Fenntartható online szolgáltatások egyetemi hallgatók, dolgozók, munkaadók számára, avagy e-portfólió, online innovációs tanácsadás, diplomás pályakövetési rendszer, karrieriroda, alumni szolgáltatások, életút-menedzsment, bér-kalkulátorok, …
Pitlik László, SZIE GTK TKI ITT (2010. február)

Tartalom
7Helyzetértékelés

10Online objektumok katalógusa

15A tanácsadási folyamatok kérdéskatalógusa:

17Adatvagyon-gazdálkodási elvek

18Módszertani kérdések

19Jogi problémák, avagy elektronikus lelkiismeret?

19Szerzői jogok

19Destruktív értelmezések

19Konstruktív értelmezése

19Publikussá tétel és ennek visszavonása

20Makettek

20Új (kísérleti) portál kialakítása

20OSIRIS-alapú online névjegy-kártyák

20OLAP-szolgáltatások

20Innovatív elemző modulok

20Kérdőívek előzetes elemzése

20Kérdéskatalógus elemeinek kezelése

20Szakértői rendszerek

20Előrejelzések

20Egyéb modulok

21Best practice kritika

22Munkaadói aspektusok

Feljegyzés: A TÁMOP/DPR projekt 2010.04.01-én lezajlott egyeztetése egyelőre nem foglalt állást sem pro sem kontra az alábbiakban felvázolt javaslatok egyike mellett sem, így a MIAU/RIIRCORE/MY-X online innovációs tanácsadási szolgáltatások piaci alapon a mai naptól megkezdik működésüket annak érdekében, hogy referenciát gyűjtsenek a potenciális felhasználók igényeit és a szolgáltatási modulok fenntarthatóságát illetően.

Ezúton várjuk tehát minden érdeklődő (elsődlegesen egyetemi Hallgató, PhD-Hallgató) jelentkezését, aki úgy érzi, hogy néhány nyelvóra díját hasznos lenne számára arra szánni, hogy bármilyen írásműve (önálló feladata, szakdolgozata, TDK-dolgozata) valóban innovatív problémákat öleljen fel, minőségi adatvagyonra alapozva, újszerű módszerek bevonása mellett!
Érdemes nem megfeledkezni arról, hogy:
A sikeres alkotás a karrierépítés egyik legjobb eszköze! A tehetségünk felismerése és kezelni tudása a személyiségfejlődés megkerülhetetlen foka. Innováció az, ha minél többek számára fontos problémákat egyre hatékonyabban oldunk meg.
Érdeklődni a részletek felől a miau@miau.gau.hu címen lehet.

Referenciáinkról hamarosan az alábbi oldalon olvashatnak: http://miau.gau.hu/career
Gödöllő, 2010. április 01.
Bevezetés

Ez a tanulmány a SZIE által elnyert TÁMOP 4.1.1. „Hallgatói és intézményi szolgáltatásfejlesztés a felsőoktatásban” című projekt által felvázolt (s a címben is zömmel beazonosítható) online aktivitások várható tartalmát, minőségét és fenntarthatóságát igyekszik vizsgálni az alábbi egyszerű módszerrel: A Magyar Internetes (Alkalmazott/) Agrár Informatikai Újság (MIAU: http://miau.gau.hu) 2008. szeptemberi alapítása óta mást sem tesz, mint majdnem minden fajtájú, elektronikusan létező objektumot tárol és szolgáltat online keretek között. A legtöbb objektum „természetesen” (a szerzői és személyiségi jogok bonyolult szabályozási problémái miatt, mely szál minden elképzelhető online szolgáltatást árnyékként kísér majd végig a tanulmányban és a megvalósítás során) magához az alapító, felelős szerkesztőhöz, vagyis jelen tanulmány szerzőjéhez kötődik. Ennek következtében a fenntarthatósági kísérlet lényege triviális: az elnyert, jelentős fejlesztési összegből miként lehet minimálisan azt biztosítani, hogy a közel 12 éves, részletesen dokumentált online múlttal (vö. egy fajta korai „second life” projekttel) rendelkező tesztszemély (én), komfortosan be tudja konvertálni saját magát (vagyis digitális objektum-portfólióját – vö. quasi strukturált e-portfólióját) a működését tekintve fenntartási kötelezettséggel terhelt, hivatalos egyetemi keretrendszerbe. A tesztszemély e-portfóliója tehát maga a MIAÚ. Ennek a 12 éve quasi nulla költségvetéssel fenntartott és fejlesztett „civil engedetlenségi performance”-nak piaci értéke jelenleg több mint 6 mFt (vö. http://bizinformation.org/hu/www.miau.gau.hu), míg a hivatalból működtetett kari/egyetemi web-szolgáltatásoké (kari: 28, ill. egyetemi: 24 mFt). A Google keresési trendek alapján (http://www.google.com/insights/search/#q=gtk.szie.hu%2Cmiau.gau.hu%2Cszie.hu%2Ctki.szie.hu&geo=HU&cmpt=q) a szie.hu jól érzékelhető, de 2009 őszén még a miau.gau.hu is grafikon képes volt!
Referenciák: A MIAÚ tartalma természetesen nem a mindenkori szerzők önkényes irományainak gyűjteménye, hanem jelentős volumenű és legitimitású hazai és nemzetközi projektek dokumentációjának tárháza. A szerző maga is időszakosan, ill. folyamatosan számos intézményi, kari, intézeti, tanszéki, tárgyfelelősi szintű felsőoktatási és civil információs rendszermodul fejlesztője, üzemeltetője. A legfontosabbak az alábbi: SZIE Tudományos Kutatási Bizottság honlapja (TKB), a SZIE Online Oktatói-Kutatói AdatBázisa (OKAB), a SZIE régi pályázat-nyilvántartási rendszere (SSN), a SZIE Online Publikációk oldala (OP), GTK levelező és távoktatási képzés hírei, Giessen-Gödöllő kapcsolat hírei, MAGISZ-hírek, MIAÚ/MY-X FREE hírek, OSIRIS FVM Kutató Intézetek online könyvtára. A rendszerfejlesztés és üzemeltetés mellett az online szolgáltatások minőségbiztosítása is fontos feladatként merült fel (pl. http://miau.gau.hu/miau/58/e-korm-zaro.doc). Bármilyen széles is egyetlen tesztszemély online palettája, természetesen a tanulmány feladata minél több, potenciálisan még elképzelhető online objektum beazonosítása, a beazonosított objektumok csoportosítása. A speciális objektumok létének feltárása, felismerése különösen azért adekvát feladat a szerzőnek, mert a TÁMOP/DPR projekttől függetlenül egyike a hazai online elemzési (adatbányászati) alkalmazásokat kínáló fejlesztőknek (http://miau.gau.hu/myx/), ill. a konzulensi, lektori folyamatok megreformálásának (vö. http://miau.gau.hu/myx-free/index.php3?x=test1). Ezen két önálló kutatási irány szinte kényszerpályán vezet újszerű online objektumok keletkezéséhez. Ezt egészítik ki az adatvagyon-gazdálkodás reformját érintő, ill. információbróker projektek (http://miau.gau.hu/menu_new/infobroker.html, http://miau.gau.hu/news/) tapasztalatai (inkl. IIER-megvalósíthatósági tanulmány, RIIR--megvalósíthatósági tanulmány, RIIRCORE-projekt).
„Meghökkentő objektumok és kérdések”: S hogy máris a lényegre térjünk, íme, egy rövid lista a speciális objektum-fajtákról: validált előrejelzések, robotszakértők, erőtérképek, szakértői rendszerek, többrétegű korrektúra-parafrázisok, online elemző szolgáltatások, speciális OLAP-funkciók, SEO és SMO aktivitások, online labirintusok, egyéb e-learning megoldások, filmfeliratok, jegyzet-regények, wiki-viták, …
Természetesen mindenkinek joga van első olvasásra ellenzéki pozíciót felvenni, pl. olyan érvek alapján, mint: ezek jórészt speciális szakterületek egyedi termékei. A részletek megismerése után azért érdemes újragondolni, vajon az értelmiségivé/vezetővé válás, a személyiség fejlődése kapcsán milyen élethelyzetben milyen formák és tartalmak milyen segítséget nyújthatnak. A helyes formákat, tartalmakat és arányokat tükröző online névjegykártyák (vö. MIAÚ) egyéb aktivitás nélkül is projekteket és partnereket vonzanak (vö. http://miau.gau.hu/pitlik/plpub.doc).
S a meghökkentési mozzanat utolsó elemeként érdemes végiggondolni az alábbi szituációt: ha mindenkiről minden e-portfóliós eleme, vagyis általános iskolai, középiskolai és egyéb dolgozata, önálló feladata, blog, chat, aktivitása, letöltött Internet-oldalai, kérdőívekre adott válaszai, stb. alapján (az igazán „jók” esetében névvel vagy bárki esetében legalább anonim módon) leíró statisztikák (darabszámok, idősorok) állnának rendelkezésre – STOP! Nem falanszter (vö. életrajzi lexikonok, who’swho)! – valamint ezen adatbázisok tartalmaznák az egyes személyekről mások értékelését (pl. vízvezeték-szerelők ügyfeleinek osztályzatait és ezek munkaóradíját – vö. civil szerveződésként online megjelenített paraszolvencia-szintek konkrét nőgyógyászok esetében), máris megválaszolhatók lennének olyan ma is létező, gyakran feltett kérdések: mint pl. „Nem ismersz egy jó (ár/teljesítmény viszonyú), megbízható (racionális életvezetésű) szakembert?”

Ezen adatbázis alapján (s nem csak az ismert szűrögetéssel, lévén innováció ígérete hangzott el – de erről azért majd jóval később) még mindig elvileg anonim módon kialakított objektum-attribútum mátrixra támaszkodva (objektumok = egyáltalán szóba jöhető szakértők, attribútumok = ezek minden rendelkezésre álló leíró adata) gombnyomásra ki lehet választatni a megfelelő online algoritmusokkal, vajon a tények alapján kivel is érdemes elsőként (üzleti) kapcsolatot kialakítani. S hogy, mikor tudjuk meg ki is a jelölt, s ő mit tudhat rólunk, megbízókról mielőtt elfogadja a megbízást (fontos apróság: nem szabad elfeledkezni arról sem, hogy a mesteremberek sem szeretnek macerás, azaz pl. fogyasztóvédelmileg aktív ügyfélnek dolgozni), azt mindenkinek saját fantáziájára bízom – egyelőre…

Operatív feladatok: A tervező-tesztelés (minőségbiztosítás) operatív feladata tehát olyan konkrét szolgáltatások (a továbbiakban: makettek) kialakítása a már ma is létező alapokra támaszkodva, ill. demo-szinten előállítható módon, melyek a hivatalos SZIE-DPR rendszer fejlesztésének olyan megvalósíthatósági rétegeit jelentik, melyeket a hivatalos rendszernek képesnek kell lennie tetszőleges mennyiségű felhasználó esetén felhasználóbarát módon visszatükrözni. Ily módon a jelen tanulmányban és majd ehhez kapcsolódóan kialakított makettek egyben ideiglenes szolgáltatáscsomagnak is felfoghatók addig mindenképpen, amíg a hivatalos rendszer meg nem kezdi éles működését. Sőt!
Versenyhelyzet: Az így kialakított makettekhez bárki bármikor csatlakozhat, vagyis a miau.gau.hu 12 éves múltja továbbra is fenntartható szolgáltatások felkínálására predesztinálja ennek üzemeltetőit, akár speciális versenyhelyzetet is jelentve a hivatalos szolgáltatásoknak. A miau.gau.hu ugyanis sok száz/ezer eddig kiképzett Hallgató, ill. számos egyetemi és úm. külsős Kolléga emlékét is őrzi. S fogja ezt a jövőben is egyre több és több személy esetén őrizni (vö. e-portfólió, e-névjegykártya). Amennyiben a tanulmányban feltárt létező, vagy potenciális kifejleszthető szolgáltatások halmazát a hivatalos rendszer nem akarja, nem fogja, nem tudja lefedni (többek között leginkább azért, mert bármilyen modul kifejlesztésére formálisan rendelkezésre állnak a források, DE ezeket a fenntartási szakaszban önerőből működtetni is kell), akkor hasonló helyzettel állunk majd szemben, mint pl. az egészségügyi szolgáltatások kapcsán. Vannak ún. TB-támogatott megoldások (relatíve olcsó, széleskörű, s kielégítő minőségű, esetlegesen nem azonnali elérhetőségű), ill. ún. fizetős (prémium) szolgáltatások.
A bevezetés végére már csak egyetlen bejelentés kívánkozik: a miau.gau.hu ezennel deklarálja, hogy az eddig alapvetően spontán (de jelentős szakmai háttérrel: pl. RIIRCORE konzorcium, MY-X projekt, stb.) fejlesztett és üzemeltetett online szolgáltatásait (inkl. e-portfólió, online innovációs tanácsadás, diplomás pályakövetési rendszer, karrieriroda, alumni szolgáltatások, életút-menedzsment, bér-kalkulátrorok, …) 2010. februárjától mindenki számára tudatosan is felkínálja. Ezen ajánlat keretében minden kooperáció mindaddig térítésmentesen vehető igénybe, amíg erre a TÁMOP/DPR projekt fedezetet nyújt a makettek kialakítására. Minden olyan esetben, mely túlmutat a hivatalos projekt keretein, az online szolgáltatások a nyelvoktatás vagy a számítógépes tanfolyamok logikájának megfelelően térítéskötelesen szerveződnek.

Az új szolgáltatáscsomagot az innovativitást leginkább kifejező MIAÚ/RIIRCORE/MY-X keretrendszer részeként az alábbi (a szolgáltatáspaletta szélesedésével párhuzamosan bővítendő) logo-k (animált gif fázisképek) alatt lehet megtalálni a http://miau.gau.hu/career címen:
[image: image1.png]HKARRIERIRODA '

[image: image2.png]o~ =
- N
TEHETSEGGONDOZAS l
—
-

[image: image3.png]

1. ábra: Az online tanácsadás karakterisztikus vetületei
Szerves fejlődés: A zászlóbontás közvetlen előzményének tekinthető a 2009-es SZIE GTK ETDK, ill. az ezzel szorosan összefonódó záróvizsgáztatás, melyek nyomán pályázati beadványban is megfogalmazásra került az alábbi szándék. A Hallgatók számára legyen a jövőben folyamatosan elérhető (pályázati támogatás esetén ingyenesen) egy fajta innovációs tanácsadási szolgáltatás, mely az innovatív TDK- és szakdolgozati témaválasztást, ennek minőségi és piacképes kidolgozását a normál konzulensi feladatok mellett szavatolja. Mindezt annak érdekében, hogy a Hallgatói kreativitást és a piaci (innovációs) folyamatokat egyre pontosabban lehessen összehangolni, ezzel is növelve az Alma Mater jó hírét, Hallgatói munkaerő piaci versenyképességét (vö. https://miau.gau.hu/mediawiki/index.php/Innovacios_tanacsadas).

A zászlóbontás közvetett előzményeit, vagyis az eddig meg nem magyarázott betűszavakat (pl. RIIRCORE, MY-X) a Tisztelt Olvasó megtalálja a miau.gau.hu keretében. A tudatosan provokatív hangvételű hangütés célja, hogy a potenciális érdeklődést megszűrje, hiszen jelenleg az eddigi spontán folyamatoknak még nem lehet kialakult professzionális szolgáltatói vetülete. Vagyis a legnagyobb jó szándék mellett sem ígérhető, hogy tetszőleges tanácsadói kapacitást tetszőlegesen kiérlelt minőségben, s azonnal képes felvonultatni a megalakulását azért nagy örömmel deklaráló tanácsadó iroda. Az elsődleges tesztek tehát továbbra is az egyébként nem kevés számú VIP-Hallgatóra (PhD-, TDK- és szakdolgozatok szerzőire) támaszkodva folynak tovább (vö. https://miau.gau.hu/mediawiki/index.php/ITT:dolgozatok), de aki úgy érzi, hogy neki itt a helye, várjuk szeretettel!

Ez a dokumentum egyben a TÁMOP/DPR-projekt első részjelentéseinek egyike. 2010. március első hetében szélesebb körben is bemutatásra kerülnek az itt összefoglalt gondolatok. A meghívót a honlapon (http://miau.gau.hu/myx-free/index.php3?x=news – a MY-X szemináriumok kapcsán) és a TKI-naplóban (http://miau.gau.hu/miau2009/index_tki_new.php3) érdemes majd keresni.
[image: image4.png]A MIAU/RIIRCORE/MY-X online tanacsadasi szolgaltatasai

édlet

Modul

Szolgaltatas rovid bemutatasa

2010.11.20.

Témavalasztis

Személyes konzultaci6 a MIAU/RIIRCORE/MY-X
projektcsoport szakértsivel: A személyesen vagy skype-
kapesolat kerstben zajl6 innovacis tanacsadasi folysmatok
cayik karakterisztikus 3ga a temavalasztas tamogatasa. A
oiac-orientalt témak beazonositasa tabb Iépcsds folyamat:
elsSként a szobajshets best practice megoldasok kritiksjat
kell a tanscsadénak és a tanacsot keérének kozbsen
értelmezni, majd fel kell tami, van-e elvi esélye a tanacsot
kérének sajat erobdl (kooperacick keretsben) a kritizalhetd
pontokon jobb megoldasok kialakitssara. Ezt kovetsen meg
kell hatarozni, vajon mekkora hasznossag (tobbletértek-
ersforraslekotés) remeényeben indithats el 3 fejlesztés. Realis
fedezetmérték beazonositisa utén a szikséges adatvagyon
&5 médszertani tudas tételes feltérkepezése a feladat. Ennck
kepesan azt is fel kell tari, milyen objektiv_bizonyitasi
cligrast kell lefolytatni = remelt hasanossag elerése
Grdekeben. A fejlesatési folyamatrdl a célcsoport szamara j6|
érthetd dokumentacict (inkl. multimédia tamogatast) Kell
késziten.

2010.18.15.

e-portfélig

A MIAG/RIIRCORE/MY-X_kinyvtér, mint objektu
katalogus: A tobbretegl objektum-csoportositast lehetdvé
tevs online konyvtari seolgalatss keretében minden egyes
regisztralt_és befogadott felhasznalo sajat maga jogosult
objektumainak leirc adatait (vo. konyvtari _katalogus)
rogziteni, csoportokhoz rendelni. Az objektum-csoportok
tetszdleges szempontok alapian alakithatok ki oy egy-eay
nézet adott celesoport szamara képes bemutstni 2
felhasznalct. A konvvtar a legorduls listabsl kivalaszthats
jelenlegi sllapotait felfoghatiuk, mint egyetlen személy eltérs
célra késaitett e-portidliot. Példaul 3 nyito nezet eay
Sllattenyssatési szaklsp szerkesztdi palydzatara benyitott
jelentiezés melleklete is lehetn:

Back]

Helyzetértékelés

Országos keretfeltételek: A http://www.felvi.hu/images/pub_bin/dload/DPR_Kezikonyv/6fejezet.pdf alapján: „6.2.2 Pályakövetés és alumni – online megjelenés és online szolgáltatások: A magyarországi felsőoktatási intézmények is egyre erőteljesebben érzékelik az online megjelenés fontosságát. Az online felületek, az intézményi weblapok a tájékoztatáson túl számos szolgáltatást tudnak nyújtani hallgatóiknak, végzettjeiknek, illetve a felsőoktatási szektor egyéb szereplőinek, és eredményesen felhasználhatóak a hallgatók (és a végzettek) körében zajló kérdőíves felmérések lebonyolítására is. A Széchenyi Egyetem legutóbbi végzős hallgatói felmérését már az interneten keresztül, az oregdiak.szeportal.hu weboldalon keresztül folytatták le; a kérdőívet a hallgatók az államvizsgára való jelentkezéssel összekötve tölthették ki, ennek eredményeként valamennyi végzősüket sikerült elérniük. A végzett hallgatók körében az egyetem két alkalommal folytat kérdőíves vizsgálatot. Technikai szempontból ez a fázis tekinthető a legbonyolultabbnak, mivel ebben az esetben a már végzett hallgatókat kell elérni. Ennek sikeres megvalósításához a Karrier- és Öregdiák Iroda már a tanulmányok kezdetétől figyelemmel kíséri a hallgatók szakmai előrehaladását, szolgáltatásaival segíti őket, majd végzés után az Alumni hálózat fenntartásával, folyamatos információnyújtással és egyéb szolgáltatásokkal törekszik az addig kialakult kapcsolatot ápolni. A felvételi módszer ugyancsak önkitöltős, de ebben az esetben a kérdőíveket postai úton küldik ki; a mellékelt levélben ugyanakkor felhívja az egykori hallgatók figyelmét az elektronikus úton való kitöltés lehetőségére is. A hallgatók és végzettek felmérésének online úton történő végrehajtását természetesen nagymértékben elősegítheti, ha arra egy olyan honlapon kerül sor, amely az onnan megszerezhető információk vagy az online módon igénybe vehető szolgáltatások révén általában is ismert és látogatott a célcsoport tagjainak körében. A diploma megszerzését követően a Széchenyi István Egyetemen végzett hallgató az öregdiák adatbázis tagja lesz, amelyben feldolgozásra került mindenki, aki az egyetemen és annak jogelődein szerzett diplomát – az adatbázis jelenleg közel 25 000 főt számlál, szolgáltatásai regisztrációt követően érhetőek el. Az adatbázis egyfajta kereshető elektronikus évkönyvként működik, a regisztráltak különféle személyes adatokat publikálhatnak magukról. Segítségével könnyebbé válik az öregdiák találkozók szervezése és az egyetem, illetve az öregdiákok közti kommunikáció is felgyorsul, a közeljövőben egy üzenőfal (fórum) beüzemelését is tervezik. Az öregdiákok tájékoztatása elektronikus úton az öregdiák hírlevéllel valósul meg – a hírlevelet a Karrier- és Öregdiák Iroda havonta egyszer küldi ki az adatbázisában szereplő volt hallgatók email-címére, a beharangozó jellegű dokumentum rövid, pár mondatos híreiből egy kattintással a bővebb információt tartalmazó weboldalra juthat az olvasó. Az információszolgáltatáson túl a weblap több szolgáltatást is kínál a látogatóknak. Elérhetőek és online módon megrendelhetőek az egyetem PR-termékei, az Alumni Magazin aktuális és korábbi számai. Lehetőség nyílik az aktuális álláslehetőségek közötti válogatásra, valamint az egyes állásokra történő jelentkezésre is.”
Vészjelzések: Mint jól érzékelhető a TÁMOP 4.1.1 projektek keretfeltételeit felvázoló részletből: a „számos” mértékűnek jelzett (vastagon szedett) konkrét online szolgáltatáskör közel sem nagyszámú, s közel sem újszerű.
Az e-közigazgatás kapcsán a statikus intézményi honlapoktól az teljes körű elektronikus ügyintézésig széles a közismert paletta. Ebbe valóban jól beleilleszkedik az online kérdőív-űrlapok és ezek szerver-oldali kialakítása (vö. ingyenes CMS-megoldások), a privát közösségi oldalak széles és gyorsan fejlődő kínálatát óvatosan érintő üzenőfal, hírlevél, ill. hír- és dokumentum-szolgáltatás. Az online rendelések (vö. e-business) keretrendszeri szintén ismertek éppúgy, mint az álláshirdetések online kezelése.
Világosan kell tehát látni, hogy olyan „versenytársakkal”, mint a facebook, youtube, google, skype, stb. nem lehet érdemben versenyezni: a közösségi oldalak szolgáltatáspalettája, minősége mindenkor gyorsabban fogn fejlődni, mint egy, csak fenntartásra kötelezett és eleve piacvezető fejlesztésre nem is vállalkozó intézményi projekt, bármilyen szintet is sikerül a jelenlegi 2 éves fejlesztési időtartamban elérni.
Mi következik tehát mindebből: elsődlegesen az, hogy csak az összes szolgáltatást megalapozó (mennyisége és minősége tekintetében példamutató) adatvagyonnal, ill. valóban innovatív és úttörő online szolgáltatás-modulokkal lehet csak az egyéb szolgáltatásokat máshol is megtaláló, máshol zömmel amúgy is és már most is használó célcsoportokat lekötni, megtartani. Az innovativitás pedig a tudásfellegvárai számára nem lehet irreális kihívás…
A fenntarthatóság aspektusai: A fenntarthatóság következésképpen csak egyik rétegében közgazdasági kérdés. Vagyis: pl. lesz-e annyi saját forrása a most fejlesztési támogatást elnyert intézményeknek, hogy a megfelelő munkaköröket finanszírozni tudják, lévén az infrastruktúra (szoftver, hardver, hálózat) elsődlegesen adottnak tekinthető. A nem közgazdasági réteg a tudásmenedzsmenthez, a tartalomfejlesztéshez kell, hogy kapcsolódjon: ha az egyetemek nem tudnak olyan specifikus tartalmakat megálmodni és realizálni, melyek reális érdeklődésre számíthatnak, s az adott gazdasági feltételek mellett biztosíthatók, akkor a fenntarthatóság nem azon bukik meg, hogy nem lesznek portálok, munkakörök, hanem azon, hogy nem lesz, aki hasznosítani akarja az itt található kínálatot.
Ezt a hipotézist erősíti a 2009-ben, a giesseni egyetem szakértőivel folytatott több hetes (a TÁMOP/DPR-projektet előkészítő) interjú-sorozat, mely keretében az ottani online szolgáltatások fejlesztési stratégiáit igyekezett feltárni a szerző, aki (további referenciaként) maga is JLU-ALUMNUS, s így két intézmény, két nyelv, két szocio-ökonómiai keretfeltétel-rendszer (jó?) ismerője…
További érv lehet a fenti vészjelzés indokoltsága mellett, hogy a MIAÚ, s korábban a GATE/SZIE log-statisztikájának közel 12 éves nyomon követése már világosan jelezte (lévén a miau.gau.hu látogatottsága egy időben szisztematikusan meghaladta az egyetemi szerverét), hogy hiába a szervezet, a forrás, ha nincs mögötte friss, érdekes, jól strukturált, jól kezelhető tartalom. A legnagyobb hiba, ha bármilyen projektet, mely költségvetésének jelentős része számítógép-kapacitás és hálózatfejlesztés, ill. alkalmazás-fejlesztés, informatikai projektnek neveznek/vélnek az érintettek. Ezzel ugyan formálisan nem mondanak „rosszat”, mert eredetileg (míg a számítástechnika és az informatika nem vált sokak kevéssé áldásos tevékenysége révén szinonimává a köztudatban) valóban az informatika a többlet-értéktermelés tudománya lett volna. De manapság minden, amit informatikai jelzővel illetünk egyben elhatárolódást is megenged a „nem informatikusok” számára: noha senki nem mentesülhet a strukturált és célirányos gondolkodás, tervezés és cselekvés kényszere alól, különösen nem közpénzek költése esetén…
Monitoring?: S a helyzetértékelés végére egy kis vizualizációs támogatás: A hivatalos TÁMOP/DPR projekt rendszertervezési fázisának lezárása után kialakítása került vezetői összefoglaló kulcsszó-statisztikájában a pályázati fázisban jellemző domináns szavak zöme helyett azon kifejezéseknek illik majd uralkodni, melyek a tartalom és az „üzleti” (tartalomszolgáltatási) modellek részleteire (adatbázis, adatvagyon, konzisztencia, modellezés, hasonlóságelemzés) koncentrálnak (vö. 2-3. ábra).
[image: image5.png]comowy “R0L auapd VEGZETT PRoGan X
Vethere agier TevexenyseGer, SZERVEZEN raxiszirise TAMOGATAS .m»m Braezd

aen szamanat.
renoszerecsen SZERVEZETI sven RENDSZEREK PALYAKGVers
QDQTOKWWM mecvaldsitasar KERETEBEN mmvux

"fzmnﬁmz.‘.:'“‘“ SZOKSEGES

PALYRKOVEIGS! |n'|'(2m(n‘{|

$ZOLGALTATASOK DPR

AT FEnSZINGSAORL O (GATOI BESO o ™™ &

SuplatiTasa :azze:mﬁé’%%&t‘ﬁ e

nane v
MEGYALOSTTASA e hﬁuGﬁTOl v‘ﬂ'ﬂ'
mecvunmuzopesu sz,ﬂ'gmop ‘
QUL % OZPONTI SZAKMA nmmn“:e:éfﬂz:s%;?;"
szan conecronsce INFORMATIKAL Grasontar péwazon FORINT KOKAZATOR esdoues

aoar VZETO! "““‘:f:"’““ wanaszoise SZERVEZESE (G“T(m(FEILESZTESE RS ex(pmenvel

5B s wipiise PAYAZONOR Koomois: PRO
L L ey FOWTeR GTTU sz
romamean Py

2. ábra A projekt kulcsszó-felhője 2009-ben (http://miau.gau.hu/miau/133/tamop_kiv_hu.doc)

[image: image6.png]satchenu
StruktUralt veserto 0% SEE..,

tanuimany T rerrosa

i alap_lan erd;?{,es R s
PrOjeKTaanin e g Sy,

e ObJeKtumoK ha”gatokmmangsn 181626 " conpion o oo

Gton OPIE e Tl it ST wa
= SPECi; ialis <o
adatbazis termeszetesenm‘lnr‘\m\/éCIﬁs szolgaltatast D|tekm,_eté Selentos
== ket miau.gau.hu aidooi elektronikus,
i
kozel rendszer tanacsadas feladata O P
mesolodsok tamaszkodva\:anulméngbanegyetemle\saszeles Yegzett i
©EUDEN rernarinecisss IntézméNul eUETEM TAMOP/DRR 1EVen adsen . 41 0vcoen
e o N = Ty RC o

szolgaltatasok - -z VO
kapcsanv,,ﬁ jlesztési 0:
Y =MOJON NiVAtalos i,
»
S ok esetben lakitasa ' prS o

3. Jelen tanulmány kulcsszókészlete eddig a pontig…(még közel sem ideális!)
Online objektumok katalógusa
Az alábbi címen a német partneregyetem e-portfóliós szolgáltatása látható egy ott tanuló VIP-Hallgató adataival: http://wiwi.uni-giessen.de/ep/fb02/miklospalatinus/mikls-palatinus-e-portfolio#tab_853. Mint jól látható, nincs benne semmilyen objektum-típus és célcsoport-specifikus nézet, vagyis a felhasználó teljesen magára marad adatainak vizualizálásakor és az e-portfóliót megtekintő célszemélyek információs profiljának feltételezésekor. Ezzel szemben például a MIAÚ/RIIRCORE/MY-X könyvtárának speciális nézete, vagyis az ismeretelemek katalógusa (http://miau.gau.hu/osiris/index.php3?dim=ismem) világosan jelzi már a 2005-ben kialakított struktúra elemein keresztül is, hogy számos online kommunikálható objektum létezik. Az ismeretelemek katalógusa a teljes objektum-katalógus strukturált nézete. A többi nézet (mint ahogy ez korábban is már jelzésre került) felfogható egy-egy célirányos névjegykártyaként. A 2005-ből örökölt (az FVM kutatóintézetek online tudásvagyonának feldolgozásakor kialakított) katalógus hivatkozásként kéken megjelenő elemeit feketén szedett kiegészítésekkel itt és most érdemes/szükséges aktualizálni:
· Citációk
· online áthivatkozások (linkek, utalások): pl. http://www.google.com/search?ie=UTF-8&oe=UTF-8&sourceid=navclient&gfns=1&q=miau.gau.hu+site%3Alap.hu
· önhivatkozások (nyelvek szerint is megbonthatóan)
· saját (egyszerzős): pl. http://miau.gau.hu/miau/85/gil26_full.doc
· több szerzős: pl. http://miau.gau.hu/miau/58/gil2003full.doc
· nem elemzett forrásokból érkező hivatkozások: pl. http://miau.gau.hu/sitemap/kapcsolat.php3?where[kapcsolat]=cit&where[focsop]=kut&mod=l2003
· minősített hivatkozások (vö. impact factor, RSI): pl. http://miau.gau.hu/miau/131/e-quilibrium
· fórumok „penge-váltásai”: reflexiók száma: pl. http://blog.mfor.hu/controlling/4934.html (ill. http://www.google.com/search?hl=hu&q=pitlik+site%3Ablog.mfor.hu&btnG=Keres%C3%A9s&lr=&aq=f&oq=)
· Dokumentumok
· Kivonat- és teljes szövegháttér nélküli publikációk (1179)

· Publikációk kivonata (576)

· Teljes szövegű publikációk (2267)

· Elemzések
· Statisztikai elemzések:

· …

· Offline statikus kimutatások pl. http://miau.gau.hu/magisz/ksh/mar20912.xls
· Offline dinamikus kimutatások (12)

· Offline szakértői rendszerek (4)

· autoszűrő-támogatással

· pivot-támogatással

· macro-támogatással

· egyéb támogatással

· szakértői rendszerfejlesztő keretrendszere (pl. javascript-alapon)

· Online dinamikus kimutatások (12)

· nyers OLAP: miau.gau.hu/olap
· javascript szűrővel támogatott OLAP: http://miau.gau.hu/myx-free/
· report-értelmező OLAP: http://miau.gau.hu/myx-free/exs0002x.html
· egyéb

· Online szakértői rendszerek (4)

· statikus HTML-formátumban: pl. http://miau.gau.hu/levelezo/2002osz/pelda/jeles/szsz1/index.html

· javascript-támogatással: pl. http://miau.gau.hu/myx-free/index.php3?x=robots

· szerver-oldali támogatással: http://miau.gau.hu/oszr/

· szakértői rendszerfejlesztő keretrendszere

· egyéb

· Fordítások (a társnyelv megadásával)
· Magyarra (2)

· Magyarról (23)

· Szótárak (4)

· Szószedetek (pl. false friends, szótár-fájlok: vö. miau.gau.hu menük)

· Szövegbányászati megoldások: pl. http://miau.gau.hu/miau2009/index_2.php3?x=e07&string=norv

· Hírek
· Agrárpolitika (219)

· Egyéb (23)

· Élelmiszer (39)

· Kutatóintézeti hírek a nagyvilágnak (5)

· Pályázatok (3)

· Sajtófigyelés: Hírek kutatóintézetekről, kutatóintézeteknek (5)

· „ki-kinek-mikor-hogyan-milyen_céllal” kombinatorikai tér minden egyes eleme (vö. hírszolgáltatások a fényreklám alapján - http://miau.gau.hu/miau2009/index.php3)

· Multimédia objektumok
· Diafilmek (1)

· Képek (61)

· logo

· ico

· művészfotó

· egyéb

· PPS (8)

· Térképek (2)

· Videók (5)

· Hangállományok

· saját felvételek

· mix-állományok

· vágás után nyert, kulcsszavazott hangállomány szűrletek

· hangzó-anyag szövegleiratai

· felolvasó programok termékei

· interjúk

· adott

· kért

· szerkesztett

· egyéb

· Feliratozott objektumok: pl. http://assetfair.hu (flv)

· Animációk:

· animált gif
· körkép

· billentyűzet-rögzítéssel vezérelt alkalmazások

· képernyőképek rögzítése egérmozgással együtt pl. http://miau.gau.hu/myx-free/files/exs0001.htm
· fényreklám: http://miau.gau.hu
· javascript-alapú objektum-scrollozás: http://assetfair.hu

· egyéb

· Oktatást támogató objektumok
· GYIK

· Hypertextes támogatás (7)

· Online lexikonok (1)

· Speciális alkalmazások (3)

· online labirintus: pl. http://miau.gau.hu/sap_lso/v1/pack21.html
· szakértői rendszerek: pl. http://miau.gau.hu/myx-free/index.php3?x=t01
· hurkos gráfok: pl. http://miau.gau.hu/miau2009/index.php3?x=e0&string=Anett
· Projektek, szolgáltatások
· Kivonat- és teljes szövegháttér nélküli adatok (273)

· Kutatócsoportok publikációs listái (5)

· Műszerek (32)

· Projektjelentések kivonata (188)

· Alkalmazások

· macro: pl. http://miau.gau.hu/nappalos/2008osz/fi_bp_exs.xls
· java

· PC

· mobile eszköz

· javascript: MY-X robotok
· szerveroldali: miau.gau.hu
· egyéb offline (pl. RENOAAR)
· egyéb online (pl. http://miau.gau.hu/levelezo/jegyek/index.html)
· sql: miau.gau.hu
· hibrid: miau.gau.hu
· térinformatikai fejlesztések

· számítási felhő, grid, stb.

· több-táblás adatbázisok

· offline

· online

· egyéb

· Wiki szócikkek

· lexikon típusú

· példatár típusú

· vitalap-aktivitások

· kategória-nézetek

· Speciális objektumok
· rendszertervek: ONTIR (titkosított)
· megvalósíthatósági tanulmányok: RIIR, IIER (titkosított)

· szakvélemények: http://miau.gau.hu/miau/20/xxxx.doc

· forgatókönyvek

· hírszerkesztői feladatok: http://miau.gau.hu/miau2009/index_tki.php3

· jegyzet-regények (fabulák, tanmesék): pl. http://miau.gau.hu/myx-free/index.php3?x=fbl

· szabványok: pl. http://miau.gau.hu/myx-free/index.php3?x=test1

· EDI

· webservice: hamarosan

· egyéb

· projektpartneri, munkáltatói igazolások (certificate of employment),

· találati arányok: http://miau.gau.hu/miau/46/sertespir.xls
· korrektúra-parafrázisok: http://miau.gau.hu/oktatas/2009osz/iszam_vegzos/

· családfák

· validációk (miau.gau.hu)

· css

· linkcheck

· html

· egyéb

· e-portfóliók: http://miau.gau.hu/osiris/

· szimulátorok:

· online: http://miau.gau.hu/myx-free/index.php3?x=robots

· offline: http://miau.gau.hu/miau/63/simu1.xls

· online hasonlóságelemzés: http://miau.gau.hu/myx-free/index.php3?x=e0

· lap.hu jellegű link-gyűjtemények: http://miau.gau.hu/kepzes/search.php3

· paraméterezett URL-ek:
·
változók feltárása: http://storefinder.lidl.com/LIDL/lidl.hu/SearchAddress.aspx?lng=hu&AIC:POSTCODE=2100
· PDF search-engine paraméterezése: miau-wiki gyik

· portálok:

· klónok: http://assetfair.hu
· egyedi portálok: http://miau.gau.hu/myx-free/index_career.php3
· szabványos publikációs jegyzékek: vö. KPA

· munkaidő-jelentések: http://miau.gau.hu/miau2009/index_2.php3?x=diplomaterv

· jogosultságkezelési megoldások

· műszaki rajzok (pl. CAD)

· poszterek: http://miau.gau.hu/miau/138/poster.pdf
· ajánló levelek

· kiadott
· megkapott

· Egyéb
· projektek, külkapcsolatok, szolgáltatások, rendezvények, …
Minőség és fenntarthatóság: Természetesen a fenti objektum-lista alkalmazásakor bizonyos objektumok több csoportba is besorolhatók, hiszen maga a fenti csoportrendszer is több-szempontú. S sajnos a fogalmi struktúra kihagyás- és átfedés-mentességén is csiszolni kell folyamatosan, vagyis hosszabb távon illik megalkotni ezen kategóriák egymással harmonizáló definícióit, a csoportba sorolás egységes szabályrendszerét. Bármilyen részletességű legyen is a kategória-rendszer az e-portfólió képzésekor minden egyes felismert kategóriára vonatkozóan fel kell kínálni a lehetőséget az adott személy eddigi alkotásainak befogadására (vö. egyéb). Új kategóriák, ill. új csoportosítások felfedezését maguk a feltöltők katalizálják azzal, ha valamit az abszolút egyéb kategóriába sorolnak. Emellett a felhasználók naplózott szabadszavas keresési kifejezései, a HR-(fejvadász)-cégek leíró nyelvében beazonosítható kulcsszavak, s magának az IT-szektornak új szakkifejezése mind-mind kategóriává válhatnak. A besorolásoknak adott pillanatban kell logikusnak lenniük (vö. TEÁOR 2003, 2008), az átsorolások, új státusz-változók kialakítása már „csak” konszolidációs elvek kérdése. A kategória-rendszert érintő adaptáció biztosítása tehát a fenntarthatóság egyik záloga hasonlóan a melyik objektumtípus milyen célcsoport számára s milyen sorrendben kell, hogy automatikusan megjelenjen.

Rendszerszintű funkciók: A fenntarthatóság gyakran hangoztatott alapja egy olyan keretrendszer kialakítása, melyet maguk a felhasználók tartanak életben. Sajnos ez csak részmegoldás! Amennyiben az egyedi felhasználói aktivitások automatikusan kaotikus jellegét nem igyekszik szabványosítani egy központi erőtér (vö. EDI, adattárház, ill. intézményi CRM törzsadatbázisa vs. számlán szereplő partnerek nevének egyedi rögzítése), akkor az így létrejött adatvagyon strukturálatlansága folytán értéktelen. Strukturálni azonban csak annak tudatában lehet bármilyen adatvagyont, ha tudjuk, milyen szabványos feldolgozási lépések épülnek az adatokra?
Innovatív modulok: S itt kapnak szerepet azon innovatív szolgáltatásmodulok, melyektől valós, eddig szubjektíven megválaszolt vagy sehogyan sem értelmezett kérdések kezelését várjuk el (vö. következő fejezet).
A felhasználók egyik dimenziója tehát maga a többszintűen csoportosított objektum-típuslista. A másik nézet a célcsoportok elvárás-rendszere (pl. állásinterjúk más struktúrát és tartalmat igényelnek, mint a projektpartner keresése). Az előre szabályként felismerhető összefüggéseket default-értékként hozzá lehet rendelni minden egyes objektum-típushoz – mindenkor meghagyva a lehetőséget a felhasználónak arra, hogy egyedi döntést hozzon az objektum(típus) és a célcsoport kapcsolatáról.
Az e-portfólió kialakítása így nem más, mint tetszőleges online objektumok szabványos leírására tett kísérlet, ahol a szabvány belső logikáját elsődlegesen az egyszerűség és a célcsoport-orientáltság kell, hogy vezesse. Bármilyen szabványszerűség mentén is kerül leírásra az objektumok sorozata, onnantól kezdve ezek hasonlóságelemzési alapadatként hasznosíthatók. Mivel az innovációs tanácsadás, a karrier-tanácsadás, a tehetséggondozás, az életút-menedzsment szinte minden kérdése kapcsán logikusan tehető fel az a kérdés: „vajon ki/mi vagyok én másokhoz képest?”, így a teljes tanácsadási folyamat során alapvetően profil-orientáltan (vö. kriminalisztika, pszichológia, szociológia) lehet és kell eljárni. Annak érdekében szükséges mindez, hogy az emberi tanácsadó szubjektivitását csökkentsük, ill. az emberi munkatárs tudását az objektivitás növelése és az üzemelési fenntarthatóságot drágító volta miatt automatizmusokkal (robotszakértőkkel, modellekkel) váltsuk ki ahol csak lehet. Az objektivitás biztosításának lényege a tény-alapú elemzések rendszerének kialakítása. Az objektív (ellenőrzött, tesztelt, adaptívan finom-hangolható) tudást előállítani képes algoritmusok automatikusan robotszakértőket, szimulátorokat termelnek.
Szemléleti kérdés: A robotszakértők értékét az alábbi szituáció alapján illik értelmezni a számtalan esetben tapasztalható elsődleges averzióval szemben: ha egy orvos manapság nem juthat hozzá intézményesen olyan anonim betegkartonokhoz (vö. Katona Klári kampány), melyek alapján adott páciensről eldönthetné, vajon a beteg adott terápia szempontjából inkább a kockázatos, vagy inkább a sikert ígérő csoportba tartozik, akkor a beteg szempontjából nézve a helyzetet: minden az orvos intuitív kapacitásán múlik. A rendszer tehát elpazarolja a hasonló esetek kiértékelésének esélyét, ill. csak nagyon indirekt módon (pl. hosszas ellenőrzési folyamat után publikált szakcikkek formájában, s akkor sem eset-specifikusan értelmezhetően) juttatja vissza az orvosokhoz az elemzések tanulságait. A beteg (jelen esetben a követendő diplomás) választhat: ott szeretne gyógyulni (alkalmazásokat/szolgáltatásokat igénybe venni), ahol az orvos szubjektív ráérzésére van bízva sorsa, vagy ott, ahol az orvos a robot-szakértő által automatikusan generált gyanút kell, hogy intuitív módon elemezze: helyben hagyva, vagy immár tudatosan elvetve azt?
S hogy milyen területeket is érintenek a robot-szakértők által is kezelhető kezelhető jelenségek:

A tanácsadási folyamatok kérdéskatalógusa:

Amennyiben rendelkezésre állnak a tanácsot kérő Hallgatók, Oktatók, egyéb személyek (szervezetek, intézmények) leíró adatai, akkor lényegében aligha található olyan kérdés, melyre ne illene hasznos következtetést levezetni tudni a tények alapján:
Bér/teljesítmény-arány: Mennyit ér a munkám (vö. fizetés) mások teljesítményei és fizetése alapján? (vö. www.fizetesem.com)
Szakszervezeti vetület: Jogos-e egy tervezett sztrájk más országok, régiók szocio-ökonómiai háttere és béralakulása alapján?
Szimulátor: Milyen tulajdonságom (kompetenciám) milyen mértékű változtatása éri meg a leginkább a várható fizetésváltozás és a kompetencia változás erőforrásigényének összevetése alapján?

„Pálya-alkalmasság”: Milyen foglalkozásokat betöltő személyekhez hasonlítok leginkább? (Milyen pályára vagyok alkalmas?)

Munkaerő piaci kockázat-elemzés: Milyen eséllyel lehet elhelyezkedni adott szakterületen a lokális szocio-ökonómiai keretfeltételek figyelembe vételével?
Szükséges-e áthallgatás, pályaváltás? Az elhelyezkedési esélyek fokozatos romlását felismerve mikor érdemes, milyen irányba váltani?
Versenyképesség elemzése: Milyen eséllyel kerülök létszámleépítés során a veszélyeztetettek listájára?
Személyiség fejlődés támogatása: Milyen leíró statisztikai adatom tekinthető előnyösnek, ill. hátrányosnak (semlegesnek) mások tükrében? (platói idea: ki a „legszakértőbb” szakértő)
Regionális erőterek feltárása: Milyen regionális egység milyen életkorú, képzettségű, nemű, stb. munkavállalókból telített? (ha a munkavállaló lokál patriotizmusa alapján nem kívánja elhagyni a körzetet)
Oktatási termelési függvények: Mennyi idő alatt, milyen szinten leszek képes egy adott kompetencia megszerzésére korábbi tanulmányi eredményeim alapján?

Módszertani tipizálás: Milyen tanulási módszer(tan) keretében, milyen oktatói habitus mellett érdemes nekem tanulnom adott kompetencia megszerzése érdekében? (vö. iskolaválasztás, olvasási módszer-választás, tanár-választás, szintválasztás, csoport-választás)
Csoportképzés előkészítése: Milyen összetételű csoportok lesznek adott szempontból sikeresebbek, mint más csapatok?
Üzleti tervezés támogatása: Bármely bevételi és kiadási pozíció reális értékének levezetése máshol, máskor már megfigyelt tapasztalatok alapján?

Előrejelzések készítése: Milyen mutatószámok milyen irányú és mértékű változás előtt állnak?
Intézményi/szervezeti tanácsadás: Milyen intézményi/szervezeti mutatószámok esetén figyelhető meg az ideális (fenntartható) tartománytól való eltérés?
Hazugság-detektor (gyanúgenerálás): Milyen típusú/habitusú dolgozó vélelmezhető a leggyengébb láncszemként (munkavédelmi, titoktartási, stb. aspektusokból)?

Meg nem értés felismerése: Kérdőívekre adott válaszok alapján melyik kérdés(ek) válaszai tűnnek más válaszadókhoz képest leginkább hiteltelennek?

Hátszél/ellenszél-elemzés: Felismerhető-e, ki az a munkatársak közül, akinek teljesítménymutatói alapján adott pozíciót már el kellett volna érnie, ill. még nem kellett volna elérnie?

Prémium-felosztás: Számos alternatív premizálási elv közül melyik vezet a legkevesebb konfliktushoz a teljesítmény adatok mindenki általi ismeretét feltételezhetően?

…
Mit nem lehet (egyelőre) hasonlóságelemzés keretében kezelni:
· pl. a lelkisegély-szolgáltatást (bár a túsztárgyalók is profil-elemzés alapján dolgoznak…)
· …

Tanácsadási best practices?:

· A pályázati tanácsadás tipikus anomáliája az, amikor egy adott pályázni akaró számára elmondja a pályázati szakértő, milyen pályázatot milyen feltételekkel tud beadni (= a jogi lehetőségek tényszerű ismertetése), de nem képes a szakértő felmérni a pályázó kapcsán testre szabottan, melyik pályázati forma esetén lenne a legnagyobb esélye a sikerre…
· …
Adatvagyon-gazdálkodási elvek

Az e-portfólióra alapozó modell-számításokhoz tehát legalább azt feltételezni kell tudni, hogy az Alma Mater Hallgatóiról folyamatosan, nagy tömegben, szabványosított kérdésekre (vö. attribútum) válaszok nyerhetők ki, vagyis adatvagyon építhető. Ehhez a legegyszerűbb út a kötelező kérdőíves felméréseken, ill. kötelező e-portfólió-elemeken (wiki, olap, szr, pivot, stb.) át vezet: már az informatika jellegű tárgyak kapcsán könnyedén elérhető, hogy adott IQ-teszt kitöltése, majd anonim feldolgozása legyen alapja az adatvagyon-gazdálkodási, adatbázis-kezelési, elemzési kérdésköröknek.
PÉLDA: Az első, leggyorsabban felállítható makett adatvagyona maga a létező MIAÚ-katalógus: ha egy nyertes pályázat kapcsán nekem személy szerint álláshely definiálására lenne módon (vö. tanszéki mérnök), s a MIAÚ-katalógus jelenlegi tényei alapján a beazonosítható Hallgatókról felállítható minden e-portfóliós objektum-típusra vonatkozóan az odatartozó objektumok darabszáma, s ezen mutatók irányát (az ideális munkatárs profilját Y0-modellel beazonosítandó) minden esetben minél nagyobb annál jobbra állítjuk, akkor a potenciális jelölt(ek) automatikusan kiválasztható(k).

Amennyiben az országosan kötelező kérdőívek mellett saját adatgyűjtést is el kíván rendelni az intézmény, ill. ennek bármely (erre erőforrást mozgósítani képes szereplője), ill. az intézményközi anonim adatmegosztás jogilag és technológiailag (vö. OLAP) stabilan működik, máris a hasonlóságelemzés szempontjából ideális helyzettel állunk szemben.

Speciális kérdés marad (itt is kiemelve), a nem tényszerű (azaz véleményeket tükröző) kérdőíves válaszok hitelességének feltárni tudása (vö. a kapott válaszsorozat különbözik-e egy véletlenszám-generátor által generált válaszsorozattól mindösszesen, ill. egyénenként és kérdésenként).

Az adatvagyon-gazdálkodás mindaddig technológiai kérdés, míg minden anonim módon zajlik. Személyhez kötött adatokat tehát az anonim továbbhasznosítástól független rendszerben kell kezelni.
A szocio-ökonómiai háttere bármely Hallgatónak, intézménynek, szervezetnek jól leírható a TEIR alapján (vö. http://miau.gau.hu/dipo). Nemzetközi szinten az EUROSTAT, a FAO, az ENSZ, a NATO kínál konszolidált, OLAP-szerű kiszolgálással támogatott adatvagyonokat. Az OLAP-jellegű támogatás a mai hazai viszonyok mellett önmagában is hírértékű innováció, s az is lesz mindaddig, amíg az állami adatbázisok kialakítása (tudatosan?) nem éri el a XXI. századi elvárások szintjét.
S végül az e-portfólió elemeit egy erre alkalmassá tett online könyvtári katalógusban lehet tárolni. Kísérleti jelleggel az admin-felületekkel is rendelkező OSIRIS-könyvtár klónozásával lehet teszt-állapotokat kialakítani. A portfólió-elemek esetén nem csak ezek leíró adatait kell tudni kezelni, hanem azt is, milyen objektumok, milyen célra mettől meddig publikusak (vö. felhasználói profilok).

Módszertani kérdések

Az adatvagyonok biztosítása mellett ezek feldolgozását is tervezni kell. Látszólag az adatvagyon léte (minősége, tartalma) önmagában már záloga lehet az innovatív tartalomszolgáltatásnak, ez azonban még sem igaz:
· egyrészt azért, mert az ún. közismert statisztikai, adatbányászati szoftverek modul-palettája is korlátozott, (vö. kérdőívekre alapozó hazugság/félreértés-detektor),
· másrészt az adatok és az eredmények bemutatásának támogatása (vö. adatvizualitás) jelentősen és gyorsan fejlődő szakterület.
Míg az elemző-modulok esetén reális a saját modul/modell-fejlesztések felvállalása (vö. http://my-x.hu), addig az adatvizualitás támogatása kapcsán célszerű a piaci folyamatok követése, mely azonban szintén többletköltségeket (szakértők, licencek) ró a fenntarthatóságban érintett intézményre. Ez azonban része lehet az informatika-oktatásnak, így jó szervezés mellett (vagyis valós kihívások oktatási feladatként való értelmezéseként) a feladatok kezelhetők: (pl. http://www.ted.com/talks/hans_rosling_shows_the_best_stats_you_ve_ever_seen.html).

Az újszerű elemző-modulok nélkül a korábban ismertetett kérdéskatalógus lényegében ma kezelhetetlen tetszőleges méretben és felhasználószám mellett. Az elemzések fenntarthatósági aspektusa felvetni egy elemzőcsoport tartós kialakítását, vagy egy olyan elemző rendszer felállítását, mely automatikusan elvégzi az összes feladatot (vö. http://miau.gau.hu/miau/131/e-quilibrium). Mint az az előző URL kapcsán jól látható, a TÁMOP/DPR és az NKTH/OTKA szálak ideálisan párhuzamosíthatók lennének az utóbbi pályázat pozitív elbírálása esetén. Ennek hiányában is számos elemzés-automatizálási feladat megoldható saját hatáskörben.

Licence-termékekkel online és nagy felhasználó közösség számára szinte kigazdálkodhatatlan az ad hoc / egyedi elemzések felkínálása. Saját fejlesztés esetén csak az alkalmazás- és adatbázisszerverek skálázásától függ minden. Speciális kihívást jelenthet (vagyis stratégiai döntést igényel) a párhuzamos – idle – számítókapacitások kialakításának felvállalása…
Hasonlóan intézményi IT-vetületet érintő kérdés egy innovatív rendszer megértésének, sőt terjesztésének támogatása, mely pl. jelenleg egy videó-híd jellegű keretrendszerrel képzelhető el: http://miau.gau.hu/miau/137/la137.docx. Gödöllő ilyen szempontból ideális helyzetben van: része a nemzetközi videó-híd projekt-kezdeményezésnek, ill. saját TV-stúdióval rendelkezik.

A fenntarthatóság kezelése tartós piaci megállapodásokkal is megoldható: számos projekt (pl. MY-X, RIIRCORE, ill. eszköz-gyártó/forgalmazó cég) rendelkezik olyan kapacitásokkal, s igényel olyan referenciákat, melyek ideális kooperációs alapfeltételeket jelentenek az egyetemek számára…
Speciális kérdéseket vetnek fel a szakértői rendszerfejlesztések, vagyis az offline létező szabályrendszerek online kérdés/felelet-rendszerré történő átírása: pl. online, önjavító tesztek (vö. http://miau.gau.hu/myx-free/index.php3?x=test1, tananyagok: http://miau.gau.hu/myx-free/index.php3?x=t0).

Jogi problémák, avagy elektronikus lelkiismeret?
Szerzői jogok
Destruktív értelmezések

Jelenleg 100 oldalra rúg azon begyűjtött jogi szakvélemények sorozata, melyek a maguk logikája szerint konzisztensen bizonyítottnak látják, hogy egy Hallgató online wiki-szócikk formájában leadott, majd a szócikkben magában és ennek vitalapján az oktatók és más Olvasók által (zömmel ugye negatívan) véleményezett (laptörténet) nézeteit miért van joga a Hallgatónak személyiségét védendő (minél rosszabb az összkép, annál inkább) elrejteni. S miért nincs joga a potenciális munkaadónak látni, vajon leendő alkalmazottja milyen nyelvi, probléma-megoldási, stb. kompetenciákkal bír (milyen gyorsan értett meg egy kérdést, milyen ütemben tudta a felismert hibát javítani).
Konstruktív értelmezése

Az idevonatkozó gondolatok már kifejtésre kerültek a MIAÚ. 2009. XII. havi vezércikkében: http://miau.gau.hu/miau2009/index.php3?x=e15
Publikussá tétel és ennek visszavonása

Amennyiben egy Hallgató adott művét (e-portfólió elemét) egyszer felvette a katalógusába, akkor ennek publikálási jogát a szerző jelenleg bármikor jogosult visszavonni. Amennyiben a publikus alapműre további művek épültek, pl. oktatási segédanyagként hasznosított oktatói korrektúrák, ill. más Hallgatók értelmezései, kritikái, akkor az alapmű publikusságának visszavonása sérti a ráépülő művek szerzőinek jogait, hiszen az ő művük ezzel elvileg elveszíti alapértékét. Az e-portfólió elemtípusainak meghatározásakor tehát előre rendszer szinten átgondolt jogi szabályozás szükséges. A legegyszerűbb megoldás a teljes nyilvánosság, de ez ma nem lehet kötelező. Így felmerülnek hibrid megoldások, s ezzel kialakul a közhasznú adatvagyon-gazdálkodás kasztrendszere:
· A „királyi kaszt” be meri vállalni, hogy minden objektuma publikus.
· A „taktikus kaszt” Minden jó teljesítmény visszavonhatatlan publikusságához hozzájárul, minden egyéb teljesítmény esetén fenntartja a jogot a visszavonásra, ill. ennek nem publikálását tekinti default-értéknek.

· Az „kaszt elitje” bevállalja, hogy legalább a nem publikus objektumaik darabszáma publikus legyen.

· Az „kaszt maradéka” fenntartja rejtőzködő attitűdjét.

· A „rejtőzködő kaszt” él törvény adta jogával, vagyis semmit nem publikál, amit nem kötelező.

Természetesen a részletszabályozások kapcsán további fő- és alcsoportok alakíthatók ki. A MIAÚ történetének egyik legtanulságosabb vetülete azon email-ek beérkezése volt, melyekben a jogait és lehetőségeit fel sem mérő, de alapvetően őszinte Hallgatók jelezték, hogy most, mikor már kellően magasra másztak a szamárlétrán adott szakterületen, igazán kezd kínossá válni, hogy nevükhöz köthetően még mindig online elérhetőek olyan dolgozatok, melyeket a „csak legyünk már túl rajta” elv mentén hoztak létre adott tárgy teljesítése érdekében.
Makettek

Új (kísérleti) portál kialakítása

http://miau.gau.hu/career: A portál célja a makettek fejlesztésének folyamatos dokumentálása, ill. az érdeklődés kanalizálása, a fenntarthatóság vizsgálata…
OSIRIS-alapú online névjegy-kártyák
http://miau.gau.hu/osiris/index.php3?dim=ismem: Az online névjegykártyák célja a működés és a működtetés vizuális élményének biztosítása…
OLAP-szolgáltatások

http://miau.gau.hu/olap: Az adatvagyon-gazdálkodás XXI. századi szintű kialakítása teremti meg az alapot a későbbi innovatív modell-fejlesztések számára…
Innovatív elemző modulok

Kérdőívek előzetes elemzése

http://miau.gau.hu/miau/131/e-quilibrium: Az adatvagyon egyik folyamatosan képződő és nagy volumenű szeletének minőségbiztosítása a ráépülő elemzések stabilitását szavtolja…
Kérdéskatalógus elemeinek kezelése

https://miau.gau.hu/mediawiki/index.php/Kateg%C3%B3ria:Innovat%C3%ADv_HR-modulok: Az évek óta folyó HR-képzések keretében szerzett tapasztalatok és az ezekre támaszkodva kialakított elemzési módszertanok alapján az életút-menedzsment (pl. tehetséggondozás, karrier-tanácsadás, …) bármely szelete objektivizálható, vagyis az emberi szakértő ad hoc és szubjektív rétegeitől részlegesen függetleníthető, s az adatvagyon minősége által meghatározott színvonalon stabilizálható…
Szakértői rendszerek

http://miau.gau.hu/myx-free/index.php3?x=robots: A szakértői rendszerek ismét csak a HR-kapacitások minimalizálását, s mint ilyen erőterek a fenntarthatóság növelését szolgáló megoldások, melyek szigorú minőségbiztosítás mellett a tudásmenedzsment magasabb szintjének szavatolását is jelentik…
Előrejelzések
Egyedi munkaerő piaci tanulmányokkal a (vö. DIPO-jelentések: http://miau.gau.hu/dipo) az érintett célcsoportok figyelme fókuszálható…
Egyéb modulok

A fejlesztés során a makett-csoport minden irányba nyitott, s ezúton is köszöni a kritikus és jobbító szándékú javaslatokat…

Best practice kritika
A közismert személyiség profilok mögött (vö. Star Conference, 2010. Ukrajna) az alábbi fogalmakkal operálnak a szakértők nemzetközi cégek gyakorlata alapján:

· Motiváltság (vö. Ehrgeiz)

· Felelősségtudat (vö. Verantwortung)

· Önállóság (vö. Selbstständigkeit)

· Csapatszellem (vö. Team-Fähigkeit)

· Kommunikációs, kooperációs hajlam (vö. Kontaktfreudigkeit)

Emellett dialektikus problémákra is rámutat a nemzetközi gyakorlat:

· BA/BSC vs. MA/MSC: milyen széles az alapképzés, s milyen mély a mesterképzés egymáshoz képest?

· Milyen a gyakorlati és az elméleti képzés aránya?

· Milyen a (szak)nyelvtudás szintje?

· Milyen a kreatívan bevethető IT-készségek szintje?

· Milyen a tény-ismeret és a problémamegoldó képesség támogatásának aránya az oktatásban?

A fenti komplex jelenségek (bár önálló fogalomként már tetten érhetők), de nem vagy csak nagyon nehezen objektivizálhatók (mérhetők). Így a HR-szakértők (pl. tehetséggondozók és karrier-tanácsadók, …) saját intuícióikra kell, hogy hagyatkozzanak. Ennek fényében a tény-adatokra támaszkodni képes online profil-detektor szolgáltatások valódi újdonságot jelentenek hosszú távon is. Ezt tovább erősítik a speciális e-portfólió elemek, mint pl. az objektív tudást mérő találati arányok, a problémamegoldó-készséget tetten érni engedő innovatív önálló feladatok naplózott kidolgozása (vö. wiki laptörténet), …

Munkaadói aspektusok
Az egyetemek elsődlegesen, mint munkaerő kibocsátók jelennek meg a munkaerő piacon. A munkaadókkal való kapcsolattartás speciális feladatokat vet fel: pl. foglalkoztatói igényfelmérés, állásajánlatok kezelése, találkozók szervezése, céges bemutatkozások számára lehetőségek biztosítása, (csapatépítő) tréningek, stb.

A munkavállalók és a munkaadók közé ékelődő fejvadász cégek hasonló helyzetben vannak, mint egy karrierirodát működtető, tehetséggondozást végző egyetem. Munkavállalói adatok ismeretében igyekszik a munkaadói igényeket lefedni.

A munkáltatói igények direkt felmérése mellett, melyek mindenkor az olcsón, s nagy biztonsággal kielégíthető adatvagyonok alapján történő előszűrésre, ill. a munkavállalókkal való személyes találkozást feltételező végső döntésre támaszkodik, az egyetemek speciális szerepet is képesek betölteni: a HR-képzéseken keresztül, ill. egyéb csatornákon át az egyetemek képesek magát a kiválasztás folyamatát befolyásolni. Ennek alapján az e-portfólió fogalmának kiszélesítése, az új elemek bevonása az előszűrésbe új kihívásként jelenik meg. A (tovább)képzések bevételei a fenntarthatóságot pozitívan befolyásolják. S ezzel az egyetem végre betölti a tudás fellegvárának innovatív szerepét is.
Az állásajánlatok kezelése akkor tekinthető innovatívnak, ha bármilyen szűk körre kiterjedően is, de az állásajánlatok (vagyis a fizetés fejében elvárt kompetenciák, munkaköri leírások) egységes, konszolidált leíró statisztikák mellett történnek, vagyis a munkavállaló valódi bér/teljesítmény-elemzéseket végezhet személyes prioritásai alapján. Ezek hiányában az álláshirdetések strukturálatlan közvetítése semmiben sem haladja meg az apróhirdetések általánosan ismert színvonalát. A szabványos állásajánlatok rendszerének kialakítása nem irreális, de a továbbelemzés biztosítása révén piacbefolyásoló hatású. A szabványos adatvagyonra épülő elemzési egyéni lehetőségek valódi innovatív vonzerőt jelenthetnek, s fenntarthatóságuk HR-erőforrás nélkül, tisztán automatizmusokra támaszkodva biztosítható.
A céges bemutatkozások (ezen belül a munkaadók és munkavállalók találkozói) kétféle információs rétegben merülhetnek fel: a szokásos személyes találkozókhoz keretet adó formában, ami kevéssé fejleszthető, de teljesen intézmény-specifikus, s jelentős szervezési kapacitást igényel, mely azonban önfinanszírozó illik, hogy legyen. Másrészt a cégek kibővített céginformációs rendszer jelleggel történő leírása, mely ismét alapot adhat standardizált jellege révén a cég (branch) várható jövőbeli kockázatainak felmérésére. Ezen felmérések azonban nem a felhasználók egyedi elemzései keretében, hanem profi elemzők tanulmányai formájában képzelhetők el. Ez a szolgáltatás tehát nem feltétlenül és közvetlenül bevételtermelő, ellenben egyedi és innovatív. Szerencsés esetben a HR-képzések Hallgatói maguk is készíthetnek ilyen elemzéseket, így ennek költségei az oktatás keretei között maradnak jórészt. Nemzetközi tapasztalatok szerint a (leendő) munkavállalók mindenképpen igénylik a piaci elemzéseket (vö. céges, branch-specifikus jövőképek levezetését). A céginformációs rendszerekkel való fúziók (pl. http://miau.gau.hu/olap) olyan összehasonlító elemzésekhez segíthetik az egyetem Hallgatóit, melyek máshol nem, vagy csak jelentős ellenérték fejében kaphatnak meg…
Speciális innovatív modul lehetne a személyes fejlődési tervek szakértői rendszerének kialakítása: pl. http://www.webstar.biz/.

