
Statisztikai Szemle, 97. évfolyam 5. szám 490—497. oldal

Popp József,
a Debreceni Egyetem egyetemi
tanára

E-mail: popp.jozsef@econ.unideb.hu

Publikáljunk vagy
habilitáljunk?*

A habilitáció az egyetemi karrier építését szolgálja. A nemzeti felsőoktatásról
szóló 2011. évi CCIV. törvény szerint a „dr. habil.” cím minden egyetemen feltétele
az egyetemi tanári kinevezésnek, a szigorúbb követelményeket előíró felsőoktatási
intézményeknél pedig már az egyetemi docensi kinevezésnek is. A habilitáció, a
habilitációs oklevél az egyetem által adományozható legmagasabb képesítés. A habi-
litált doktort (elvileg) kimagasló szakmai teljesítmény és vezető oktatói alkalmasság
jellemzi. A PhD-fokozat és a habilitált doktor cím esetében az egyén kezdeményezi a
fokozatszerzési/habilitációs eljárás megindítását, a fokozat/cím megszerzésére nem
vonatkozik létszámkorlát. A habilitált doktori cím oktatási és kutatási kritériumainak
megfogalmazása, a habilitáció értékelése, a cím odaítélése egyetemi hatáskör.
A doktori iskolákról, a doktori eljárások rendjéről és a habilitációról szóló
387/2012. (XII. 19.) Korm. rendelet azonban előírja, hogy az értékelési eljárásba
olyan külső szakembereket is be kell vonni, akiknek nincs foglalkoztatási jogviszo-
nyuk az adott felsőoktatási intézménynél. Az egyetemek kinevezési és előléptetési
követelményrendszere eltérő, vagyis országosan nem beszélhetünk homogén rend-
szerről. Ezért is játszik szerepet a cím megítélésében, hogy az oktató/kutató melyik
egyetemen nyerte azt el, illetve hol nevezték ki docenssé (Bazsa [2017]).

Publikációs elvárások

Az intézményi érdekeket az egyetem és a szervezeti egységek vezetői mérlegelik
és érvényesítik az oktatói utánpótlás-nevelésben. Kérdés azonban, hogy e vezetők

* Jelen írás szerzője Dobos Imre, Michalkó Gábor és Nováky Erzsébet a „Habitus-metria: a hazai gazdaság-

tudományi habilitációs eljárások áttekintése nemzetközi összehasonlításban” című tanulmányához (Dobos–
Michalkó–Nováky [2019]) fűz észrevételeket.

Popp: Publikáljunk vagy habilitáljunk? 491

Statisztikai Szemle, 97. évfolyam 5. szám 490—497. oldal

milyen szempontokat vesznek figyelembe az egyetemi habilitációs követelmény-
rendszer kidolgozásakor annak érdekében, hogy a professzori kar az egyetem, illetve
az egyetemi karok minőségének fontos tényezője legyen, és hatékonyan segítse az
adott intézmény nemzetközi elismertségét, teljesítményét az oktatásban, kutatásban,
fejlesztésben és innovációban, illetve hogy e követelmények közül az egyetemi taná-
ri poszt után áhítozó oktatók melyeket és miként teljesítenek. A potenciális profesz-
szorok egyéni érdekei az egyéni pályakép, a tudományos és a kutatói karrier kereté-
ben jutnak érvényre, habár az intézményi érdek gyakran nem meritokratikus (saját
érdem szerinti előléptetési) elvek alapján érvényesül (Bazsa [2014]). A Dobos Imre,
Michalkó Gábor és Nováky Erzsébet által vizsgált egyetemek egyik része csak a
publikációs és a hivatkozási teljesítmények felsorolását kéri a jelöltektől, másik ré-
szük tudományos teljesítménynek tekinti az utánpótlás-nevelést, illetve a projekt-
munkát is. A habilitációs követelmények a folyóiratcikkekre helyezik a fő hangsúlyt,
ugyanakkor sokkal kisebb szerepet kap a jelölt tudományos közleményeire adott
hivatkozások száma és minősége, pedig ezek fontosabb tudománymetriai paraméte-
rek, mint maga a közlemény. A tudományos közlemények ugyanis nem a szerzők
saját „szórakozását” szolgálják, hanem más kutatók, oktatók számára nyújtanak
hasznos információkat, tanulságot és segítséget. Egyes egyetemek az MTA doktora
cím megszerzéséhez szükséges követelmények legalább 50 százalékát írják elő a
habilitációs eljárás megindításához.

Tudománymetriai követelmények tekintetében óriási különbségek vannak a vizs-
gált egyetemek habilitációs szabályzataiban. Néhány egyetem szigorú, az MTA dok-
tora cím eléréséhez szükséges követelményeket vesz figyelembe a habilitációnál is;
ezekben az intézményekben ezért csak kevés habilitáció született a vizsgált időszak-
ban. A Soproni Egyetemen 2008 és 2017 között habilitáltak nagy száma (48 fő) vi-
szont akár a doktori iskola törzstagjai, akár a PhD-fokozatszerzések, akár a gazda-
ságtudományi hallgatók számához képest is irreálisan magasnak tűnik, még akkor is,
ha nagy szükség van a professzori utánpótlásra. Szoros kapcsolat van a habilitációk
száma és a habilitációs követelmények között, amit a Soproni és a Debreceni Egye-
tem habilitációs gyakorlatának a hasonlósága is alátámaszt. Az egyes intézmények
habilitációs követelményeit (és azok nagy szórását) ismerve, Magyarországon az
oktatók pontosan tudják, hogy melyik egyetemeken érdemes habilitálni, azaz hol
ütközik a habilitációs eljárás a legkisebb akadályba, hol kell kevésbé szigorú köve-
telményeknek megfelelniük.

Felvetett kérdések és válaszok

A szerzők azon megállapításával, miszerint professzorok nélkül nem létezik egye-
tem, és a professzorrá válás legfontosabb állomása a habilitáció, én is egyetértek.

492 Popp József

Statisztikai Szemle, 97. évfolyam 5. szám 490—497. oldal

A vitaindító cikk a hazai habilitáció vonatkozásában számos kérdést felvet. A habili-
táció megszüntetése véleményem szerint jelenleg nem aktuális, ráadásul egyes okta-
tók „szeretik” a nevük mellé írni a dr. habil. címet.

Míg Európában a habilitálni kívánó oktatóknak, kutatóknak magas színvonalú
nemzetközi publikációkat kell közzétenniük, a mai (és a korábbi) hazai habilitációs
rendszer – mint azt már említettem – óriási különbségeket tesz lehetővé az egyetemek
között. Ezért úgy vélem, indokolt lenne (és mindig is indokolt volt) a követelmények
egységesítése. A szerzők felteszik azt a kérdést is, hogy kell-e közelíteni a habilitációs
elvárásokat az MTA doktora cím eléréséhez előírt követelményekhez, továbbá lehető-
ségként felvetik, hogy a gazdaságtudományi területen csak az MTA doktora címmel
rendelkező oktatók, kutatók válhassanak egyetemi tanárrá, annál is inkább, mert né-
hány egyetemen (egyes karokon) már ez a gyakorlat. Ez meglátásom szerint valóban
azzal a veszéllyel járna, hogy nem lesz elegendő egyetemi tanár Magyarországon.
De mi a fontosabb szempont: az egyetemi tanárok száma vagy „minősége”?

A gazdaságtudományi képzést folytató egyetemek közötti oktatói átjárást ma nem
befolyásolja sem az egységes habilitációs követelmények hiánya, sem a professzori
pályázatok elbírálásában tapasztalt szakmai/színvonalbeli különbség, ugyanis admi-
nisztratív vezetőnek a szokásjog szerint általában helyi oktatókat választanak meg a
vidéki egyetemeken. A tudományos és az oktatói teljesítmény a vezetők kinevezésé-
ben még annyira sem számít, mint a habilitációs eljárásokban és a professzori pályá-
zatok elbírásánál. Az eddigi gyakorlat alapján szerintem a habilitáció az egyetemi
docensi kinevezés feltétele kell, hogy legyen. Ez ugyanis még az egységes habilitá-
ciós követelmények hiánya ellenére is közelebb áll a meritokratikus elvekhez, mint
egy vezetői érdek alapján született döntés; ugyanakkor nem jelenti azt, hogy az egy-
séges követelmények és bírálati szempontok kialakítása nem élvez prioritást.

Egyetértek azzal a megállapítással is, hogy a habilitációs eljárás publikációs kö-
vetelményeinek az általános megfogalmazása egyrészt (kiszámítható karrierpálya
hiányában) bizonytalanságban tartja a potenciális professzori generációt, másrészt
lehetőséget biztosít az egyéni vezetői „érdekek” érvényesítésére. A követelmény-
rendszer pontos megfogalmazását és az esetleges egységesítést gyakran az egyetemi
és a kari vezetők szubjektív érdekei hátráltatják. A professzori pályázatok kiírásánál
is tapasztalható hasonló folyamat. Én is osztom a szerzőknek azt az észrevételét,
hogy miközben a gazdaságtudományok területén számos elismert magyar professzort
ismerünk, addig a magyar egyetemek gazdaság-, gazdálkodás- vagy közgazdaság-
tudományi karai nem szerepelnek a magas presztízsű nemzetközi intézményi listák
élén. Ennek oka, hogy a professzori kar tudományos teljesítménye szintén óriási
eltéréseket mutat annak függvényében, hogy MTA doktori címmel vagy PhD- (CSc-)
fokozattal rendelkező professzorokról van-e szó. Nem véletlen tehát, hogy az érintett
karok professzori állományának csupán szűk része tartozik a nemzetközi szinten is
elismert szakértők körébe.

Publikáljunk vagy habilitáljunk? 493

Statisztikai Szemle, 97. évfolyam 5. szám 490—497. oldal

A tudományos teljesítményben fontos értékmérő az MTA doktora (DSc-) cím
(korábban tudomány doktora fokozat), mivel azt egységes értékrend és eljárás alap-
ján lehet elnyerni az MTA-n. Bár nincs közvetlen kapcsolat a professzori kinevezés
és a DSc-cím között (tehát a megszerzett DSc-cím nem jogosít fel professzori címre),
igényes intézményekben az utóbbi az egyetemi tanári előléptetés feltétele, és a MAB
(Magyar Felsőoktatási Akkreditációs Bizottság) az egyetemi tanári pályázatok bírála-
tánál azt a tudományos kritériumok teljesítéseként tekinti. Számos egyetemi tanár
azonban csak évekkel a kinevezése után szerez DSc-címet, ami még mindig jobb,
mintha nem is szerezne. Egyetértek a szerzőkkel abban, hogy a professzori kar az
egyetemi oktatás minőségének fontos fokmérője mind a szakmai teljesítmény, mind
az oktatási-kutatási-szervezeti egységek vezetése szempontjából. A doktori iskolák
akkreditációjának egyik feltétele, hogy meghatározott számú főállású egyetemi tanár
törzstagjuk legyen. Ha az egyetemi tanári pályázatot az egyetemi tanács/szenátus
támogatja, a rektor kinevezési felterjesztést tehet a miniszterhez, a miniszter pedig a
köztársasági elnökhöz. Az egyetemi tanári pályázatok esetén (a hittudományok kivé-
telével) az eljárás fontos eleme, hogy a MAB-tól véleményt kell kérni a pályázóról.
A MAB-nak, illetve Felülvizsgálati Bizottságának a véleménye azonban a minisztert
jogilag nem köti, ráadásul az érintett miniszter indoklás nélkül csak nemtámogató
MAB-véleményt ír felül, támogató véleményt sohasem opponál. A pályázatok érté-
kelési eljárásában ezért indokolt tárgyilagosan mérlegelni a pályázók tudományos és
oktatási teljesítményét. Míg azonban az előbbi megítélésében segít a tudományos
fokozat és a scientometria, az utóbbinak nincs statisztikailag összehasonlítható és
értékelhető mérőszáma. Az egyetemi tanári pályázatok kiírásában és a szenátusi
döntésekben gyakran nem szakmai szempontok érvényesülnek (Bazsa [2014],
[2017]); így az egyetemi tanárok teljesítménye a habilitált oktatóknál is nagyobb
szórást mutat, még adott egyetemi karon belül is.

A szerzőknek az a felvetése is támogatást érdemel, hogy az egyetemi tanári pá-
lyázat „előszobájának” tekinthető habilitáció nemzetközi gyakorlathoz igazodó
tudománymetriai előírásai hozzájárul(ná)nak a felsőoktatási intézmények (egyetemek
és karok) növekvő versenyképességéhez. A felsőoktatást és a kutatást nemzetközi
mércével indokolt értékelni. A hazai elismerés is fontos szempont, de, különösen a
globalizáció korában, az egyéni és a közös tudományos teljesítmény valódi értékmé-
rője a nemzetközi ismertség és elismertség. A nemzetközi tudományos életben első-
sorban a teljesítményt, az új eredményeket értékelik, s kevésbé mérvadó a hazai pá-
lyán elért tudományos vagy adminisztratív vezetői pozíció. El kell dönteni, hogy a
jövőben is szükség van-e olyan heterogén tudományos teljesítménnyel rendelkező
professzori gárdára és ezzel együtt annyi egyetemre, illetve karra, mint napjainkban,
vagy inkább az MTA doktori címhez kell kötni a professzori pályázatok benyújtását,
és a kisebb, de „minőségibb” egyetemi tanári létszámhoz méretezni az egyetemek,
karok számát. Most a létező egyetemekhez, karokhoz keresünk „hiányzó” egyetemi

494 Popp József

Statisztikai Szemle, 97. évfolyam 5. szám 490—497. oldal

tanárokat, fordítva pedig az egyetemi tanároknak keresünk ismert és elismert egye-
temeket, karokat. Mindez a PhD-képzés színvonalának emelését és egységesítését is
maga után vonná. A PhD-képzés, valamint a habilitáció alapját – véleményem sze-
rint – a két legismertebb nemzetközi folyóirat-adatbázisba (a SCImago-ba és Web of
Science-be) bekerült tudományos közlemények jelenthetik.

Az Oktatási Hivatal statisztikája szerint 2017-ben Magyarországon a teljes mun-
kaidőben foglalkoztatott egyetemi tanárok száma 1 583 volt, ebből mintegy 55 száza-
lék rendelkezett MTA doktora vagy levelező/rendes akadémikusi címmel (Oktatási
Hivatal [2018a]). Például a Debreceni Egyetem egészét tekintve ez a mutató eléri a
83 százalékot, de egyes karain még a 20 százalékot sem. A nagy szórás oka a karok
vezetőinek eltérő felfogása, de hozzájárul az elvárt követelmények, a kari bírálatok,
valamint a szenátusi megítélés intézményenként változó mércéje is. Az egyetemi
tanári bírálatok jelentős hányadát a CSc-/PhD-fokozattal rendelkező egyetemi taná-
rok végzik, akik gyakran egyetemi tanári címhez segítenek olyan szerényebb tudo-
mányos teljesítménnyel rendelkező pályázókat is, akik még nagyon „messze” vannak
az MTA doktori követelmények teljesítésétől. A nemtámogató MAB-vélemény mi-
niszteri felülírása pedig tovább növeli a „kamuprofesszorok” számát, arról nem is
beszélve, hogy csak azok az oktatók nyújthatnak be egyetemi tanári pályázatot, aki-
ket az illetékes kar támogat, és csak olyan pozíciókra, amelyekre az egyetem kiírja a
pályázatot. A meritokratikus hozzáállás hiányában a pályázat kiírása gyakran a kari
vezetői érdekérvényesítés (szubjektív döntés) függvényében történik. Az sem vélet-
len, hogy ennek a folyamatnak az elősegítése céljából egyre több egyetemen
(és karon) felszámolják a promóciós bizottságokat. Ez a „burjánzó” folyamat tovább
rontja az egyetemi tanárok tudományos színvonalát és megítélését. A professzori cím
tehát nem jelent feltétlenül rangsort a tudományos teljesítményben az adott kar okta-
tói között, mert a pályázat kiírásának és elbírálásának alapja gyakran nem a
tudománymetriai teljesítmény, hanem egyéb szempontok. Ebből következik, hogy az
egyetemi tanárok számának növekedése nem feltétlenül azt jelenti, hogy nő az érin-
tett egyetem, kar nemzetközi hírneve vagy az MTA testületi tagjainak száma. Sokkal
inkább az egyetemi tanári fizetés és a professzori rang válik elsődlegessé a tudomá-
nyos teljesítménnyel szemben. Kivételt képeznek természetesen a legalább
MTA doktora címmel rendelkező egyetemi tanárok.

A felsőoktatásról szóló 1993. évi LXXX. törvény az egyetemi tanári kinevezés
egyik feltételeként írta elő a habilitációt. Bár az ODHT (Országos Doktori és Habili-
tációs Tanács) kezdettől fogva tett javaslatokat a habilitáció egységes értelmezésére
és gyakorlatára, napjainkban mégis nagyon heterogén követelményrendszerrel állunk
szemben. A felsőoktatásról szóló 2005. évi CXXXIX. törvény már nem írt elő habili-
tációs kötelezettséget, de meghagyta a habilitáció lehetőségét, még bizonytalanabbá
téve annak funkcióját. A már említett 2011-es törvény pedig ismét az egyetemi tanári
pályázat feltételeként kodifikálta a habilitációt. Nagy szolgálatot tenne az ODT (Or-

Publikáljunk vagy habilitáljunk? 495

Statisztikai Szemle, 97. évfolyam 5. szám 490—497. oldal

szágos Doktori Tanács) a magyar felsőoktatásnak, ha vállalná, hogy ilyen kaotikus
előzmények után végre az egész felsőoktatásunkban egységes, jól koordinált funkciót
alakítana ki a habilitáció számára. Ha nincs ilyen funkció, akkor a habilitációra sincs
szükség (Bazsa [2014]).

Az előbb leírtakból kitűnik, hogy a felsőoktatási intézményekben a sikeres habili-
tációs eljárás megítélése óriási eltéréseket mutat. 2015-ben már készült egy javaslat
az országosan egységes tudományági értékrendszer kialakítására (Mihály et al.
[2015]). Eszerint a habilitáció szintjét célszerű az egyetemi docensi és az egyetemi
tanári elvárások közé illeszteni. Ez a legtöbb felsőoktatási intézményben a habilitáci-
ós követelmények színvonalának emelését jelenti a hatályos doktori kormányrende-
lettel összhangban, ami a habilitációra az egyetemi tanári kinevezéshez közelítő elvá-
rásokat fogalmaz meg. A tudományági szinten előírt habilitációs követelmények
egységesítése megoldásra váró feladat az ODT közreműködésével. Az ODT feladata
olyan tudományági szintű minták megfogalmazása, amelyek az egyetemi szabályza-
tokba (azok habilitációs követelményeket tartalmazó mellékleteibe) is bekerülhetnek.

Mihály et al. [2015] javaslata szerint a publikációs/hivatkozási adatok elvárt mi-
nimuma az adott tudományághoz tartozó MTA osztály(ok) doktori eljárásra vonat-
kozó mindenkori követelményeinek legalább 50 százaléka kell, hogy legyen. A pub-
likációs/hivatkozási minimum alternatívája lehet a minőségi publikációs tevékenysé-
get felmutató jelöltek számára megfogalmazott követelményrendszer, ami a minősé-
gi publikációk tekintetében jelentősen meghaladja az MTA-szempontrendszer köve-
telményeit, más vonatkozásban viszont enyhébb annál. Az oktatási követelmények-
nél a kormányrendelet előírásán túlmutató elvárást is megfogalmaznak a szerzők.
Javaslatuk a pályázati eredményesség, valamint a hazai és a nemzetközi tudományos
szakmai közéletben való részvétel előírásaival is foglalkozik.

Vajon mi akadályozza a javaslat elfogadását? Az ODHT-ben, 1994-es megalaku-
lásakor, az egyetemek a doktori tanácsuk és a habilitációs bizottságuk elnökeivel
képviseltették magukat. Mint már említettük, a 2005. évi felsőoktatási törvény meg-
szüntette a habilitációs kötelezettséget az egyetemi tanári pályázathoz; időközben az
ODHT pedig egyesületté alakult, és nemcsak a nevéből törölték a H betűt („habilitá-
ciós”), de a testületből kimaradtak a habilitációs bizottságok elnökei is. Az azzal
előállt „kusza” helyzet, hogy a 2011. évi törvény az egyetemi tanárság feltételeként
ismét előírta a habilitációt, mostanáig sem javult, és a H betű kimaradása az egykori
ODHT-ból csak tovább bonyolítja a habilitáció körüli vitát. A felsőoktatás szabályo-
zására vonatkozó és egyes kapcsolódó törvények módosításáról szóló 2018. évi
XC. törvénnyel összhangban az ODT, alapító okirata szerint, a felsőoktatási intéz-
mények doktori tanácsainak elnökeiből álló testület, ami illetékes habilitációs ügyek-
ben is véleményt formálhat. Ugyanakkor továbbra sem megoldott, hogy a doktori
tanácsok elnökei miként képviselhetik habilitációs ügyekben az egyetemeket.
Az ODT mellett a MAB és az MTA bizottságai – így a IX. osztály Közgazdaság-

496 Popp József

Statisztikai Szemle, 97. évfolyam 5. szám 490—497. oldal

tudományi, illetve Gazdálkodástudományi Bizottságai, melyek rendszerint napirend-
re tűzik a doktori iskolák helyzetének áttekintését – is bekapcsolódhatnának az egye-
temi tudományterületi doktori tanácsok1 képviselőinek közreműködésével az egysé-
ges habilitációs szabályzat kimunkálásába. Ennek javaslata 2015-ben már elkészült,
vagyis a javaslat elfogadásáról lenne szó.

Az évente habilitáló mintegy 250 fő az évente végzett 1100-1200 PhD-hallgató
21-23 százalékát teszi ki. Ebből a 250 főből átlagban csak 40 százalék, azaz 100 fő
jut el az egyetemi tanári kinevezésig (Oktatási Hivatal [2018b], ODT [2018],
MAB [2019]). Így, ha az MTA doktori cím lenne az egyetemi tanári kinevezés felté-
tele, akkor a sikeres egyetemi pályázatok száma mintegy felére csökkenne, ugyanak-
kor nemzetközi szinten is elismert professzori kar jöhetne létre. Ez ugyan az egyete-
mek és a karok számának visszaesését vonná maga után, de a színvonalas egyetemi
oktatás és kutatás kiépítése a mennyiségi szemlélet helyett végre minőségi irányba
mozdítaná el a magyar felsőoktatást.

Rövid összegzés

Míg a doktori képzést a magyar felsőoktatás rendszerváltás utáni sikertörténeté-
nek tartjuk, a habilitációs eljárások és a professzori pályázatok követelményeit, illet-
ve értékelési szempontjait nem sikerült egységesíteni, vagy legalábbis közelebb hoz-
ni egymáshoz. Az eredményesség és a színvonal növelésére mindig van lehetőség.
Ebben az ODT-re és a MAB-ra továbbra is kiemelt szerep vár, ha a két szervezet
tagjai az általuk képviselt intézmények szűk érdekei fölé tudják helyezni a közös
célokat és értékeket. Ismerve a hazai viszonyokat, nehéz feladatról van szó.

Irodalom

BAZSA GY. [2014]: Professzori kinevezések metszetei a Debreceni Egyetem(ek)en. Debreceni
Szemle. 3. sz. 254–264. old. http://szemle.unideb.hu/wordpress/wp-content/uploads/bsk-pdf-
manager/585_7_2014_3_BAZSA.PDF

BAZSA GY. [2017]: Felfelé a pályán – hazai oktatói-kutatói karrierállomások. Magyar Tudomány.
178. évf. 5. sz. 1–9. old. http://www.matud.iif.hu/2017/05/12.htm

DOBOS I. – MICHALKÓ G. – NOVÁKY E. [2019]: Habitus-metria: a hazai gazdaságtudományi habili-
tációs eljárások áttekintése nemzetközi összehasonlításban. Statisztikai Szemle. 97. évf. 5. sz.
439–457. old. http://dx.doi.org/10.20311/stat2019.5.hu0439

MAB (MAGYAR FELSŐOKTATÁSI AKKREDITÁCIÓS BIZOTTSÁG) [2019]: Honlap.
http://www.mab.hu/web/index.php?lang=hu

1 Habilitációs ügyekben ugyanis nem a doktori iskola illetékes.

Publikáljunk vagy habilitáljunk? 497

Statisztikai Szemle, 97. évfolyam 5. szám 490—497. oldal

MIHÁLY GY. – NOVÁKY E. – PÓSFAI M. – GEBEI S. – NÉMETH D. [2015]: Javaslat tudományági
habilitációs követelmények megfogalmazására. Tervezet. https://doktori.hu/cikk_file/
habilitacios_javaslat.pdf

ODT (ORSZÁGOS DOKTORI TANÁCS) [2019]: Habilitációk intézményenként.
https://doktori.hu/index.php?menuid=126&lang=HU

OKTATÁSI HIVATAL [2018a]: Az oktatók száma oktatói besorolás szerint, összesen és fenntartón-
ként. Felsőoktatási statisztikai adatok, letölthető kimutatások (2017).
https://www.oktatas.hu/felsooktatas/kozerdeku_adatok/felsooktatasi_adatok_kozzetetele/felsoo
ktatasi_statisztikak

OKTATÁSI HIVATAL [2018b]: Felsőfokú végzettséget, valamint doktori fokozatot szerzettek száma
képzési szintenként, munkarend szerint. Felsőoktatási statisztikai adatok, letölthető kimutatások
(2017). https://www.oktatas.hu/felsooktatas/kozerdeku_adatok/felsooktatasi_adatok_kozzetetele/
felsooktatasi_statisztikak

