím všetkých kritérií, ktoré sa v tejto správe analyzujú. Keďže ide o metodickú zmenu, je ňou možné vysvetliť časť zmien v poradí fakúlt.

Tab. 37: Hodnotenie fakúlt v rámci Frascati skupín (všetky kritériá)

AGRO			učitelia a študenti	záujem o štúdium	publikácie a citácie	doktorandské štúdium	granty	PRIEMER
1	Univerzita veterinárskeho lekárstva	Univerzita veterinárskeho lekárstva	94	88	85	61	81	81,6
2	Fakulta biotechnológie a potravinárstva	Slovenská poľnohospodárska univerzita	66	56	76	49	65	62,4
3	Lesnícka fakulta	Technická univerzita Zvolen	79	49	54	61	42	57,0
4	Fakulta agrobiológie a potravinových zdrojov	Slovenská poľnohospodárska univerzita	67	54	12	59	77	53,8
5	Fakulta záhradníctva a krajinného inžinierstva	Slovenská poľnohospodárska univerzita	55	69	4	83	43	50,6
6	Drevárska fakulta	Technická univerzita Zvolen	65	63	8	65	36	47,5
HUM			učitelia a študenti	záujem o štúdium	publikácie a citácie	doktorandské štúdium	granty	PRIEMER
1	Fakulta humanitných a prírodných vied	Prešovská univerzita	53	35	72	14	64	47,6
2	Filozofická fakulta	Univerzita Komenského	61	45	58	43	17	44,9
3	Hudobná a tanečná fakulta	Vysoká škola múzických umení	83	69	-	57	8	43,3
4	Filmová a televízna fakulta	Vysoká škola múzických umení	69	49	-	69	26	42,7
5	Filozofická fakulta	Prešovská univerzita	52	38	47	35	41	42,6
6	Teologická fakulta	Trnavská univerzita	71	56	-	67	19	42,5
7	Vysoká škola výtvarných umení	Vysoká škola výtvarných umení	72	84	-	29	14	39,6
8	Divadelná fakulta	Vysoká škola múzických umení	78	55	-	42	22	39,3
9	Filozofická fakulta	Trnavská univerzita	52	50	22	38	23	37,3
10	Fakulta umení	Technická univerzita Košice	49	59	-	-	75	36,6
11	Evanjelická bohoslovecká fakulta	Univerzita Komenského	64	50	24	42	3	36,5
12	Pravoslávna bohoslovecká fakulta	Prešovská univerzita	53	41	-	67	15	35,2
13	Fakulta muzických umení	Akadémia umení	85	54	-	-	34	34,6
14	Rímskokatolícka Cyr.-met. bohoslovecká fakulta	Univerzita Komenského	54	41	2	45	2	28,8
15	Fakulta humanitných vied	Univerzita Mateja Bela	42	25	10	28	30	27,1
16	Fakulta dramatických umení	Akadémia umení	80	46	-	-	0	25,3
17	Filozofická fakulta	Univerzita Konštantína Filozofa	43	44	0	26	10	24,8
18	Fakulta výtvarných umení	Akadémia umení	69	54	-	-	0	24,7
19	Filozofická fakulta	Katolícka univerzita	43	23	5	17	23	22,2
20	Gréckokatolícka teologická fakulta	Prešovská univerzita	50	32	-	6	16	21,0
21	Filozofická fakulta	Univerzita sv. Cyrila a Metoda	46	39	5	-	10	20,1
22	Filologická fakulta	Univerzita Mateja Bela	47	34	-	-	4	16,9
MED			učitelia a študenti	záujem o štúdium	publikácie a citácie	doktorandské štúdium	granty	PRIEMER
1	Jesseniova lekárska fakulta	Univerzita Komenského	85	86	40	100	82	78,8
2	Farmaceutická fakulta	Univerzita Komenského	85	81	100	46	81	78,5
3	Lekárska fakulta	Univerzita Komenského	96	76	41	77	28	63,6
4	Lekárska fakulta	Univerzita Pavla Jozefa Šafárika	78	54	48	67	24	54,4
PRIR			učitelia a študenti	záujem o štúdium	publikácie a citácie	doktorandské štúdium	granty	PRIEMER
1	Fakulta matematiky, fyziky a informatiky	Univerzita Komenského	96	62	97	81	77	82,6
2	Prírodovedecká fakulta	Univerzita Komenského	83	87	53	94	88	81,2
3	Prírodovedecká fakulta	Univerzita Pavla Jozefa Šafárika	89	61	62	60	56	65,4
4	Fakulta prírodných vied	Univerzita Konštantína Filozofa	60	78	11	73	28	50,1
5	Fakulta ekológie a environmentalistiky	Technická univerzita Zvolen	70	69	9	66	17	46,2
6	Fakulta prírodných vied	Univerzita Mateja Bela	53	51	13	41	13	34,1
7	Fakulta prírodných vied	Žilinská univerzita	50	66	1	17	6	27,8
8	Fakulta prírodných vied	Univerzita sv. Cyrila a Metoda	68	37	8	-	7	23,9

Tab. 37: Hodnotenie fakúlt v rámci Frascati skupín (všetky kritériá, pokrač.)

SPOL		učitelia a študenti	záujem o štúdium	publikácie a citácie	doktorandské štúdium	granty	PRIEMER	
1	Fakulta zdravotníctva a sociálnej práce	Trnavská univerzita	96	42	100	79	7	64,7
2	Fakulta medzinárodných vzťahov	Ekonomická univerzita	71	73	11	60	30	48,8
3	Fakulta telesnej výchovy a športu	Univerzita Komenského	92	44	12	40	49	47,5
4	Ekonomická fakulta	Technická univerzita Košice	70	51	10	14	85	46,0
5	Fakulta ekonomiky a manažmentu	Slovenská poľnohospodárska univerzita	76	75	3	32	35	44,2
6	Fakulta prevádzky a ekonomiky dopravy a spojov	Žilinská univerzita	75	67	-	35	22	39,7
7	Pedagogická fakulta	Trnavská univerzita	76	30	27	14	48	39,0
8	Obchodná fakulta	Ekonomická univerzita	72	50	12	28	27	37,8
9	Fakulta európskych štúdií a regionálneho rozvoja	Slovenská poľnohospodárska univerzita	57	46	14	29	42	37,7
10	Právnická fakulta	Trnavská univerzita	82	42	-	25	38	37,4
11	Pedagogická fakulta	Univerzita Komenského	68	44	2	29	42	37,0
12	Fakulta sociálnych a ekonomických vied	Univerzita Komenského	88	45	8	9	29	35,6
13	Národohospodárska fakulta	Ekonomická univerzita	81	38	10	20	25	34,8
14	Fakulta managementu	Univerzita Komenského	59	75	3	29	6	34,4
15	Právnická fakulta	Univerzita Komenského	68	62	1	19	19	33,7
16	Pedagogická fakulta	Prešovská univerzita	56	36	-	26	47	33,0
17	Fakulta sociálnych vied a zdravotníctva	Univerzita Konštantína Filozofa	58	52	5	11	38	32,9
18	Ekonomická fakulta	Univerzita Mateja Bela	61	36	3	20	43	32,6
19	Pedagogická fakulta	Univerzita Konštantína Filozofa	63	35	-	25	36	31,8
20	Fakulta podnikového manažmentu	Ekonomická univerzita	73	36	4	16	18	29,5
21	Pedagogická fakulta	Univerzita Mateja Bela	72	44	7	20	4	29,4
22	Fakulta hospodárskej informatiky	Ekonomická univerzita	67	35	10	20	13	29,1
23	Podnikovohospodárska fakulta	Ekonomická univerzita	71	31	8	23	11	28,9
24	Fakulta politických vied a medzinárodných vzťahov	Univerzita Mateja Bela	75	42	5	15	3	28,0
25	Právnická fakulta	Univerzita Pavla Jozefa Šafárika	78	39	4	9	9	27,9
26	Fakulta sociálno ekonomických vzťahov	Trenčianska univerzita A. Dubčeka	49	43	0	-	44	27,3
27	Fakulta verejnej správy	Univerzita Pavla Jozefa Šafárika	61	35	5	-	33	27,1
28	Právnická fakulta	Univerzita Mateja Bela	64	45	-	10	3	24,4
29	Pedagogická fakulta	Katolícka univerzita	55	30	4	13	17	23,8
30	Fakulta masmediálnej komunikácie	Univerzita sv. Cyrila a Metoda	52	50	-	-	10	22,3
31	Fakulta zdravotníctva	Prešovská univerzita	42	35	1	-	3	16,3

TECH		učitelia a študenti	záujem o štúdium	publikácie a citácie	doktorandské štúdium	granty	PRIEMER	
1	Fakulta chemickej a potravinárskej technológie	Slovenská technická univerzita	99	48	100	82	84	82,5
2	Fakulta elektrotechniky a informatiky	Slovenská technická univerzita	78	57	38	51	82	61,1
3	Hutnícka fakulta	Technická univerzita Košice	76	35	19	69	43	48,4
4	Fakulta architektúry	Slovenská technická univerzita	72	74	1	48	40	47,1
5	Strojnícka fakulta	Žilinská univerzita	71	29	4	71	59	46,9
6	Strojnícka fakulta	Slovenská technická univerzita	72	57	19	44	41	46,6
7	Fakulta baníctva, ekológie, riadenia a geotechnológií	Technická univerzita Košice	59	58	15	67	31	46,2
8	Fakulta priemyselných technológií	Trenčianska univerzita A. Dubčeka	64	31	27	46	47	43,0
9	Stavebná fakulta	Slovenská technická univerzita	68	37	20	44	37	41,3
10	Fakulta environmentálnej a výrobnéj techniky	Technická univerzita Zvolen	71	39	2	49	38	39,9
11	Fakulta elektrotechniky a informatiky	Technická univerzita Košice	69	44	12	44	30	39,8
12	Strojnícka fakulta	Technická univerzita Košice	60	35	5	53	41	38,8
13	Stavebná fakulta	Technická univerzita Košice	72	47	12	36	26	38,3
14	Fakulta výrobných technológií	Technická univerzita Košice	61	38	3	30	50	36,6
15	Elektrotechnická fakulta	Žilinská univerzita	68	45	4	39	19	35,2
16	Mechanizačná fakulta	Slovenská poľnohospodárska univerzita	68	47	2	36	16	33,8
17	Stavebná fakulta	Žilinská univerzita	67	34	0	41	22	32,9
18	Fakulta riadenia a informatiky	Žilinská univerzita	52	36	6	46	21	32,2
19	Fakulta špeciálnej techniky	Trenčianska univerzita A. Dubčeka	67	45	-	19	28	31,8
20	Materiálovotechnologická fakulta	Slovenská technická univerzita	58	38	6	30	20	30,4
21	Fakulta špeciálneho inžinierstva	Žilinská univerzita	58	36	-	23	12	25,9
22	Fakulta mechatroniky	Trenčianska univerzita A. Dubčeka	50	35	4	-	9	19,5

9 Súhrnné hodnotenie univerzít

Ako sa uvádza vyššie, ARRA upustila od porovnávania univerzít ako celkov. Presnejšie je merať výkon univerzít v jednotlivých oblastiach podľa toho, aký výkon dosahujú ich fakulty, ktoré sú do danej oblasti

zahrnuté. Napr. výkon UK v oblasti PRIR určuje priemer výkonu jej dvoch fakúlt, ktoré do tejto skupiny patria (Fakulta matematiky, fyziky a informatiky UK a Prírodovedecká fakulta UK). Výsledky uvádza tab. 38.

Tab. 38: Hodnotenie univerzít v rámci Frascati skupín (porovnanie)

AGRO		učitelia a študenti		záujem o štúdium		publikácie a citácie		doktorandské štúdium		granty		PRIEMER	
		2006	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006	2005
1	1	94	90	88	100	85	100	61	63	81	65	81,6	83,4
2	3	63	67	59	79	31	16	64	59	62	45	55,6	53,4
3	2	72	79	56	89	31	22	63	68	39	58	52,3	63,2

HUM		učitelia a študenti		záujem o štúdium		publikácie a citácie		doktorandské štúdium		granty		PRIEMER	
		2006	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006	2005
1	3	77	68	58	99	0	0	56	58	19	16	41,7	48,2
2	2	62	67	53	79	11	14	53	66	21	33	39,9	51,6
3	1	72	62	84	95	0	0	29	43	14	61	39,6	52,3
4	4	60	61	45	88	28	39	43	24	7	26	36,7	47,5
5	11	49	45	59	93	0	0	0	0	75	0	36,6	27,6
5	5	52	53	37	81	30	32	31	33	34	31	36,6	46,2
7	7	78	69	51	91	0	0	0	0	11	27	28,2	37,4
8	6	43	44	44	70	0	2	26	43	10	35	24,8	38,9
9	8	43	53	23	61	5	2	17	30	23	9	22,2	30,9
10	9	44	43	29	63	5	4	14	15	17	19	22,0	28,8
11	10	46	52	39	61	5	3	0	0	10	22	20,1	27,7

MED		učitelia a študenti		záujem o štúdium		publikácie a citácie		doktorandské štúdium		granty		PRIEMER	
		2006	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006	2005
1	1	89	75	81	86	60	57	74	74	64	64	73,6	71,1
2	2	78	66	54	88	48	44	67	90	24	52	54,4	67,7

PRIR		učitelia a študenti		záujem o štúdium		publikácie a citácie		doktorandské štúdium		granty		PRIEMER	
		2006	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006	2005
1	1	90	87	75	60	75	72	87	86	83	83	81,9	77,6
2	2	89	81	61	50	62	80	60	53	56	71	65,4	67,2
3	5	60	61	78	62	11	9	73	72	28	26	50,1	46,3
4	4	70	65	69	80	9	9	66	58	17	30	46,2	48,5
5	6	53	59	51	84	13	9	41	44	13	9	34,1	40,9
6	7	50	66	66	100	1	1	17	12	6	6	27,8	37,1
7	8	68	72	37	59	8	4	0	0	7	8	23,9	28,5

SPOL		učitelia a študenti		záujem o štúdium		publikácie a citácie		doktorandské štúdium		granty		PRIEMER	
		2006	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006	2005
1	1	84	79	38	68	42	35	39	49	31	24	47,0	51,2
2	2	70	55	51	100	10	9	14	33	85	48	46,0	49,0
3	4	67	69	61	82	8	2	31	34	38	27	40,9	43,0
4	3	75	54	67	72	0	1	35	36	22	64	39,7	45,2
5	5	75	64	54	82	5	2	25	31	29	29	37,6	41,5
6	6	72	60	44	67	9	6	28	29	21	21	34,8	36,6
7	11	60	59	44	66	2	0	18	12	37	13	32,4	30,0
8	9	68	61	42	70	4	1	16	16	13	7	28,6	31,1
9	10	70	58	37	70	5	2	4	1	21	23	27,5	30,7
10	12	49	53	43	70	0	0	0	0	44	15	27,3	27,6
11	7	49	56	36	82	0	0	13	18	25	22	24,6	35,5
12	8	55	62	30	72	4	1	13	15	17	22	23,8	34,4
13	13	52	49	50	78	0	0	0	0	10	3	22,3	25,9

TECH		učitelia a študenti		záujem o štúdium		publikácie a citácie		doktorandské štúdium		granty		PRIEMER	
		2006	2005	2006	2005	2006	2005	2006	2005	2006	2005	2006	2005
1	2	74	71	52	66	31	22	50	56	51	44	51,5	51,9
2	3	66	61	43	84	11	5	50	50	37	38	41,3	47,5
3	1	71	70	39	71	2	1	49	51	38	84	39,9	55,5
4	5	63	63	36	59	3	1	44	50	27	27	34,6	40,1
5	4	68	68	47	76	2	1	36	38	16	28	33,8	42,0
6	6	60	59	37	66	10	6	22	36	28	34	31,4	40,1

Inými slovami, napr. Univerzita Komenského obsadzuje na základe výkonu svojich humanitne zameraných fakúlt štvrté miesto medzi vysokými školami, ktoré majú humanitne zamerané fakulty, piate miesto medzi trinástimi vysokými školami v oblasti SPOL a dve prvé miesta – v MED spomedzi dvoch vysokých škôl a PRIR spomedzi ôsmich vysokých škôl.

Posuny v poradí spôsobuje najmä posledná skupina kritérií, teda granty, v rámci ktorej sa hodnotia už i zahraničné granty a prostriedky zo štátnych programov.

To spôsobilo zmenu poradia v skupine AGRO, pokles VŠMU z prvého na tretie miesto v skupine HUM a Technickej univerzity Zvolen rovnakým spôsobom v skupine TECH.

UKF postúpila v rámci skupiny PRIR vďaka zvýšenému záujmu o štúdium, na úkor UMB či Žilinskej univerzity, kde bol záujem – v porovnaní s inými školami v rámci skupiny – oproti vlaňajšku nižší. Signifikantná je opätovne posledná pozícia UCM vo všetkých skupinách fakúlt, v ktorých má zastúpenie (vlani obsadila dve posledné a jedno predposledné miesto).

10 Záver

Je nepochybné, že tak ako v minulosti boli, aj v súčasnosti sú univerzity srdcom a hnacou silou rozvoja spoločnosti založenej na vedomostiach. Sú nenahraditeľné pre prosperitu a pozitívny vývoj rýchlou sa meniaceho sveta. Svoje úlohy však môžu plniť iba za dvoch predpokladov: že ostane zachovaný ich slobodný duch a že vzdelanie a výskum, ktoré poskytujú a robia, budú kvalitné. Možno aj táto štúdia prispeje k tomu, aby sa vysoké školy a ich fakulty zamysleli nad svojimi výkonomi a pokúsili sa hľadať cesty k zlepšeniu.

Opätovne radi konštatujeme, že v porovnaní s r. 2004 takmer vo všetkých parametroch takmer všetky fakulty slovenských verejných vysokých škôl za rok zlepšili

svoje výkony. Nepochybné k tomu prispela aj zlepšujúca sa ekonomická situácia krajiny, v niektorých prípadoch aj prebiehajúca zahraničná evaluácia slovenských vysokých škôl v spolupráci s Európskou asociáciou univerzít (EUA). Štúdia ARRA, ktorá sa usiluje nastaviť zrkadlo, pomohla monitorovať i tento zlepšujúci sa vývoj. Ostáva len dúfať, že situácia sa bude naďalej zlepšovať. Bolo by veľmi trúfalé sa domnievať, že z dvoch hodnotení je možné urobiť zásadné závery o vývojových trendoch. Je však nepochybné, že ak sa takéto hodnotenia budú vykonávať dlhšie, bude lepšie vidno, ktorým smerom sa slovenské vysoké školstvo uberá.

11 O autoroch a o správe

Autormi správy sú členovia a spolupracovníci Akademickej rankingovej a ratingovej agentúry. Údaje pripravili a spracovali doc. Neva Pišútová a prof. Vladimír Kellö. Autormi textovej časti sú prof. Ferdinand Devínsky, prof. Ján Pišút, Juraj Barta, Renáta Králiková a Michal Fedák. Na príprave správy sa okrem iných podieľali aj prof. Ivan Štich, Zuzana Lamošová a Katarína Tichá Hudcová.

ARRA je prvou nezávislou inštitúciou, ktorá sa rozhodla pravidelne verejnosti podávať informácie o kvalite jednotlivých vysokých škôl na Slovensku a informácie o ich vzájomnom porovnaní. Tieto informácie ARRA poskytuje na základe napĺňania svojich cieľov a dodržiavania vopred stanovených postupov pri hodnotení kvality.

K jej cieľom patrí:

- poskytovať verejnosti informácie o kvalite jednotlivých vysokoškolských inštitúcií na Slovensku a SAV,
- zaviesť spôsob hodnotenia kvality vzdelávania poskytovaného vysokoškolskými inštitúciami na Slovensku,
- vytvoriť nezávislé hodnotenie kvality vzdelávania poskytovaného v jednotlivých študijných programoch a odboroch na vysokých školách na Slovensku,
- pravidelne zostavovať poradie vysokých škôl, príbuzných fakúlt a odborov podľa kvality poskytovaného vzdelávania a kvality výskumu a vývoja (ďalej len „ranking“),
- pridelovať vysokým školám rating podľa kvalitatívnej úrovne ich jednotlivých činností,
- snažiť sa stimulovať súťaživosť medzi jednotlivými vysokými školami a ich fakultami.

Úlohou agentúry nie je nahrádzať povinnosti a úlohy Akreditačnej komisie vlády SR.

11.1 Ľudia v ARRA

11.1.1 Odborná rada

- i. prof. Ing. Ivan Štich, PhD. (predseda), profesor na fakulte elektrotechniky a informatiky STU Bratislava
- ii. prof. RNDr. Pavol Brunovský, DrSc., profesor matematiky na Fakulte matematiky, fyziky a informatiky UK v Bratislave, zakladateľ štúdia ekonomickej a finančnej matematiky na FMFI UK
- iii. Dr. h. c. prof. Ing. Ferdinand Devínsky, DrSc., profesor farmaceutickej chémie na Farmaceutickej fakulte UK, rektor Univerzity Komenského (1997 – 2003), predseda Výboru pre vzdelanie, vedu, mládež a šport, kultúru a médiá NR SR (2002 – 2006), predseda Výboru pre vzdelanie, mládež, vedu a šport NR SR (od 2006)
- iv. doc. RNDr. Vladimír Ferák, CSc., docent genetiky na Prírodovedeckej fakulte UK, dekan Prírodovedeckej fakulty (1997 – 2003)

- v. prof. Július Horváth, PhD., profesor ekonómie na Stredoeurópskej univerzite v Budapešti (CEU) a na Fakulte sociálnych a ekonomických vied UK
- vi. prof. RNDr. Juraj Hromkovič, DrSc., profesor informatiky na Technickej vysokej škole v Aachene v Spolkovej republike Nemecko
- vii. prof. ThDr. Jozef Jarab, PhD., profesor teológie na RKCMBF UK
- viii. doc. JUDr. Peter Kresák, CSc., docent na Právnickej fakulte UK, prorektor UK (1997 – 2003), poslanec NR SR (1998 – 2002)
- ix. PhDr. Dušan Kováč, DrSc. (prizývaný na rokovania OR), historik, podpredseda SAV
- x. prof. PhDr. Mária Kusá, CSc., profesorka ruskej a litovskej literatúry a translológie na Filozofickej fakulte UK v Bratislave
- xi. prof. RNDr. Ján Pišút, DrSc. profesor fyziky na Fakulte matematiky, fyziky a informatiky Univerzity Komenského, minister školstva (1990 – 1992)
- xii. prof. Ing. arch. Štefan Šlachta, CSc. profesor architektúry na Vysokej škole výtvarných umení v Bratislave, rektor VŠVU, poslanec NRSR (1998 – 2002), hlavný architekt hlavného mesta SR Bratislavy
- xiii. prof. Ing. Ivan Wilhelm, CSc., profesor fyziky na Karlovej Univerzite v Prahe, rektor Univerzity Karlovej (2000 – 2006)

11.1.2 Správna rada

- i. Jozef **Kollár**, bývalý predseda predstavenstva Ľudovej banky (predseda)
- ii. Radoslav **Baťo**, šéfredaktor Trendu
- iii. Imrich **Béres**, predseda predstavenstva Prvej stavebnej sporiteľne
- iv. Martin **Fronc**, poslanec NR SR, minister školstva (2002 – 2006)
- v. Juraj **Kotian**, hlavný ekonóm Slovenskej sporiteľne
- vi. Pavol **Lančarič**, generálny riaditeľ Orange Slovensko
- vii. Ivan **Mikloš**, poslanec NR SR, vicepremiér (1998 – 2006) a minister financií (2002 – 2006)

- viii. Jaroslav **Pilát**, výkonný riaditeľ M.E.S.A.10
- ix. Andrej **Salner**, Inštitút pre dobre spravovanú spoločnosť (SGI)
- x. Ján **Tóth**, hlavný ekonóm ING Bank

11.1.3 Členovia ARRA

- i. Juraj **Barta**, predseda
- ii. Ferdinand **Devínsky**
- iii. Michal **Fedák**
- iv. Ján **Pišút**

11.1.4 Sekretariát ARRA

Zuzana **Lamošová**, výkonná riaditeľka
Katarína **Tichá Hudcová**, projektová manažérka