
RAPORT DE ACTIVITATE

2008 - 2012

Universitatea POLITEHNICA din București
în Spațiul European al Învățământului și Cercetării

Universitatea POLITEHNICA din București
în Spațiul European al Învățământului și Cercetării

R
ap

or
t d

e
ac

tiv
ita

te
 2

00
8-

20
12

CUPRINS

I. Introducere .. 1

II. Activitatea academică ... 8

II.1. Studii de licenţă .. 11

II.2. Studii de masterat ... 22

II.3. Studiile doctorale .. 28

II.4. Formarea continuă .. 32

II.5. Evaluarea cadrelor didactice ... 37

II.6. Informatizarea activităţii ştiinţifice ... 39

III. Cercetarea ştiinţifică universitară ... 42

III.1. Obiective .. 44

III.2. Potenţialul de cercetare .. 46

III.3. Rezultate ale activităţilor de cercetare 48

III.4. Programe de cercetare post-doctorale 55

III.5. Managementul activităţilor de cercetare ştiinţifică 57

IV. Asigurarea calităţii procesului de învăţământ printr-un

management adecvat... 64

IV.1. Strategia asigurării calităţii .. 64

IV.2. Asigurarea calităţii procesului didactic 65

IV.3. Evaluarea instituţională ... 66

IV.4. Evaluarea programelor de licenţă ... 68

IV.5. Evaluarea programelor de master ... 69

IV.6. Managementul calităţii în universitate 70

V. Relaţii internaţionale şi parteneriate 74

V.1. Cadrul instituţional... 76

V.2. Acorduri internaţionale şi parteneriate 77

V.3. Organizaţii internaţionale .. 78

V.4. Participarea la Programul Erasmus ... 79

V.5. Studenţii străini ... 81

V.6. Titluri Doctor Honoris Causa .. 87

V.7. Direcţii de acţiune .. 89

VI. Studenţii .. 90

VI.1. Manifestări studenţeşti .. 91

VI.2. Cercetarea ştiinţifică studenţească .. 97

VI.3. Bursele studenţeşti .. 105

VI.4. Centrul de Orientare şi Consiliere în Carieră 108

VII. Management financiar şi administrativ 114

VII.1. Management financiar ... 114

VII.2. Patrimoniu şi baza materială .. 148

VII.3. Managementul investiţional ... 155

VII.4. Managementul achiziţiilor .. 165

VII.5. Tipografia şi Editura UPB ... 170

VII.4. Managementul resurselor umane .. 172

VII.4. Managementul sistemului informatic 177

ANEXE

1

I. INTRODUCERE

Universitatea POLITEHNICA din Bucureşti organizează în cele 15

facultăţi:

• studii universitare de Licenţă, în 17 domenii ştiinţifice, respectiv,

94 programe de studii de licenţă;

• studii universitare de Masterat, în 19 domenii ştiinţifice, respectiv,

158 programe de studii;

• studii universitare de Doctorat, în 14 domenii ştiinţifice.

Un număr de peste 24.000 studenţi sunt înmatriculaţi în diverse

programe de studii, de licenţă, master sau doctorat, care sunt îndrumați

în parcursul lor academic de aproape 1.400 de cadre didactice, care

activează în cele 53 departamente şi 48 centre de cercetare ale

universității. Activitatea acestora este susţinută de personalul didactic

auxiliar și administrativ - aproape 1.300 de persoane.

Ca o recunoaștere a realizărilor întregii comunități academice, în

ceea ce privește excelența programelor de studii, calitatea și vizibilitatea

cercetării științifice, prin capacitatea sa administrativă și instituțională,

Universitatea POLITEHNICA din București s-a clasificat în categoria

universităților de cercetare avansată și educație, fiind singura

universitate din România care se află în toate domeniile de ierarhizare în

prima categorie (A). De asemenea, Universitatea POLITEHNICA din

București este prima universitate din România prezentă în primele 500

în clasamentul internațional Scimago Institutions Rankings (SIR)

realizat cu date din baza de date SCOPUS.

Universitatea POLITEHNICA din Bucureşti şi-a asumat statutul de

Universitate de cercetare avansată şi educaţie.

Raport de activitate 2008-2012
Introducere

2

Misiunea asumată de Universitatea POLITEHNICA din Bucureşti este

gândită ca o intersecţie a educaţiei, prin formarea profesională, a

cercetării ştiinţifice, prin producerea cunoaşterii şi a inovării, ca principale

obiective ale societăţii şi a economiei bazate pe cunoaştere, precum şi în

concordanţă cu prevederile înscrise în Strategia Europa 2020.

Universitatea POLITEHNICA din Bucureşti şi-a asumat conceptul de

universitate inovatoare atât în ceea ce priveşte formarea capitalului

uman, prin care se condiţionează capacitatea de inovare a unei ţări, cât şi

în ceea ce priveşte cercetarea ştiinţifică producătoare de cunoaştere,

precum şi prin inovaţiile şi adaptările tehnologice care condiţionează

creşterea economică a ţării.

În acelaşi timp, prin dimensiunea culturală, universitatea îşi

păstrează importanţa majoră în cultivarea identităţii naţionale, a coeziunii

sociale şi a unei culturi instituţionale distincte.

Producerea cunoaşterii, prin cercetarea ştiinţifică, transmiterea prin

educaţie şi formare profesională, diseminarea prin tehnologiile

informaţionale, utilizarea inovaţiei tehnologice, dimensiunea culturală -

reprezintă elementele care definesc identitatea şi unicitatea universităţii.

Universitatea îşi proiectează şi optimizează procesele care conduc la

societatea bazată pe cunoaştere, la atingerea obiectivelor stabilite privind

creşterea economică durabilă, la locuri de muncă mai bune şi la o

coeziune economică şi socială mai mare, în conformitate şi cu obiectivele

stabilite de Strategia Europa 2020.

Astfel, prin Strategia Europa 2020 educaţia, cercetarea şi

inovarea se afirmă încă o dată ca factori cheie în contracararea

efectelor crizei şi asigurarea unui viitor durabil. Între cele trei priorităţi

stabilite, creşterea inteligentă are la bază dezvoltarea economiei bazate

pe cunoaştere şi inovare, printre altele prin transformarea ideilor

inovatoare în servicii şi produse care creează creştere şi locuri de muncă.

Raport de activitate 2008-2012
Introducere

3

Dezvoltarea competenţelor cetăţenilor pe tot parcursul vieţii, în

vederea creşterii participării pe piaţa muncii, unei mai bune corelări a

cererii şi ofertei în materie de locuri de muncă şi a mobilităţii, este o altă

iniţiativă a Uniunii Europene în domeniul educaţiei şi formării profesionale.

În 2020, un procent de 40% din populaţia Europei trebuie să aibă studii

superioare.

Prin strategia Europa 2020, Uniunea Europeană pune în faţa statelor

membre următoarele obiective:

• să se îmbunătățească calitatea sistemelor naționale de învățământ;

• să se întărească performanța în cercetare;

• să se promoveze inovarea și transferul de cunoștințe în Uniune;

• să se folosească pe deplin tehnologiile informației și comunicațiilor;

• asigurarea transpunerii ideilor inovatoare în noi produse și servicii

care generează creștere, locuri de muncă de calitate și care

contribuie la abordarea provocărilor cu care se confruntă societatea

europeană și mondială.

Însă, pentru a reuși, toate acestea trebuie corelate cu spiritul

antreprenorial, finanțele și cu accentul pe nevoile utilizatorilor și pe

oportunitățile pieței.

Pentru a face faţă provocărilor, politicile educaţionale implementate

în Universitatea POLITEHNICA din Bucureşti au fost şi sunt orientate spre

performanţă, articulate şi coerente, împărtăşite de comunitatea

academică, efortul este continuu în timp, deciziile sunt explicite şi

transparente, construite cu inteligenţă şi echilibru, cu respectarea

libertăţilor academice, evaluarea este sistematică şi simplă,

managementul este asumat cu responsabilitate şi cu respectarea

democraţiei academice.

Raport de activitate 2008-2012
Introducere

4

În activitatea sa, universitatea şi-a asumat următoarele principii:

• autonomia universitară;

• libertatea academică;

• răspunderea publică;

• asigurarea calităţii în toate componentele activităţii academice şi

administrative;

• egalitatea de şanse de acces în comunitatea academică;

• transparenţă şi eficienţă managerială şi financiară;

• etică şi echitate;

• consultarea comunităţii academice în luarea deciziilor.

Universitatea POLITEHNICA din Bucureşti şi-a asumat

responsabilitatea de a contribui la dezvoltarea Spaţiului European al

Învăţământului Superior, prin stabilirea următoarelor priorităţi:

• dezvoltarea calităţii învăţământului în cele trei cicluri, de licenţă,

masterat şi doctorat, şi în formarea postuniversitară, inclusiv prin

dezvoltarea unor criterii şi standarde proprii şi prin asumarea

responsabilităţii de către întreaga comunitatea academică a

universităţii;

• structurarea studiilor postuniversitare prin utilizarea sistemului de

credite de studii transferabile, conform legislaţiei în vigoare;

• furnizarea cercetărilor fundamentale de vârf, măsurabile prin

numărul şi impactul publicaţiilor ştiinţifice, prin capacitatea de a se

conecta la cercetarea aplicativă şi la dezvoltările industriale;

• promovarea internaționalizării în educație și cercetare;

• capabilitatea de a se regenera, prin selecţionarea celor mai bune

proiecte, a celor mai buni studenţi, a celor mai bune echipe de

cercetare, a celor mai buni viitori profesori;

• realizarea parteneriatului cu studenţii în construirea deciziilor;

• asigurarea cunoaşterii şi dezvoltării durabile, prin contribuţia

comunităţii academice, prin parteneriate dezvoltate cu universităţi,

instituţii de cercetare şi alte instituţii din ţară şi din străinătate;

Raport de activitate 2008-2012
Introducere

5

• deschiderea spre comunitate şi participarea, prin expertiza

furnizată, la stabilirea strategiilor şi politicilor de dezvoltare

regională, naţională şi europeană.

Universitatea POLITEHNICA din Bucureşti şi-a conturat activitatea pe

baza unui plan strategic distribuit pe un orizont de timp de patru ani, care

se actualizează anual prin planurile operaţionale, aprobate de Senatul

universităţii, în conformitate cu evoluţia şi contextul naţional şi internaţional.

În procesul managerial s-a urmărit creşterea implicării tuturor

eşaloanelor decizionale. Este de menţionat creşterea autonomiei

decizionale a facultăţilor, departamentelor, centrelor de cercetare etc., în

vederea eficientizării întregii activităţi din universitate.

Autonomia decizională, atât la nivelul universităţii, cât şi la nivelul

structurilor subsecvente, a fost asumată simultan cu asumarea

responsabilităţii publice pentru demersurile iniţiate.

Universitatea POLITEHNICA din Bucureşti a fost şi trebuie să fie

preocupată de diversificarea resurselor financiare pentru consolidarea

autonomiei decizionale.

Universitatea POLITEHNICA din Bucureşti a implementat şi dezvoltat

un sistem de management al calităţii, pentru toate programele de

studii pe care le gestionează, precum şi la nivel instituţional.

În cadrul acestui sistem, responsabilitatea a revenit atât structurilor

centrale de decizie (Senat, Biroul Senatului, Consiliul Decanilor), cât şi

Consiliilor de facultate, Birourilor Consiliilor facultăţilor şi departamentelor.

Universitatea POLITEHNICA din Bucureşti are un potenţial de

cercetare ştiinţifică care se reflectă atât în proiectele de cercetare

ştiinţifică, internaţionale şi naţionale, câştigate prin competitivitate, care

acoperă toate şcolile ştiinţifice ale universităţii, precum şi în numărul de

articole cotate ISI, lucrări publicate şi recenzate în alte baze de date, cărţi

şi monografii apărute în ţară sau în străinătate, comunicări ştiinţifice la

cele mai prestigioase conferinţe sau congrese naţionale şi internaţionale

sau brevete de invenţie depuse în ţară sau în străinătate.

Raport de activitate 2008-2012
Introducere

6

Luând în considerare potenţialul de resurse umane de care

dispune, apreciem că Universitatea POLITEHNICA din Bucureşti poate

să-şi crească prestigiul şi vizibilitatea prin producţia ştiinţifică, acesta fiind

unul dintre obiectivele noastre majore.

Universitatea a fost şi trebuie să fie preocupată de baza materială

a laboratoarelor didactice şi de cercetare.

Universitatea a dezvoltat un sistem informatic performant pentru

susţinerea admiterii, a procesului didactic pentru toate programele de

studii, a activităţii de cercetare şi a administrării campusurilor ei.

Informatizarea procesului de învăţământ a presupus

asigurarea serviciilor de Internet, laboratoare informatice, suport

electronic pentru admitere, suport electronic pentru monitorizarea

activităţilor didactice - personalizat pe cursuri şi formaţii de studii - acces

la biblioteca digitală etc. De asemenea, a fost implementat, în toate

facultăţile universităţii, sistemul de evaluare on-line a profesorilor de

către studenţi.

Universitatea, prin şcolile ei, are o personalitate distinctă. Obiectivul

nostru a fost şi trebuie să rămână dezvoltarea identităţii instituţionale,

inclusiv în ceea ce priveşte conţinutul programelor de studii, prin care se

diseminează cu precădere producţia ştiinţifică proprie.

Universitatea POLITEHNICA din Bucureşti se integrează în Spaţiul

European al Învăţământului Superior şi Cercetării Ştiinţifice şi prin

cele aproximativ 200 de parteneriate cu universităţi din ţările Uniunii

Europene, care vizează mobilitatea studenţilor şi a cadrelor didactice,

masterate sau doctorate în cotutelă, diplome duble, programe de

cercetare dezvoltate în comun, participarea cu expertiza comunităţii

academice în elaborarea unor proiecte comune etc.

Raport de activitate 2008-2012
Introducere

7

Universitatea a investit şi va continua să investească în spaţiile de

învăţământ și cercetare. Biblioteca Centrală a universităţii, campusul

Regie, consolidarea şi reabilitarea clădirilor, amfiteatrelor, sălilor de curs

şi laboratoarelor, sunt câteva exemple.

După reabilitarea căminelor universităţii, sistemul de securizare a

campusului studenţesc, introdus în 2007, a fost modernizat anual.

Comunitatea academică de la Universitatea POLITEHNICA

din Bucureşti dispune de resurse umane şi materiale, dar şi de

infrastructura şi abilităţile manageriale necesare pentru creşterea

performanţelor didactice şi ştiinţifice, în vederea creşterii

prestigiului, reputaţiei şi vizibilităţii la nivel naţional şi

internaţional şi a integrării în Spaţiul European al Învăţământului

Superior şi Cercetării Ştiinţifice.

8

II. ACTIVITATEA DIDACTICĂ

Procesul de învăţământ reprezintă obiectivul central al activităţii

desfăşurate în Universitatea POLITEHNICA din Bucureşti. Adaptarea sa

continuă la cerinţele naţionale şi internaţionale, dar şi la realităţile

existente într-o anumită perioadă, este esenţială pentru realizarea unui

proces formativ de calitate.

Ca o recunoaştere a realizărilor întregii comunităţi academice, în

ceea ce priveşte excelenţa programelor de studii, calitatea şi vizibilitatea

cercetării ştiinţifice, prin capacitatea sa administrativă şi instituţională,

Universitatea POLITEHNICA din Bucureşti s-a clasificat în categoria

universităţilor de cercetare avansată şi educaţie, fiind singura

universitate din România care are toate domeniile de ierarhizare în prima

categorie (A).

Este de subliniat înfiinţarea în anul 2010 a două facultăţi noi şi a 11

programe de studii. Astfel, în vederea adaptării ofertei educaţionale a

universităţii la cerinţele pieţei muncii, s-au înfiinţat două noi facultăţi -

Antreprenoriat, Ingineria şi Managementul Afacerilor şi Inginerie

Medicală. Interesul arătat de studenţi pentru aceste facultăţi a fost

foarte mare în cei doi ani în care s-a organizat deja admiterea.

Procesul de formare profesională reprezintă obiectivul strategic

major al activităţii din Universitatea POLITEHNICA din Bucureşti, realizat

prin:

• organizarea studiilor pe ciclurile licenţă, masterat, doctorat;

• organizarea unor programe de formare continuă;

• restructurarea programelor de studii oferite;

• elaborarea competenţelor fiecărui program de studii;

• elaborarea curriculumului în concordanţă cu portofoliul de

competenţe;

• validarea la nivel naţional a principalelor obiective din

curriculum;

Raport de activitate 2008 - 2012

Activitatea didactică

9

• regândirea conţinutului disciplinelor în funcţie de competenţele

proiectate;

• corelarea pe verticală şi orizontală a conţinuturilor disciplinelor

din curriculum;

• asigurarea cu materiale didactice;

• proiectarea şi implementarea în fiecare facultate a sistemului de

management al calităţii;

• elaborarea procedurilor privind asigurarea calităţii;

• aprobarea programelor de studii în Consiliile facultăţilor şi în

Senatul universităţii;

• modernizarea tehnologiilor de predare prin informatizarea

procesului didactic;

• proiectarea şi introducerea suportului on-line pentru activităţile

didactice.

În Universitatea POLITEHNICA din Bucureşti se urmăreşte

realizarea unui echilibru între cunoştinţele şi competenţele

generale şi de specialitate pe care titularul diplomei le

dobândeşte, împreună cu abilităţile cognitive specifice profesiei de

inginer, în domenii în care fiecare facultate desfăşoară programe

de studii.

Regulamentele universităţii şi procedurile privind asigurarea calităţii

prevăd iniţierea, monitorizarea şi revizuirea periodică a programelor

şi activităţilor didactice.

În paralel, universitatea trebuie să intensifice demersurile pentru

crearea unei culturi a calităţii care să-i permită ajustarea permanentă a

deciziilor pentru a se asigura creşterea calităţii programelor de studii.

Raport de activitate 2008 - 2012

Activitatea didactică

10

Astfel, Consiliul facultăţii evaluează anual rezultatele obţinute în

fiecare program de studii, putând decide revizuirea planului de

învăţământ şi/sau a programelor analitice. Revizuirea programelor

analitice ale disciplinelor se face de către titularul/titularii disciplinelor

respective, cu avizul departamentelor de specialitate şi aprobarea

Consiliului facultăţii. Revizuirea programelor de studii, care presupune

modificarea unui număr de discipline care nu depăşeşte 15% din totalul

punctelor de credit ale programului, se face, de asemenea, la iniţiativa

departamentelor de specialitate, în urma unei analize a programului şi

este aprobată de Consiliul facultăţii. Evaluarea periodică a

programelor de studii se realizează de către Consiliul facultăţii cel puţin

o dată la 4 ani, pentru ciclul I de studii (licenţă) şi o dată la 2 ani, pentru

ciclul II de studii (master).

Universitatea POLITEHNICA din Bucureşti face publică oferta

programelor sale educaţionale, simultan cu începerea anului universitar,

prin:

• site-ul universităţii;

• publicaţii periodice (ziare, reviste, ghiduri pentru admiterea în

învăţământul superior);

• prezentări în licee de profil;

• târguri şi expoziţii educaţionale.

Universitatea POLITEHNICA din Bucureşti promovează criterii de

selecţie pe baza performanţelor şcolare şi pe principiul egalităţii de

şanse. Comunicarea cu cei interesaţi de programele universităţii este

permanentă.

Admiterea la studii în Universitatea POLITEHNICA din Bucureşti este

deschisă absolvenţilor de liceu cu diplomă de bacalaureat pentru ciclul de

licenţă şi, respectiv, cu diplomă de inginer pentru admiterea la masterat şi

doctorat. Admiterea în fiecare ciclu de studii se bazează pe un set de

criterii prevăzute în regulamente aprobate de Senatul universităţii.

Raport de activitate 2008 - 2012

Activitatea didactică

11

Toate programele de studii derulate de Universitatea

POLITEHNICA din Bucureşti sunt acreditate sau, în cazul celor noi,

autorizate.

În prezent, Universitatea POLITEHNICA din Bucureşti organizează,

prin cele 15 facultăţi ale sale:

• studii universitare de Licenţă, în 17 domenii ştiinţifice,

respectiv, 94 programe de studii de licenţă;

• studii universitare de Masterat, în 20 domenii ştiinţifice,

respectiv, 158 programe de studii;

• studii universitare de Doctorat, în 14 domenii ştiinţifice.

II. 1. Studii de licenţă

În Anexa II.1. sunt prezentate programele de studii de licenţă, iar

din tabelul II.1. reiese numărul de programe de studii de licenţă,

organizate pe diferitel domenii în facultăţile universităţii.

În domeniul studiilor de licenţă, universitatea şi-a canalizat, în

ultimii doi ani, eforturile în următoarele direcţii principale:

• Acreditarea de către ARACIS a tuturor programelor de studii de

licenţă;

• Modernizarea curriculei pornind de la competenţele pe care

trebuie să le asigure fiecare program de studii;

• Introducerea unor noi programe de licenţă în domenii de interes

pentru studenţi şi agenţii economici;

• Îmbunătăţirea tehnologiei didactice;

• Restructurarea activităţii de practică a studenţilor.

Raport de activitate 2008 - 2012

Activitatea didactică

12

Tabelul II.1.: Numărul de programe de studii pe domenii şi facultăţi

Nr.
crt.

Facultatea Domenii Număr de
programe de
studii

1 Inginerie
Electrică

Inginerie electrică, Inginerie şi
management, Ştiinţe inginereşti aplicate

5

2 Energetică Inginerie energetică, Ştiinţe inginereşti
aplicate, Inginerie şi management,
Ingineria mediului

8

3 Automatică şi
Calculatoare

Calculatoare şi tehnologia informaţiei,
Ingineria sistemelor

3

4 Electronică,
Telecomunicaţii şi
Tehnologia
Informaţiei

Inginerie electronică şi telecomunicaţii,
Calculatoare şi tehnologia informaţiei,
Inginerie şi management

10

5 Inginerie Mecanică şi
Mecatronică

Inginerie mecanică, Inginerie industrială,
Ştiinţe inginereşti aplicate, Mecatronică şi
robotică, Inginerie şi management

9

6 Ingineria şi
Managementul
Sistemelor
Tehnologice

Inginerie industrială, Inginerie şi
management, Mecatronică şi robotică

9

7 Ingineria Sistemelor
Biotehnice

Inginerie mecanică, Ingineria mediului,
Ingineria produselor alimentare

4

8 Transporturi Ingineria autovehiculelor, Inginerie
mecanică, Ingineria transporturilor,
Inginerie electronică şi telecomunicaţii

5

9 Inginerie Aerospaţială Inginerie aerospaţială 5
10 Ştiinţa şi Ingineria

Materialelor
Ingineria materialelor, Ştiinţe inginereşti
aplicate, Inginerie şi management,
Ingineria mediului

6

11 Chimie Aplicată şi
Ştiinţa Materialelor

Ingineria mediului, Inginerie chimică,
Inginerie şi management, Ingineria
produselor alimentare, Ştiinţe inginereşti
aplicate

10

12 Inginerie în Limbi
Străine

Inginerie electronică şi telecomunicaţii,
Calculatoare şi tehnologia informaţiei,
Inginerie chimică, Inginerie mecanică,
Ingineria materialelor, Inginerie şi
management

14

13 Ştiinţe Aplicate Ştiinţe inginereşti aplicate 2
14 Inginerie Medicală Ştiinţe inginereşti aplicate 3
15 Antreprenoriat,

Ingineria şi
Managementul
Afacerilor

Inginerie şi management 1

TOTAL 94

Raport de activitate 2008 - 2012

Activitatea didactică

13

Implementarea corectă a Sistemului European de Credite de

Studii Transferabile ECTS şi folosirea acestuia pentru dezvoltarea

învăţământului centrat pe formarea de competenţe a constituit un obiectiv

principal în organizarea cursurilor de licenţă. Deşi s-a urmărit ca numărul

de credite acordat unei discipline să oglindească volumul efectiv de muncă

necesar pentru ca studentul să asimilize conţinutul disciplinei, în unele

cazuri, pentru stabilirea volumului, sistemul s-a aplicat în mod simplu,

considerând numărul de ore pe săptămână de contact direct student-

profesor.

Sistemul European de Credite Transferabile implementat şi de

universitatea noastră permite mobilitatea studenţilor şi recunoaşterea

creditelor acumulate într-o altă universitate din Uniunea Europeană.

De asemenea, studenţii Universităţii POLITEHNICA din Bucureşti, în

conformitate cu decizia Senatului, pot alege alte discipline decât cele din

propriul curriculum, în limita a 15 puncte de credit.

Prin eforturile deosebite ale facultăţilor, ale Comisiei de asigurare a

calităţii şi a conducerii universităţii, toate programele de studii care

îndeplineau condiţiile de acreditare au căpătat girul ARACIS, primind un

grad ridicat de încredere. Întocmirea dosarelor de autoevaluare a

reprezentat o etapă importantă de reanalizare a fiecarui program de

studii, de evidenţiere a punctelor tari şi a unor eventuale neajunsuri care

au fost remediate. Vizitele colegilor din echipele ARACIS s-au desfăşurat,

în cea mai mare parte, într-un spirit colegial, în urma lor considerând că

la final au beneficiat ambele părţi. Universitatea şi-a manifestat

creativitatea şi în maniera în care s-a construit curricula programelor de

studii. S-a sprijinit în această direcţie pe proiectele POSDRU iniţiate şi

coordonate de universitate.

Raport de activitate 2008 - 2012

Activitatea didactică

14

De asemenea, în această direcţie s-a beneficiat şi de participarea la

programul POSDRU DOCIS, care şi-a propus dezvoltarea şi

implementarea Cadrului Naţional al Calificărilor din Învăţământul Superior

- CNCIS şi acordarea lui cu instrumentele deja existente pe piaţa

educaţiei şi a muncii, precum şi crearea şi implementarea Registrului

Naţional al Calificărilor din Învăţământul Superior – RNCIS, pe baza unui

studiu privind corespondenţa dintre calificările universitare şi cerinţele

pieţei muncii din România. Ca partener al acestui program, universitatea

noastră a fost principalul actor în realizarea competenţelor pentru

programele de studii din domeniile existente în universitate, fiind în

acelaşi timp actorul care a asigurat coerenţa şi consensul în cadrul

dezbaterilor din consorţiile aferente fiecarui domeniu de studii.

Acestea au permis ca, pornind de la competenţele stabilite şi

înscrise în RNCIS, să se poată ajusta planurile de învăţământ ale fiecărui

program de studiu. În acelaşi timp, la nivelul fiecărei catedre şi facultăţi

ale universităţii s-au facut analize ale programelor analitice, urmărindu-se

evitarea suprapunerilor şi asigurarea unei coerenţe logice în succesiunea

disciplinelor. Din analizele efectuate, au rezultat o serie de măsuri care ar

trebui luate în perioada următoare, legate în special de ponderea

curs/aplicaţii care la multe discipline este dezechilibrată, de numărul încă

redus de proiecte şi teme de casă, de numărul încă ridicat de examene

aferent fiecarui semestru.

Un element important pentru o universitate modernă, orientată spre

student dar şi spre piaţa muncii, îl constituie adaptarea programelor de

învăţământ la cerinţele unei pieţe a educaţiei superioare tot mai

competitive şi deschise, într-o dinamică cu care mulţi dintre noi nu

suntem încă obişnuiţi, sau la care încă trebuie să ne adaptăm. Având în

vedere toate aceste realităţi, considerăm că în ultimii ani universitatea

noastră s-a dovedit şi în acest domeniu dinamică şi deschisă la noile

tendinţe din învăţământul superior.

Raport de activitate 2008 - 2012

Activitatea didactică

15

Numeroase programe de studii şi-au schimbat denumirea şi

conţinutul şi au apărut noi programe de studii: tehnologia

informaţiei, ingineria informaţiei, design industrial, ingineria

securităţii în industrii, logistică industrială, ingineria produselor

alimentare, ingineria sistemelor de propulsie pentru autovehicule,

navigaţie aeriană (limba engleză), controlul şi expertiza

produselor alimentare, biotehnologii industriale, biomateriale şi

dispozitive medicale, echipamente şi sisteme medicale, ingineria

şi managementul afacerilor.

De asemenea, au fost înfiinţate două noi facultăţi: Facultatea de

Inginerie Medicală şi Facultatea de Antreprenoriat, Ingineria şi

Managementul Afacerilor, care sperăm să aibă în viitor o dezvoltare pe

măsura importanţei domeniilor respective. Pentru aceasta este necesar ca

universitatea să sprijine aceste facultăţi, atât pentru a-şi dezvolta baza

materială, cât mai ales pentru a crea un colectiv de cadre didactice

realmente ataşat integral facultăţii respective.

Tehnologia didactică este un element esenţial în asigurarea unui

proces didactic atractiv şi eficient. În mod cert, aceasta este, în primul

rând, apanajul fiecarui cadru didactic, ţinând de talentul didactic şi

experienţa acestuia; există însa o serie de elemente generale care pot fi

adoptate de către toate cadrele didactice. Utilizarea platformei

informatice Moodle este unul dintre acestea, motiv din care în

universitatea noastră s-au făcut eforturi importante pentru generalizarea

utilizării ei în procesul didactic. Din păcate procesul nu este încă finalizat,

multe cadre didactice având încă o anumită rezervă.

Modernizarea procesului didactic presupune utilizarea, în

amfiteatrele noastre, a tehnologiilor informatice care să adauge

plusuri predării, dar şi evaluarea obiectivă a competenţelor formate.

Raport de activitate 2008 - 2012

Activitatea didactică

16

Majoritatea amfiteatrelor universităţii sunt dotate cu

mijloace audiovizuale care permit modernizarea predării. De

asemenea, este de menţionat faptul că toate cadrele didactice şi studenţii

universităţii au suport electronic pentru activităţile didactice. Numeroase

cadre didactice au beneficiat de aceste facilităţi, apreciate şi de studenţi.

Senatul universităţii a hotărât ca toate disciplinele predate în

universitatea noastră să utilizeze suportul on-line pentru

activităţile didactice, iar prezentarea materialelor didactice în

format electronic să fie o condiţie de promovare şi de acordare a

gradaţiei de merit pentru cadrele didactice.

Numărul mare de contracte de cercetare şi dinamica majoră din

acest domeniu au condus, inevitabil, la o atenţie mai mică acordată

pregătirii didactice a colaboratorilor mai tineri. Pe de altă parte, sistemul

actual de promovare didactică şi chiar de evaluare a facultăţilor şi

universităţilor nu sunt de natură să stimuleze o autoperfecţionare

didactică continuă. Dilema: ce este mai util universităţii - un bun

cercetător, dar cu abilităţi pedagogice mai slabe sau un excelent pedagog

cu realizări în cercetare mai puţin strălucitoare, rămâne, credem,

permanentă. Deşi asigurarea echilibrului între cele două aspecte pare

simplă, ea este deseori greu de înfăptuit.

Având în vedere importanţa pregătirii practice a studenţilor,

Universităţii POLITEHNICA din Bucureşti s-a hotarât să se treacă la o

practică comasată cu durata de 12 săptămâni la sfârşitul anului III de

studii. Acest tip de practică este în concordanţă şi cu cea organizată de

cele mai multe şcoli de ingineri din Europa, la care pregătirea practică

durează între 4 luni sau un semestru, în perioada de licenţă şi minim două

luni în perioada de master.

În anul universitar 2009 - 2010 noua structură a practicii s-a aplicat

numai la două facultăţi, Energetica şi Ingineria şi Managementul

Sistemelor Tehnologice, după care, din anul universitar 2010 - 2011, s-a

generalizat în toată universitatea.

Raport de activitate 2008 - 2012

Activitatea didactică

17

Pentru implementarea acestor măsuri, beneficiem de mai multe

proiecte POSDRU. Între acestea, proiectul TRIPOD - "Restructurarea

Sistemului de Practică Productivă a Studenţilor din Învăţământul Tehnic

Superior", care a fost demarat în septembrie 2010, are drept obiectiv

principal crearea unei punţi de legătură între universitate şi agenţii

economici, pentru a facilita tranziţia studenţilor de la activitatea

academică la activitatea concretă de muncă în cadrul unei companii. Prin

această iniţiativă, proiectul îşi propune totodată creşterea gradului de

ocupare a locurilor de muncă disponibile pe piaţa muncii de profil de către

proaspeţii absolvenţi. Pentru a pune în aplicare acest proiect s-au avut în

vedere următoarele acţiuni:

• asigurarea pregătirii ca formatori a angajaţilor companiilor

partenere, cu rolul de tutori;

• extinderea perioadei de practică la 12 săptămâni;

• negocierea şi încheierea unor parteneriate între universităţi şi

companii private considerate eligibile;

• realizarea unei baze de date ce include locurile de practică

oferite de companiile partenere;

• feedback şi discuţii constante cu reprezentanţii companiilor

partenere pentru a avea un grad înalt de înţelegere a nevoilor

acestora şi a modului în care studenţii pot fi pregătiți pentru a

răspunde la cerinţele companiilor, precum şi cu studenţii

practicanţi, pentru a vedea în ce măsură stagiul de practică a

corespuns aşteptărilor avute şi formării unor competenţe

profesionale noi;

• prospectarea continuă a pieţei forţei de muncă în vederea

identificării unor potenţiale parteneriate.

Raport de activitate 2008 - 2012

Activitatea didactică

18

În anul universitar 2010 - 2011 s-au desfăşurat 21 de conferinţe de

prezentare, la care au participat 1579 studenţi, având ca tematică

oportunităţile acestui tip de practică, şi s-au încheiat peste 312 convenţii

de practică între Universitatea POLITEHNICA din Bucureşti şi agenţii

economici, care oferă 2.050 de locuri de practică. De asemenea, la nivelul

Universităţii POLITEHNICA din Bucureşti au avut loc 50 de întâlniri între

agenţii economici şi studenţi, la care au participat peste 1.500 studenţi.

Ţinând cont de evoluţia proiectelor POSDRU pentru practică, suntem

optimişti în privinţa faptului că pregătirea practică a studenţilor noştri va

cunoaşte o îmbunătăţire esenţială.

Anual, Senatul universităţii aprobă Regulamentul studiilor

universitare de licenţă şi Regulamentul privind activitatea

profesională a studenţilor.

Elementele noi, de modernizare, care au fost promovate, se referă

la transferarea învăţatului “numai în sesiune”, în învăţatul pe tot parcursul

semestrului. Ponderea evaluării pe parcurs reprezintă cel puţin jumătate

din nota finală, pornind de la ceea ce este foarte bine cunoscut, şi anume

că acumularea doar în sesiune este o acumulare pe termen scurt.

Potrivit regulamentelor menţionate mai sus, evaluarea cunoştinţelor

dobândite, precum şi promovarea studentului, se bazează pe o serie de

reguli de notare şi de trecere. Regulile de evaluare şi notare sunt

anunţate de titularul de disciplină, în cadrul prezentării disciplinei, în

prima oră de curs, fiind trecute şi în fişa disciplinei publicată pe pagina de

web a facultăţii şi în Ghidul studentului.

Raport de activitate 2008 - 2012

Activitatea didactică

19

În activităţile de evaluare a studenţilor se aplică o serie de

principii şi reguli cum ar fi:

• toate activităţile aferente unei discipline, care sunt evaluate,

primesc puncte din cele 100 de puncte alocate disciplinei;

• orice punct acordat, la evaluarea fiecărei activităţi aferente unei

discipline, trebuie să reprezinte un procent însuşit din

cunoştinţele aferente disciplinei;

• repartizarea punctelor pe activităţile aferente unei discipline se

face de către titularul de disciplină, se avizează de şeful de

catedră şi se aprobă de biroul Consiliului facultăţii;

• punctajul total se obţine prin însumarea punctelor acordate

activităţilor în timpul anului şi a verificării finale;

• punctajul total se transformă în notă;

• pentru promovarea unei discipline este necesară obţinerea a

minimum 50 de puncte, facultăţile putând introduce şi

condiţionări suplimentare privind obligativitatea promovării unor

activităţi (proiect, laborator) şi/sau a unui număr minim de

puncte obţinut la verificarea finală;

• verificarea finală şi înscrierea notei/calificativului în catalogul de

disciplină se efectuează numai în sesiunile de examen, la

verificare participă obligatoriu titularul cursului şi cel puţin încă

un cadru didactic de specialitate;

• modul de susţinere a verificărilor finale - scris, oral, scris şi oral

- se stabileşte, pentru fiecare disciplină în parte, de către

decanatul facultăţii, la propunerea cadrului didactic titular;

• verificările pe parcurs cu degrevare (examene parţiale) sunt

decise de către decanatul facultaţii;

• la disciplinele prevăzute numai cu verificare pe parcurs, situaţia

se încheie înaintea începerii sesiunii.

Raport de activitate 2008 - 2012

Activitatea didactică

20

Obiectivitatea şi transparenţa examinării şi notării studenţilor este

analizată la sfârşitul fiecărui semestru în facultăţi pe baza Chestionarelor

de atitudine a studenţilor faţă de activitatea didactică.

Evoluţia numărului de studenţi, la studii cu taxă şi fără taxă este

prezentată în tabelul II.2. şi figura II.1.

Tabelul II.2.: Evoluţia numărului de studenţi în perioada 2008 - 2012

Nr.
crt.

Anul universitar 2008 - 2009 2009 - 2010 2010 - 2011 2011 - 2012

 Facultatea Fără
taxă

Cu
taxă

Fără
taxă

Cu
taxă

Fără
taxă

Cu
taxă

Fără
taxă

Cu
taxă

1
Inginerie Electrică 1115 54 805 157 836 126 856 112

2 Energetică 1682 55 1448 128 1289 130 1385 71
3 Automatică şi

Calculatoare
2737 427 2042 455 1927 384 1895 652

4 Electronică,
Telecomunicaţii şi
Tehnologia
Informaţiei

2859 320 2148 638 2111 545 2153 377

5 Inginerie
Mecanică şi
Mecatronică

1351 11 923 18 926 27 1090
2

6 Ingineria şi
Managementul
Sistemelor
Tehnologice

1992 77 1605 140 1584 67 1674 238

7 Ingineria
Sistemelor
Biotehnice

597 19 491 47 527 44 581 23

8 Transporturi 1865 541 1499 562 1544 417 1598 445
9 Inginerie

Aerospaţială
609 47 471 122 587 66 735 83

10 Ştiinţa şi Ingineria
Materialelor

853 25 675 23 637 24 653 32

11 Chimie Aplicată şi
Ştiinţa
Materialelor

1009 22 703 146 621 53 643 69

12 Inginerie în Limbi
Straine

969 294 634 288 580 262 605 238

13 Ştiinţe Aplicate 262 4 250 6 232 10 234 13
14 Inginerie Medicală 0 0 0 0 50 4 117 25
15 Antreprenoriat,

Inginerie şi
Managementul
Afacerilor

0 0 0 0 50 23 152 93

TOTAL
UNIVERSITATE

17900 1896 13694 2730 13501 2182 14371 2493

Raport de activitate 2008 - 2012

Activitatea didactică

21

În Figura II.2. este prezentată o analiză de ansamblu asupra

evoluției numărului de studenți la formele de învățământ cu taxă, în

intervalul 2008-2012.

0

500

1000

1500

2000

2500

3000

3500

Fig. II.1. Evoluția numărului total de studenți

2008 -
2009

2009 -
2010

2010 -
2011

2011 -
2012

0

100

200

300

400

500

600

700

Fig. II.2. Evoluția numărului de studenți la studii cu taxă.

2008 -
2009

2009 -
2010

2010 -
2011

2011 -
2012

Raport de activitate 2008 - 2012

Activitatea didactică

22

Numărul total al studenților înscriși la Universitatea POLITEHNICA

din București și modul în care acesta a fluctuat de-a lungul celor patru ani

analizați este prezentat în Fig. II.3.

II. 2. Studii de masterat

Programele de masterat joacă un rol crucial în societatea bazată pe

cunoaştere, asigură achiziţia de competenţe pe care se bazează

programele de studii doctorale, permit dezvoltarea capitalului uman în

domenii variate.

Având în vedere obiectivele, grupurile ţintă şi planurile de

învăţământ, în Universitatea POLITEHNICA din Bucureşti studiile

universitare de masterat sunt clasificate pe 4 tipuri de programe, toate cu

durata de 4 semestre (120 credite de studiu transferabile – CST):

• Programe de masterat de aprofundare care vor asigura

aprofundarea în domeniul studiilor universitare de licenţă sau

într-un domeniu apropiat;

• Programe de masterat interdisciplinar care vor încuraja

colaborarea între domenii formative din Universitatea

POLITEHNICA din Bucureşti sau din universităţi tehnice similare;

17900

1896

13694

2730

13501

2182

14371

2493

0
2000
4000
6000
8000

10000
12000
14000
16000
18000
20000

Fara taxa Cu taxa Fara taxa Cu taxa Fara taxa Cu taxa Fara taxa Cu taxa

2008 - 2009 2009 - 2010 2010 - 2011 2011 - 2012
Fig. II.3. Evoluția numărului total de studenți.

Raport de activitate 2008 - 2012

Activitatea didactică

23

• Programe de masterat complementar care vor asigura

competenţe complementare celor obţinute în ciclul I cuprinzând

şi alte domenii (medicină, biologie, economie etc.). Candidaţii la

aceste programe vor putea fi recrutaţi şi de la alte universităţi

decât cele tehnice;

• Programe de masterat de cercetare avansată care vor asigura

formarea competenţelor de cercetare ştiinţifică specifice

anumitor domenii.

 În anexa II.2. sunt prezentate cele 158 specializări de master

organizate în 20 domenii ştiinţifice, la nivelul facultăţilor.

În tabelul II.3. este redat numărul de programe de master pentru

fiecare domeniu.

Tabelul II.3.: Numărul de programe de master pe domenii

Nr. crt. Domeniul de master Număr de specializări

de master

1 Inginerie electrică 6

2 Inginerie energetică 6

3 Ingineria mediului 6

4 Ingineria sistemelor 11

5 Calculatoare şi tehnologia informaţiei 14

6 Inginerie electronică şi telecomunicaţii 22

7 Inginerie mecanică 14

8 Mecatronică şi robotică 2

9 Inginerie industrială 15

10 Inginerie şi management 17

11 Ingineria autovehiculelor 3

12 Ingineria transporturilor 3

13 Inginerie aerospaţială 5

14 Ştiinţe sociale şi stiinţe inginereşti 1

15 Ingineria materialelor 6

16 Inginerie chimică 13

17 Ştiinţe economice 1

Raport de activitate 2008 - 2012

Activitatea didactică

24

Analizând programele de master oferite de Universitatea

POLITEHNICA din Bucureşti se remarcă în primul rând susţinerea lor prin

activitatea de cercetare a cadrelor didactice. Este o abordare corectă,

având în vedere nevoia de a considera masteratul un prim pas spre

construcţia unei cariere profesionale în cercetarea ştiinţifică.

În anul universitar 2010 - 2011 a fost finalizat procesul de evaluare

externă a tuturor domeniilor de masterat.

Evoluţia numărului de studenţi în perioada de referinţă este

prezentată în Tabelul II.4.

Tabelul II.4.: Evoluţia numărului de studenţi la studii de master,

cu taxă şi fără taxă, în perioada 2008 - 1012

Nr.
crt.

Anul universitar 2008 - 2009 2009 - 2010 2010 - 2011 2011 - 2012
Facultatea Fără

taxă
Cu

taxă
Fără
taxă

Cu
taxă

Fără
taxă

Cu
taxă

Fără
taxă

Cu
taxă

1 Inginerie Electrică 189 1 359 0 350 1 293
2 Energetică 407 3 660 14 587 12 518 12
3 Automatică si

Calculatoare
325 21 661 20 840 19 766 197

4 Electronică,
Telecomunicaţii şi
Tehnologia
Informaţiei

290 2 747 5 925 12 782 57

5 Inginerie Mecanică
şi Mecatronică

254 3 447 2 478 1 400 2

6 Ingineria şi
Managementul
Sistemelor
Tehnologice

440 8 884 13 1125 17 1012 181

7 Ingineria
Sistemelor
Biotehnice

103 0 212 0 222 0 184 1

Nr. crt. Domeniul de master Număr de specializări

de master

18 Ştiinţe inginereşti aplicate 11

19 Ştiinţe ale educaţiei 1

20 Relaţii internaţionale şi studii europene 1

 TOTAL 158

Raport de activitate 2008 - 2012

Activitatea didactică

25

Nr.

Anul universitar 2008 - 2009 2009 - 2010 2010 - 2011 2011 - 2012
8 Transporturi 256 2 496 4 593 11 553 16
9 Inginerie

Aerospaţială
165 0 292 4 269 23 323 23

10 Ştiinţa şi Ingineria
Materialelor

187 0 334 1 375 1 202 1

11 Chimie Aplicată şi
Ştiinţa Materialelor

363 0 610 0 600 0 519 0

12 Inginerie în Limbi
Străine

185 13 251 14 244 27 174 40

13 Ştiinţe Aplicate 135 6 168 5 205 1 174 0
14 Inginerie Medicală 0 0 0 0 88 1 41 0
15 Antreprenoriat,

Inginerie şi
Managementul
Afacerilor

0 0 0 0 227 0 371 0

TOTAL UNIVERSITATE 3299 59 6121 82 7128 126 6312 533

Numărul total de studenţi înscrişi la studii de master în diferite

facultăţi şi specializări este reprezentat grafic în Figura II.6. Analizând

datele se remarcă dublarea numărului de studenţi în perioada 2008 -

2012, precum şi creşterea semnificativă a numărului de studenţi plătitori

de taxe.

0

200

400

600

800

1000

1200

1400

Fig. II.4. Evoluția numărului de studenți

2008 -
2009
2009-2010

2010-2011

Raport de activitate 2008 - 2012

Activitatea didactică

26

0

50

100

150

200

250

Fig. II.5. Evoluția numărului de studenți, forma de învățământ cu taxă

2008 -
2009

2009 -
2010

3299

59

6121

82

7128

126

6312

533

0

1000

2000

3000

4000

5000

6000

7000

8000

Fara taxa Cu taxa Fara taxa Cu taxa Fara taxa Cu taxa Fara taxa Cu taxa

2008 - 2009 2009 - 2010 2010 - 2011 2011 - 2012
Fig. II.6. Evoluția numărului total de studenți.

Raport de activitate 2008 - 2012

Activitatea didactică

27

Anual, Senatul universităţii aprobă Regulamentul privind

organizarea şi funcţionarea procesului de învăţământ în cadrul

Studiilor Universitare de MASTERAT din Universitatea

POLITEHNICA din Bucureşti. Acesta specifică că studenţii admişi la

programele de masterat primesc teme de cercetare şi sunt incluşi în

echipe de cercetare din care pot face parte şi doctoranzi, cadre didactice,

cercetători. Activitatea de cercetare ştiinţifică este coordonată de un

cadru didactic, masteranzii întocmesc semestrial un raport de cercetare,

aferent activităţii de cercetare prevăzută în planul de învăţământ, care se

susţine în faţa unei comisii şi pentru care aceştia obţin o notă, care este

trecută într-un catalog şi se include în suplimentul de diplomă.

În vederea îmbunătăţirii oportunităţilor de învăţare, elaborare şi

implementare a unor programe de masterat de tip Bologna, inovatoare şi

flexibile, adaptate la nevoile pieţii muncii şi a societăţii bazate pe

cunoaştere au fost elaborate şi sunt în curs de implementare proiecte

finanţate din fonduri structurale - POSDRU, care au printre obiective:

• creşterea capacităţii instituţiilor de învăţământ superior de a

furniza calificări superioare, prin formarea cadrelor didactice

implicate în dezvoltarea şi implementarea programelor de studii

universitare;

• dezvoltare curriculară pentru programe de studii universitare la

nivelul ciclului II Bologna, în concordanţă cu experienţa

europeană în domeniu;

• îmbunătăţirea accesului şi extinderea oportunităţilor de învăţare

pentru absolvenţii studiilor de licenţă, prin furnizarea de

programe de masterat flexibile, adaptate cerinţelor pieţei muncii

şi acordarea de burse;

Raport de activitate 2008 - 2012

Activitatea didactică

28

• promovarea inovării şi calităţii în învăţământul superior, prin

activităţi de predare/învăţare şi de cercetare, ca parte a formării

în cadrul programelor de master, cu un conţinut inovativ, în

concordanţă cu promovarea metodelor interactive de predare

centrate pe student, utilizând metodele specifice tehnologiilor

moderne de informare şi comunicare, inclusiv platforma de

educaţie la distanţă.

Grupul ţintă pentru astfel de proiecte este format din studenţi,

personal implicat în dezvoltarea programelor de studii universitare şi în

dezvoltarea şi managementul calificărilor la nivel de facultate.

De asemenea, începând cu 1 ianuarie 2012 se află în curs de

implementare un număr de 8 proiecte POSDRU, care au ca obiect practica

studenţilor la master din diferite facultăţi ale universităţii. Cu un număr

total de 1.140 studenţi beneficiari, aceste proiecte au ca obiectiv general

dezvoltarea abilităţilor practice pentru studenţii masteranzi, prin

optimizarea stagiilor de pregătire practică, în vederea îmbunătăţirii

inserţiei acestora pe piaţa muncii.

II. 3. Studiile doctorale

Programele de studii universitare de doctorat se organizează şi se

desfăşoară în cadrul Universităţii POLITEHNICA din Bucureşti numai prin

Şcolile doctorale. Şcolile doctorale din universitate funcţionează în cadrul

general stabilit prin dispoziţiile legislative în vigoare, respectând

Regulamentul privind organizarea şi desfăşurarea Studiilor Universitare de

Doctorat în Universitatea POLITEHNICA din Bucureşti, precum şi conform

unui Regulament propriu fiecărei Şcoli doctorale. Regulamentul Şcolii

doctorale stabileşte modul în care sunt organizate şi se desfăşoară

programele de studii universitare de doctorat în cadrul Şcolii doctorale.

Raport de activitate 2008 - 2012

Activitatea didactică

29

La nivelul Universitatea POLITEHNICA din Bucureşti funcţionează

Consiliul pentru Studiile Universitare de Doctorat (CSUD).

Ciclul de studii universitare de doctorat are două componente:

• Programul de pregătire bazat pe studii universitare avansate, cu

durata de un semestru (3 luni);

• Programul individual de cercetare ştiinţifică, cu durata de cinci

semestre.

Studiile universitare de doctorat se organizează la forma de

învăţământ cu frecvenţă.

În Universitatea POLITEHNICA din Bucureşti se organizează numai

doctorat ştiinţific, în regim de finanţare de la bugetul de stat sau în regim

cu taxă. Studiile universitare de doctorat finanţate de la bugetul statului

sunt gratuite pentru o perioadă determinată de timp, perioadă în care se

respectă un plan de învăţământ şi reglementări specifice de parcurgere a

procesului de învăţământ.

În Universitatea POLITEHNICA din Bucureşti există posibilitatea de a

se iniţia şi dezvolta programe de studii universitare de doctorat, la

solicitarea instituţiilor publice sau a altor factori interesaţi, cu asigurarea

finanţării corespunzătoare de către aceştia şi cu respectarea procedurilor

de acreditare a programelor de studii, în conformitate cu legislaţia în

vigoare.

Universitatea POLITEHNICA din Bucureşti gestionează programe de

doctorat în două domenii fundamentale "Ştiinţe exacte" şi "Ştiinţe

inginereşti", în 14 domenii de doctorat, aşa cum rezultă din Tabelul II.4.

Tabelul II.4. Domenii de doctorat

Domenii fundamentale Domenii de doctorat

Ştiinţe exacte
Chimie
Matematică
Fizică

Ştiinţe inginereşti Inginerie electrică

Raport de activitate 2008 - 2012

Activitatea didactică

30

Domenii fundamentale Domenii de doctorat
Inginerie energetică
Ingineria sistemelor
Calculatoare şi tehnologia informaţiei
Inginerie electronică şi telecomunicaţii
Inginerie mecanică
Inginerie industrială
Ingineria transporturilor
Inginerie aerospaţială
Inginerie chimică
Ingineria materialelor

Evoluţia numărului de studenţi la doctorat, în perioada 2008 -

2012, este prezentată în tabelul II.5.

Tabelul II.5.

Nr.crt. Anul Număr de doctoranzi

Fara taxa Cu taxă

1. 2008 - 2009 2550 165

2. 2009 - 2010 2358 223

3. 2010 - 2011 1912 164

4. 2011 - 2012 1620 140

De asemenea, este de remarcat evoluţia susţinerii tezelor de

doctorat, în perioada 2008 – 2012, prezentată în tabelul de mai jos.

Tabelul II.6.

Anul 2008 2009 2010 2011 2012

Numărul tezelor de doctorat

susţinute

147 191 185 375 51

Din 2008 până în prezent, 28 doctoranzi au teze de doctorat în

cotutelă, din care 5 au susţinut teza de doctorat, iar 23 sunt în

desfăşurare.

Raport de activitate 2008 - 2012

Activitatea didactică

31

Din 2008 până în prezent au susţinut teza de doctorat, în

Universitatea POLITEHNICA din Bucureşti, 27 de doctoranzi străini.

În universitate activează un număr de 312 conducători de doctorat,

distribuţia lor pe domenii de doctorat fiind prezentată în tabelul de mai

jos.

Tabelul II.7.: Numărul conducătorilor de doctorat pe domenii de

doctorat

Nr.
crt.

Domeniul de doctorat Numărul
conducătorilor de

doctorat
1 Inginerie Electrică 37

2 Inginerie Energetică 24

3 Calculatoare şi tehnologia informaţiei 9

4 Ingineria sistemelor 20

5 Inginerie electronică şi telecomunicaţii 37

6 Inginerie mecanică 38

7 Inginerie industrială 33

8 Ingineria transporturilor 6

9 Inginerie aerospaţială 8

10 Ingineria materialelor 31

11 Inginerie chimică 36

12 Chimie 15

13 Matematică 6

14 Fizică 12

TOTAL 312

Raport de activitate 2008 - 2012

Activitatea didactică

32

În perioada 2008 - 2011 un număr de 35 cadre didactice au obţinut

titlul de conducător de doctorat.

Studiile doctorale prin şcolile doctorale prezintă, pentru

Universitatea POLITEHNICA din Bucureşti, o importanţă cu totul deosebită

având în vedere misiunea de cercetare avansată pe care şi-a asumat-o.

În condiţiile reducerii din ultimii ani a resurselor financiare alocate

cercetării, Universitatea POLITEHNICA din Bucureşti a căutat soluţii

alternative pentru menţinerea potenţialului de cercetare ştiinţifică şi

pentru dezvoltarea performanţelor generaţiei tinere cu ajutorul pregătirii

prin doctorat.

Universitatea POLITEHNICA din Bucureşti are în derulare 7 proiecte

finanţate din fondurile structurale de post-aderare, prin care a

urmărit realizarea următoarelor obiective:

• creşterea numărului de absolvenţi ai programelor de doctorat,

capital uman vital al sectorului de cercetare şi creşterea

motivaţiei acestora pentru cariera în cercetare;

• sprijinirea mobilităţii interne şi internaţionale şi a participării

active a doctoranzilor la viaţa ştiinţifică europeană prin stagii de

pregătire, prezentă la evenimente ştiinţifice de profil şi studii

doctorale în cotutelă;

• îmbunătăţirea calităţii programelor de doctorat în ansamblu şi a

cercetărilor individuale ale doctoranzilor care să le asigure o mai

bună şi rapidă inserţie pe piaţa muncii înalt calificate;

• facilitarea accesului doctoranzilor la logistica necesară

desfăşurării unei activităţi ştiinţifice competitive şi oferirea

oportunităţii de dezvoltare profesională în grupuri de cercetare,

inclusiv interdisciplinară, contribuind astfel la îmbunătăţirea

formării lor iniţiale;

• îmbunătăţirea capacităţii de valorificare a rezultatelor cercetării

ştiinţifice realizate în cadrul programului de doctorat.

Raport de activitate 2008 - 2012

Activitatea didactică

33

Proiectele şi-au propus să ofere sprijin financiar şi logistic pentru

activitatea ştiinţifică de cercetare pentru peste 850 de doctoranzi cu bursă

prin Programul Operaţional Sectorial Dezvoltarea Resurselor Umane 2007

- 2013, în vederea creşterii competitivităţii şi performanţei acestora pe

piaţa muncii, prin dobândirea de cunoştinţe, competenţe şi abilităţi care

să fie în concordanţă cu cerinţele dezvoltării societăţii bazate pe

cunoaştere.

În tabelul de mai jos sunt sintetizate câteva dintre rezultatele

proiectelor menţionate, structurate pe anii în care au fost depuse

proiectele.

Tabelul II.8. Rezultatele proiectelor de studii doctorale
Anul Nr.

doctoranzi
Nr. teze

susţinute
Nr.

articole
publicate

Nr. articole
prezentate
în cadrul

unei
conferinţe

Număr
deplasări la
evenimente
ştiinţifice

Număr de
stagii de
cercetare

2008 242 194 1168 347 228 169
2009 279 0 927 359 163 171
2010 346 0 218 94 40 26
Total 867 194 2313 800 431 366

II. 4. Formarea continuă

Pe lângă misiunea fundamentală de formare iniţială, Universitatea

POLITEHNICA din Bucureşti este furnizoare de formare continuă. Această

cerinţă include formarea de noi competenţe pe domeniile ştiinţifice şi tehnice

de vârf şi reactualizarea permanentă a competenţelor dobândite în procesul

formării iniţiale.

Raport de activitate 2008 - 2012

Activitatea didactică

34

Pentru formarea continuă s-a urmărit realizarea următoarelor

obiective:

• sistem modular, flexibil, adaptabil la cerinţele şi posibilităţile

cursanţilor sau ale agenţilor economici;

• învăţământ deschis şi la distanţă, folosind tehnologiile

informaţionale, prin reţeaua RoEduNet;

• diversificarea domeniilor de formare, a conţinuturilor şi

metodelor, în funcţie de grupurile ţintă;

• asigurarea de condiţii de acces flexibile;

• deschidere către industrie sau către nevoile de dezvoltare

personală, având în vedere problemele majore ale societăţii,

privind dezvoltarea durabilă, managementulul riscului,

asigurarea calităţii, dezvoltarea locală şi regională.

În Universitatea POLITEHNICA din Bucureşti formarea continuă se

derulează în departamente.

Departamentul pentru Pregătirea Personalului Didactic şi

Ştiinţe Socio-Umane (DPPD-SSU) implementează următoarele

programe de formare continuă acreditate CNFP:

• „Formarea continuă a profesorilor ingineri” a Universităţii

Politehnica din Bucuresti, DPPD-program mediu (196 ore)

destinat profesorilor ingineri din învăţământul preuniversitar

(decizia nr. 220/19,12.2007);

• „Tehnici informaţionale şi comunicare computerizată (nivel

avansat)” al Universităţii Politehnica din Bucureşti - D.P.P.D. şi al

Colegiului Tehnic de Poştă şi Telecomunicaţii „Gheorghe Airinei”,

modul lung (89 ore) (decizia nr. 65/28.05.2008);

• Programul de formare continuă „Tehnici informaţionale şi

comunicare computerizată” al Universităţii Politehnica din

Bucureşti, D.P.P.D. - program scurt (110 ore) (decizia nr.

72/28.05.2008);

Raport de activitate 2008 - 2012

Activitatea didactică

35

• Programul de formare continuă „MENTORAT”, Categoria

programului: ”program tematic/modular realizat prin stagii

nondisciplinare” - Tipul programului: ”modul lung” - 89 de ore

(acreditat MECTS-CNFP, prin OM 3001/05.01.2011, în urma

raportului de evaluare nr. 78/18.10.2010).

În acelaşi departament, anual, peste 100 de profesori ingineri susţin

examenele pentru definitivat, gradul II şi gradul I. De asemenea, se

organizează în cadrul DPPD-SSU cursuri postuniversitare de abilitare

pentru cariera didactică.

Este de menţionat introducerea disciplinelor psihopedagogice

aferente masteratului didactic în planul de învăţământ al programului de

licenţă al studenţilor din Universitatea POLITEHNICA Bucureşti, cu statut

de opţionale urmând ca, la momentul organizării masteratului didactic,

aceste discipline, respectiv creditele aferente, să fie recunoscute şi

echivalate studenţilor care urmează masteratul didactic. În plus, acest

demers răspunde exigenţelor europene referitoare la ponderea

disciplinelor umaniste în programele de studii universitare cu profil tehnic

şi contribuie la dezvoltarea personală a studenţilor.

La nivelul DPPD-SSU s-a avut în vedere promovarea unor raporturi

stabile de cooperare cu Inspectoratul Şcolar al Municipiului Bucuresti, cu

Casa Corpului Didactic şi cu unităţile de învăţământ în vederea organizării

optime a practicii pedagogice a studenţilor, dar şi în scopul realizării în

comun a unor programe de formare/perfecţionare şi de cercetare

ştiinţifică.

DPPD-SSU participă de asemenea la implementarea a două

proiecte finanţate din fonduri structurale în domeniul formării

continue, prezentate în continuare.

Raport de activitate 2008 - 2012

Activitatea didactică

36

Proiectul „Formarea profesională a cadrelor didactice din

învăţământul preuniversitar pentru noi oportunităţi de dezvoltare în

carieră” este selectat în cadrul Programului Operaţional Sectorial

“Dezvoltarea Resurselor Umane” 2007 - 2013 (POS DRU) şi este co-

finanţat din Fondul Social European. Proiectul se derulează pe o perioadă

de 3 ani (2010 – 2013), fiind implementat în parteneriat cu European

Foundation for Quality in eLearning – EFQUEL, Universitatea

POLITEHNICA din Bucureşti (specializările Chimie, Psihopedagogie),

Universitatea Tehnică de Construcţii din Bucureşti, Universitatea Babeş-

Bolyai din Cluj-Napoca, Universitatea Petrol-Gaze din Ploieşti,

Universitatea Transilvania din Braşov, Universitatea din Bucureşti, OMNIA

Internaţional şi Contrast Advertising. Programele ce se implementează în

cadrul proiectului sunt programe de conversie profesională de nivel

postuniversitar cu durata de 4 semestre/120 puncte credit, organizate in

baza legii nr 84/1995, art. 161, forma de învăţământ la distanţă.

Programele se finalizează cu examen de absolvire, promovarea acesteia

conferind dreptul de a obţine o diplomăşi de a profesa în noua

specializare.

Proiectul Calitate, inovare, comunicare în sistemul de formare

continuă a didacticienilor din învăţământul superior, beneficiar MECTS, se

desfăşoară pe o perioadă de 3 ani (a debutat în luna noiembrie 2010 si se

va finaliza în octombrie 2013). Proiectul urmăreşte adaptarea formării

continue a cadrelor didactice universitare care predau didactica

specialităţii/coordonează practica pedagogică la nevoile reale identificate

la nivelul sistemului educaţional prin: studii şi analize care vor

fundamenta noul cadru general de abordare a predării didacticii

specialităţii în învăţământul superior, formarea continuă a grupului ţintă,

25 de design-uri de curs şi ghiduri de bune practici pentru 25 de

specialităţi. Grupul ţintă vizat în proiect este de 1.500 de cadre didactice

universitare care predau sau pot preda didactica specialităţii/coordonează

sau pot coordona practica pedagogică în instituţii de învăţământ superior.

Raport de activitate 2008 - 2012

Activitatea didactică

37

În perioada 2008 - 2012 au fost organizate 6 cursuri

postuniversitare în cadrul Centrului pentru Pregătirea Resurselor

Umane (CPRU), cu tematici în domeniul Managementului Resurselor

Umane şi Managementul Proiectelor. Durata cursurilor este de 6 luni şi au

participat 150 cursanţi, care au absolvit cu succes cursurile. Centrul

pentru Pregatirea Resurselor Umane (C.P.R.U.) este o unitate de formare

postuniversitară şi de cercetare academică, înfiinţată în cadrul

Universităţii POLITEHNICA Bucureşti, în baza ordinului nr.

5170/19.01.1994 a Ministerului Învatamântului, prin care se stipulează

autonomia în gestionarea resurselor materiale, financiare si umane.

În cadrul programului de reformă a sistemului de învăţământ

superior din Romania şi de racordare a acestuia la cerintele reformei

economice, Centrul pentru Pregătirea Resurselor Umane (C.P.R.U.) se

constituie ca o unitate pilot, de referinţă pentru programe de instruire şi

formare a specialiştilor, de cercetare ştiinţifică în domeniul tehnologiilor

avansate, cu un pronunţat caracter inter şi multi-disciplinar.

Universitatea POLITEHNICA din Bucureşti dispune de un potenţial în

resurse umane care i-ar permite multiplicarea activităţilor de formare

continuă, inclusiv prin cursuri oferite on-line.

II. 5. Evaluarea cadrelor didactice

Procesul de evaluare al cadrelor didactice cuprinde trei

componente: autoevaluarea, evaluarea colegială şi evaluarea de

către studenţi.

Autoevaluarea reprezintă raportarea personală a tuturor

activităţilor desfăşurate în universitate şi în folosul universităţii. Fişa de

autoevaluare a activităţii didactice şi ştiinţifice cuantifică publicaţiile

ştiinţifice, proiectele de cercetare şi prestigiul ştiinţific.

Raport de activitate 2008 - 2012

Activitatea didactică

38

În prezent, rezultatele autoevaluării nu sunt afişate pe site-ul

universităţii. La fiecare catedră şi facultate s-au analizat rezultatele,

concluziile fiind de natură să îmbunătăţească conţinutul fişei de

autoevaluare, în vederea producerii unui efect pozitiv asupra creşterii

calităţii prestaţiei didactice.

Evaluarea colegială se realizează anual pe baza unei "Fişe de

evaluare colegială" aprobată, în ceea ce priveşte conţinutul, de Senat.

Evaluarea colegială utilizează 25 de indicatori de performanţă, fiecăruia

acordându-i-se un punctaj de la 0 la 10. Practic, prin "Fişa de evaluare

colegială", se cuantifică performanţele fiecărui cadru didactic cu privire la

activităţile didactice, de cercetare şi în folosul comunităţii academice.

Activitatea în folosul comunităţii este apreciată prin implicarea şi

rezultatele obţinute în formarea echipelor de cercetare, contribuţia la

autofinanţare (în catedră, facultate, universitate), preocuparea şi

rezultatele obţinute în creşterea vizibilităţii, atractivităţii şi prestigiului

universităţii.

Rezultatele evaluării colegiale sunt discutate în colectivele de catedră,

se definitivează în Biroul de Conducere al catedrei şi în Biroul Consiliului

facultăţii. Rezultatele sunt utile în elaborarea politicii catedrei privind

promovarea, salarizarea diferenţiată, gradaţiile de merit, salariile de merit

etc.

Evaluarea personalului didactic de către studenţi reprezintă un

element esenţial pentru perfecţionarea şi creşterea calităţii procesului

didactic.

Studenţii universităţii pot utiliza conturi anonime şi parole de

accesare, care le permit accesarea formularelor o singură dată pentru o

disciplină într-o perioadă determinată.

Rezultatele evaluării pot fi accesate pe baza unor parole de către

titularii de disciplină, şeful de catedră şi decanul facultăţii. Biroul

Consiliului Facultăţii urmăreşte modul de remediere a observaţiilor care se

dovedesc pertinente.

Raport de activitate 2008 - 2012

Activitatea didactică

39

II. 6. Informatizarea activităţii didactice

Sistemul de admitere on-line a fost încontinuu îmbunătățit și a

fost actualizat pentru a permite achiziția datelor necesare pentru Registrul

Matricol Unic (RMU).

Aplicaţia "management studenţi" completează aplicaţia de

admitere on-line, prin implementarea funcţiilor aferente administrării

tuturor studenţilor din Universitatea POLITEHNICA din Bucureşti.

Aplicația a fost actualizată pentru a include toate datele personale și

legate de activitatea didactică necesare pentru Registrul Matricol Unic

(RMU). S-au sincronizat nomenclatoarele folosite în cadrul aplicației cu

cele specificatre de RMU. S-a realizat cu succes un prim import al datelor

din cadrul aplicației către serverul RMU.

S-au implementat funcții adiționale, care înlesnesc activitatea

personalului Universităţii POLITEHNICA din Bucureşti:

• generarea şi tipărirea referetelor, adeverinţelor de absolvire, a

suplimentelor de diplomă şi a diplomelor de absolvire pentru

studiile de licență şi master;

• generarea şi tipărirea diplomelor de absolvire pentru pedagogie;

• generarea şi tipărirea catalogului pentru examenul de disertaţie;

• administrarea absolvenţilor;

• posibilitatea de creare rapoarte la nivelul întregii universităţi;

• generarea şi tipărirea registrelor de evidenţă a documentelor de

absolvire;

• posibilitatea de adăugare a documentelor aflate în dosarul fizic al

studentului, în formă scanată;

• posibilitatea de a importa notele din trecut ale studenților unei

facultăți, pe baza unor fișiere Excel, într-un format prestabilit;

• administrarea avansată a planurilor de învățământ pentru

fiecare facultate în parte;

Raport de activitate 2008 - 2012

Activitatea didactică

40

• posibilitatea de a crea rapid contracte de studii pentru toți

studenții unui an de studiu de la o facultate;

• filtre avansate de selectare a studenților după medii, număr de

restanțe, număr puncte de credit;

• automatizarea setării situației școlare la începutul și la sfârșitul

anului de studii, dacă este posibil, pe baza datelor din sistem;

• înregistrarea autorului fiecărei modificări de note și notificarea

decanului facultății la care se întâmplă modificarea, dacă aceasta

se face în afara sesiunilor de examene;

• manual de utilizare customizat după rolul utilizatorului curent

(sunt explicate doar funcțiile la care are acces);

• export fotografii studenți în Excel, alături de alte date personale;

• posibilitate echivalare automată discipline pentru repetenți;

• un sistem de semnalare a problemelor de funcționare a aplicației

direct către dezvoltatorul software care o întreține, permițând

intervenția rapidă și rezolvarea acestora în cel mai scurt timp.

Pe baza datelor existente în sistem, se pot genera statistici privind

studenţii şi situaţiile şcolare, gradul de promovare şi alţi indicatori,

precum şi evoluţia acestora în timp. S-au creat noi tipuri de rapoarte, atât

la nivelul fiecărei facultăţi în parte, cât şi la nivelul întregii universităţi.

Platforma de curs integrată şi scalabilă la nivelul universităţii a

început în 2006, ca un proiect dezvoltat în cadrul Facultăţii de Automatică

şi Calculatoare şi, ulterior, a fost extinsă şi la celelalte 12 facultăţi.

Principalele funcții adiționale adaugate platformei prezente sunt:

• integrarea cu sistemul de management al studenților pentru

generarea automată de conturi;

• adaugarea suportului pentru profesori si cadre didactice asociate

din Universitatea POLITEHNICA din Bucureşti, sincronizate cu

platforma de management on-line;

• conturi transferabile de la o generație de platformă la alta (ex:

un student iși menține credențialele de la an la an);

Raport de activitate 2008 - 2012

Activitatea didactică

41

• suportul pentru centre de date (aceleași conturi pentru

platforma de curs sunt folosite și pentru autentificare în centrele

de date și platformele de cloud existente);

• suportul pentru aplicații externe locale fiecărei facultăți.

Domeniul de autentificare poate fi folosit de aplicații externe, de

exemplu wiki, site-uri de prezentare joomla, blog-uri, servere

svn și git hostate central;

• un nou domeniu de single, sign on. Un student poate folosi

contul local pentru a se autentifica pe site-ul de cursuri al altei

facultăţi.

Prin introducerea suportului electronic pentru activităţile didactice,

se obţin următoarele beneficii:

• sistem integrat pentru wiki-uri bazat pe docuwiki care poate fi

refolosit de la an la an sau regenerat în fiecare semestru;

• sistem de colectare a prezenţelor la curs şi la seminar;

• sistem îmbunătăţit de colectare a feedback-urilor.

În cei doi ani de activitate s-au îmbunătățit procedurile de crash

recovery şi failover și s-a asigurat existența spațiului adecvat de stocare

și al resurselor computaționale pentru scalarea ușoară a aplicației.

Comunitatea online s-a extins prin crearea unor site-uri de training,

www.curs.pub.ro și de pregătire pentru admitere, www.admitere.

ncit.pub.ro.

42

III. CERCETAREA ŞTIINŢIFICĂ UNIVERSITARĂ

Viaţa se schimbă. Societatea se transformă. Viaţa socio-economică

cunoaşte profunde mutaţii. Convenţiile internaţionale angajează ţările să-

şi schimbe practicile de activităţi şi de viaţă, îndeosebi, în perspectiva

dezvoltării durabile pentru planetă şi pentru umanitate. Noi modalităţi de

a produce şi de a inova devin operaţionale. Schimbările sunt globale şi

rapide. Învăţământul de la toate nivelurile, prin sistemul de educare şi

cercetare, are un rol determinant în aceste schimbări.

Performanţele învăţământului se regăsesc sintetic în calitatea vieţii

societăţii în ansamblu. Totodată, schimbările înregistrate şi cele anticipate

sunt cele care orientează activităţile de formare şi de cercetare ştiinţifică

universitară.

Raportat acestei duble misiuni – de a cerceta, de a descoperi, de a

inova, pe de o parte, şi de a dezvolta capacităţile - de a observa, de a

asimila, de a analiza, de a diagnostica, de a anticipa, de a inova, de a

comunica, de a conlucra, de a dialoga, pe de altă parte – trebuie evaluate

rezultatele cercetării ştiinţifice universitare, în general, şi a celei din

universitatea noastă în particular.

Tocmai prin această legătură reciprocă între activitatea de

formare/educare şi cea de cercetare se deosebeşte cercetarea

universitară de cea din institutele de cercetare de profil sau cea de

cercetarea de firmă.

Formarea şi profesionalizarea specialiştilor, aprofundarea

conceptelor şi teoriilor, dar mai ales a metodelor şi tehnicilor de cercetare

în şcoală/universitate, trebuie să fie rezultatul specializării disciplinare,

dar trebuie asociată organic cu efortul teoretic şi metodologic de factură

interdisciplinară.

Cadrul didactic trebuie să fie în situaţia de a participa la această

dublă mişcare a procesului cognitiv – de la studiul disciplinar la abordări

interdisciplinare şi de la acestea la înnoirea continuă a propriei discipline.

Raport de activitate 2008 - 2012
Cercetarea științifică

43

Iată de ce între menirea cercetătorului şi a cadrului didactic universitar

implicat cu necesitate de cercetare trebuie făcute cuvenitele diferenţieri.

Cercetarea ştiinţifică din UPB, în perioada 2008-2012, şi-a consolidat

valenţele pluridisciplinare. Cele şase platforme de formare şi cercetare:

• Materiale multifuncţionale micro şi nano structurate „3MN”;

• Bioenergie – biotehnologie „BIOINGTECH”;

• Ingineria integrată a autovehiculelor auto „INTEGRING”;

• Control avansat şi noi tehnologii informatice – cluster

interdisciplinar de laboratoare;

• Surse de energie regenerabile şi dezvoltare durabilă „PREDUR”;

• Evaluarea calităţii materialelor şi produselor,

cu o consistentă şi modernă bază materială, au creat, pentru prima dată,

cadrul unei cooperări intrauniversitare pe scara largă.

Trebuie să subliniem că acele corelaţii pe care le-am invocat dintre

activităţile de cercetare ştiinţifică şi de formare a viitorilor specialişti au

relevat fără echivoc şi faptul că aceştia, pe lângă competenţe tehnice,

trebuie să aibă şi alte cunoştinţe. Această cerinţă, în universitatea noastră,

s-a tradus prin introducerea în planurile de învăţământ a cunoştinţelor din

domeniul ştiinţelor umaniste, economice şi de gestiune (socio–economia

inovării, economie industrială, macroeconomie, sociologia întreprinderii,

analize strategice, conducerea proiectelor, marketing, negociere etc.).

Mai mult, şi înfiinţarea celor două facultăţi (Inginerie Medicală şi

Facultatea de Antreprenoriat, Ingineria şi Managementul Afacerilor) îşi

găseşte motivaţia în activităţile de cercetare aplicativă care au conturat

necesitatea unui cadru mai general al activităţii inginereşti în comparaţie

cu cel tradiţional – pur tehnic – în care valenţele pluridisciplinare sau chiar

interdisciplinare ale soluţiilor nu erau atât de explicit şi de exigent

formulate.

Raport de activitate 2008 - 2012
Cercetarea științifică

44

Rămânând în sfera specificităţii cercetării ştiinţifice universitare este

necesar să subliniem şi o altă particularitate pe care o încadrăm în acea

componentă socială a actului educaţional. Ne referim în mod concret la

aspectele etice ale cercetării care trebuie cultivate de şcoală, la rolul

ştiinţei în societate. Atunci când ştiinţa îşi pierde lacunar autoritatea, când

cuceririle ei sunt privite cu circumspecţie (contestarea armelor şi energiei

nucleare, a organismelor manipulate genetic, scandalurile privind hormoni

de creştere, imaginea proastă a chimiei prin prisma efectelor poluante

produse etc.) este necesar ca în formaţia specialistului să fie prezente

abilităţi pentru interconexiuni de comunicare şi confruntare cu societatea

căreia trebuie să-i subordoneze potenţialul său creator.

Am insistat asupra specificităţii cercetării ştiinţifice universitare şi a

responsabilităţilor cadrului didactic care, cel puţin, pentru a-şi perfecţiona

disciplina trebuie să fie implicat în activităţi de cercetare fundamentală,

sau, după caz, aplicativă pentru a ajunge la acea clasificare a universităţilor

din România care nu au avut la bază criterii relevante pentru

particularităţile cercetării ştiinţifice universitare. Plasarea Universităţii

POLITEHNICA din Bucureşti în prima categorie a „universităţilor de

cercetare avansată şi educaţie”, în condiţiile folosirii unor criterii

adecvate, cu toată modestia, considerăm că ar fi fost mult mai detaşată

(de altfel, punctajele realizate de fiecare universitate nu au fost publicate).

III.1. Obiective

Aşadar, cercetarea ştiinţifică în Universitatea POLITEHNICA

Bucureşti, în perioada la care se referă raportul, ca în şi buna sa tradiţie,

a fost o componentă intrinsecă a activităţilor formativ-educative a

cadrelor didactice, studenţilor, orientată pe direcţiile strategice definite la

nivel naţional prin „Strategia Naţională pentru Dezvoltarea Durabilă

a României, Orizonturi 2013-2020-2030” şi prin „Strategia

Naţională CDI pentru perioada 2007-2013”.

Raport de activitate 2008 - 2012
Cercetarea științifică

45

În scopul realizării obiectivelor generale ale acestor strategii, la nivelul

Universităţii POLITEHNICA din Bucureşti s-au cristalizat, într-o dinamică

consonantă cu cea globală, o serie de priorităţi care au vizat identificarea şi

susţinerea unor domenii de vârf ale ştiinţei şi tehnologiei, dezvoltarea unor

cercetări pluridisciplinare şi interdisciplinare cu accente transdisciplinare în

parteneriate intra şi interuniversitare sau nonacademice, elaborarea unei

oferte coerente de servicii de cercetare şi consultanţă tehnică şi

managerială, încurajarea şi recunoaşterea cercetărilor ştiinţifice

fundamentale, atragerea şi simularea tinerilor cercetători către o carieră

profesională în şcoala noastră, participarea din ce în ce mai pregnantă în

programe internaţionale sau bilaterale/multilaterale, care au promovat

excelenţa ştiinţifică şi valorificarea rezultatelor CDI sub aspect ştiinţific,

tehnic, economic şi social.

Principalele obiective strategice ale cercetării din UPB au fost:

• Dezvoltarea cercetării ştiinţifice fundamentale şi aplicate;

• Valorificarea rezultatelor cercetării;

• Diseminarea cunoştinţelor ştiinţifice;

• Formarea „prin” şi „pentru” cercetare.

Indicatorii sintetici meniţi să releve măsura în care acţiunile orientate

pe priorităţile menţionate au fost, sau nu, fructuoase (resurse financiare

atrase prin activităţi de cercetare, număr de proiecte

naţionale/internaţionale, granturi, publicaţii, inclusiv cele din bazele

indexate unanim recunoscute, comunicări la manifestări ştiinţifice de

prestigiu etc) ne evidenţiază şi acum, ca şi în cazul altor raportări,

inegalităţi între facultăţi, catedre, centre de cercetare (parţial justificate

prin oportunităţi diferite pe piaţa cercetării şi a posibilităţilor de evidenţiere

a rezultatelor pe plan ştiinţific). Ca şi în raportările anterioare, încercăm

aceleaşi insatisfacţii atunci când nu avem răspunsuri lipsite de echivoc la

întrebări care vizează modul în care cercetarea ştiinţifică întreprinsă s-a

transformat în progres tehnologic, în produse, tehnologii, servicii cu grad

sporit de eficacitate, eficienţă, calitate, pe care, în final, contribuabilul care

consimte să finanţeze cercetarea să le sesizeze în creşterea calităţii vieţii.

Raport de activitate 2008 - 2012
Cercetarea științifică

46

III.2. Potenţialul de cercetare

Personal

În activităţile de cercetare, alături de comunitatea academică (1379

cadre didactice, din care 382 sunt profesori, 293 conferenţiari, 379 şefi de

lucrări şi 325 asistenţi) lucrează şi doctoranzi.

În finalizarea proiectelor şi a granturilor de cercetare au fost

implicaţi şi cursanţi de la învăţământul de master, precum şi personalul

angajat al şcolii (didactic auxiliar şi administrativ) de la nivelul catedrelor

şi serviciilor centrale ale şcolii.

Baza materială

Activităţile de cercetare au beneficiat de baza materială a celor 48

de centre de cercetare care, în fapt, se regăseşte în resursele materiale

ale catedrelor/departamentelor UPB.

Aici, există o bază materială care acoperă nevoile de formare în

programele de studii acreditate/autorizate şi care permite totodată şi

dezvoltarea unor cercetări experimentale, fundamentale sau aplicative.

Eforturilor constante de creştere, diversificare şi modernizare a

bazei materiale, prin valorificarea resurselor financiare atrase prin

granturi şi proiecte de cercetare li s-a adăugat finalizarea investiţiilor

pentru cele 6 platforme pentru formare şi cercetare (paginile web ale

fiecărei platforme prezintă dotările şi serviciile asigurate).

Trebuie remarcat că, începând din 2008, resursele financiare atrase

din activităţile de cercetare pentru cheltuielile de capital au scăzut

substanţial (Fig. III.1.).

Raport de activitate 2008 - 2012
Cercetarea științifică

47

Fig III.1. Investiţii din contracte de cercetare (în milioane lei)

De altfel şi resursele financiare pentru achiziţia de bunuri şi servicii

(inclusiv pentru mentenanţa profilactică şi accidentală a echipamentelor

existente) prezintă aceeaşi accentuată scădere în raport cu 2008 (Fig.III.2).

Fig.III.2. Cheltuieli pentru bunuri şi servicii (în milioane lei)

33.4

9.3

2.9
5.3

2008 2009 2010 2011

225.2

37.6
24.5

38.5

2008 2009 2010 2011

Raport de activitate 2008 - 2012
Cercetarea științifică

48

III.3. Rezultate ale activităţilor de cercetare

Resurse financiare atrase

Consecinţă a modului în care a fost finanţată activitatea de

cercetare la nivel naţional, resursele financiare atrase în UPB au scăzut

continuu din 2008 (Fig.III.3).

Fig.III.3. Încasări din activităţi de cercetare (în milioane lei)

Dacă în 2008, resursele financiare provenite din cercetare (295,6

mil. lei) erau de circa 1,64 ori mai mari decât cele din finanţarea de bază

(180,3 mil. lei) şi reprezentau peste 47% din totalul încasărilor UPB

(622,6 mil. lei), atunci în 2010, încasările din cercetare (63,8 mil. lei)

sunt de 0,41 ori mai mici decât cele din finanţarea de bază (154,8 mil. lei)

şi reprezintă numai circa 10% din totalul încasărilor UPB (360,4 mil. lei,

care au scăzut şi ele la 57,8% din cele ale anului 2008).

Producţia ştiinţifică

În perioada 2008 - 2011 au fost publicate 1.754 articole, în reviste

cotate ISI (Fig.III.4).

295.6

81.6
68.0 63.8

2008 2009 2010 2011

Raport de activitate 2008 - 2012
Cercetarea științifică

49

Fig.III.4. Publicaţii cotate ISI

O analiză, la nivelul anului 2009, pentru care suma totală a

factorului relativ ajustat a fost de 400,4, este de natură să evidenţieze

domeniile cărora aparţin cele mai multe dintre articolele publicate (Tab.

III. 1) şi revistele în care au fost publicate (Tab.III.2). Astfel, au fost

publicate 450 de articole, aferente a 68 de domenii, în 178 de reviste

ştiinţifice.

Tabelul III.1. Domenii relevante

Nr.ord. Domeniu Nr.
articole

1 AUTOMATION CONTROL SYSTEMS 8
2 Chemistry, Organic 32
3 Engineering, Chemical 62
4 Computer Science,

InterdisciplinaryApplications
7

5 Engineerig, Electrical & Electronic 14
6 Environmental Sciences 15
7 Materials Science, Coatings & Films 11
8 Materials Science, Multidisciplinary 49
9 Mathematics, Applied 39

10 Metallurgy & Metallurgical
Engineering

37

11 Optics 10
12 Physics, Applied 22
13 Physics, Condensed Matter 7
14 Physics, Multidisciplinary 7

566

450

738

2008 2009 2010

Raport de activitate 2008 - 2012
Cercetarea științifică

50

Tabelul III.2. Reviste relevante

Nr.ord. Revista Nr. articole
1 APPL SURF SCI 11
2 J ENVIRONM MANAGE 10
3 J OPTOELECTRON ADV M 25
4 MATER PLAST 18
5 METALURGIA INTERNATIONAL 28
6 REV CHIM-BUCHAREST 61
7 REV ROUM CHIM 16
8 STUDIA UNIVERSITATIS BABES

BOLYAI CHEMIA
7

9 UPB SCI BULL A 27

Primele 30 de articole, ordonate descrescător după factorul relativ

de impact, pentru acelaşi an 2009, sunt prezentate în Anexa III.1.

De asemenea, 274 de lucrări ştiinţifice au fost publicate în reviste

străine din fluxul principal de reviste indexate BDI (Fig.III.5) şi 762 de

Articole în reviste B+, cotaţie CNCSIS (Fig.III.6).

Fig.III.5. Publicaţii în reviste indexate BDI

110

53

111

2008 2009 2010

Raport de activitate 2008 - 2012
Cercetarea științifică

51

Fig.III.6. Articole în reviste B+

În Fig.III.7 sunt prezentate lucrările publicate în volumele unor

conferinţe internaţionale, care totalizează, pentru perioada 2008 - 2010,

3.781 de articole.

Fig.III.7. Lucrări la conferinţe cotate ISI

În Fig.III. 8 este prezentată distribuţia pe ani a celor 93 de cărţi

care au fost publicate în edituri internaţionale de prestigiu.

222

233

307

2008 2009 2010

1249

1422

1110

2008 2009 2010

Raport de activitate 2008 - 2012
Cercetarea științifică

52

Fig.III.8. Cărţi în edituri internaţionale

Contracte de cercetare

Numărul de contracte obţinute/derulate prin competiţii la nivel

naţional este reprezentat pe ani în Fig.III.9, respectiv în Fig.III.10 la

nivel internaţional.

Fig.III.9. Contracte naţionale (număr)

22

36

35

2008 2009 2010

1152

522

556

2008 2009 2010

Raport de activitate 2008 - 2012
Cercetarea științifică

53

Se cuvine a aminti faptul că Universitatea POLITEHNICA din

Bucureşti este partener în 131 proiecte din programul INOVARE. Sunt

proiecte care au avut o finalitate economică pentru agenţii economici

coordonatori.

Fig.III.10. Contracte internaţionale (număr)

În Fig. III.11. sunt prezentate cele 187 de contracte care au fost

încheiate cu reprezentanţi ai mediul socio-economic, distribuite pe ani.

Fig.III.11. Contracte cu „terţi” (număr)

46

36

40

2008 2009 2010

63

54

70

2008 2009 2010

Raport de activitate 2008 - 2012
Cercetarea științifică

54

Proiecte cofinanţate din fonduri structurale

Universitatea POLITEHNICA din Bucureşti a participat, în calitate de

coordonator sau partener în proiect, la peste 60 de proiecte co-finanţate din

Programele Operaţionale Sectoriale Dezvoltarea Resurselor Umane şi Creşterea

Competitivităţii Economice sau Programul de cooperare Transnaţional Sud -

Est. Lista acestor proiecte este prezentată în Anexa III.2.

În Figura III.12. este reprezentat numărul de teze de doctorat

finalizate şi susţinute public. Astfel, un număr de 958 doctoranzi au

obţinut titlul de doctor în perioada 2008 - 2011.

Fig.III.12. Teze de doctorat (număr)

În Figura III.13. este prezentată distribuţia pe ani a 129 brevete

de invenţii care aparţin unor cadre didactice ale UPB, ce au fost obţinute

în perioada 2007 – 2010.

181

211

191

375

2008 2009 2010 2011

Raport de activitate 2008 - 2012
Cercetarea științifică

55

Fig.III.13. Brevete de invenţii

Se remarcă creşterea numărului de brevete în raport cu 2007 ca urmare

a reorganizării compartimentului de Transfer Tehnologic, Inovare – Proprietate

Intelectuală (CTTIPI) în UPB şi al sprijinului primit din partea Oficiului de Stat

pentru Invenţii şi Mărci (OSIM).

Structura organizatorică creată este una flexibilă, utilizând un

personal „full time” minimal, baza activităţii fiind desfăşurată cu persoane

angajate „part time” (cadre didactice tinere din facultăţi). Procesul de

reorganizare a cuprins două aspecte fundamentale: a) personalul angajat

şi b) activităţile desfăşurate.

III.4. Programe de cercetare post-doctorale

Proiectele co-finanţate din fonduri structurale au reprezentat o

oportunitate deosebită pentru cercetarea ştiinţifică de vârf în cadrul

Universităţii POLITEHNICA din Bucureşti. Astfel, în proiectele coordonate

ca beneficiar de către universitate au beneficiat de burse postdoctorale un

număr de 115 cadre didactice cu titlul de doctor.

Obiectivul general al proiectelor îl constituie creşterea

competitivităţii şi performanţei profesionale a cercetătorilor care au

18

34

35

42

2007 2008 2009 2010

Raport de activitate 2008 - 2012
Cercetarea științifică

56

obţinut titlul de doctor, prin participarea la programe post-doctorale de

calitate în domenii prioritare ale Strategiei Naţionale de Cercetare –

Dezvoltare – Inovare 2007-2013, competitive la nivelul comunităţii

ştiinţifice internaţionale.

Obiectivele specifice vizate sunt:

• creşterea numărului de cercetători absolvenţi ai programelor de

studii doctorale, prin oferirea de suport financiar şi de oportunităţi

de dezvoltare profesională avansată în echipe de cercetare

românesti care dispun de o infrastructură modernă performantă,

necesară desfăşurării unei activităţi real competitive;

• creşterea capacităţii universităţii de a furniza cercetători cu înaltă

calificare;

• creşterea şanselor de integrare a absolvenţilor de programe

postdoctorale în colective de cercetare interregionale şi

transnaţionale, prin acordarea de sprijin pentru participarea la

evenimente ştiinţifice de înaltă ţinută şi pentru efectuarea de stagii

de documentare şi pregătire pentru aprofundarea cercetărilor;

• crearea de oportunităţi de dezvoltare profesională în domenii

colaterale domeniului de cercetare ales, prin organizarea de

activităţi de formare şi perfecţionare privind managementul

cercetării avansate, etica în cercetare, aspecte legate de

drepturile de autor, dezvoltarea competenţelor manageriale şi

îmbunătăţirea capacităţilor de publicare ştiinţifică;

• promovarea inovării şi calităţii în învăţământul superior,

promovarea metodelor interactive de predare, centrate pe student,

utilizând metodele specifice tehnologiilor moderne de informare şi

comunicare, inclusiv platforma de educaţie la distanţă.

Raport de activitate 2008 - 2012
Cercetarea științifică

57

Până la această dată, în cadrul proiectelor au fost publicate 510

articole ştiinţifice, în timp ce 258 au fost prezentate la evenimente

ştiinţifice internaţionale. 48 de deplasări la conferinţe au fost finanţate,

precum şi 19 stagii de cercetare la universităţi partenere.

Considerăm că astfel a fost adus un aport important la producţia

ştiinţifică a universităţii.

III.5. Managementul activităţilor de cercetare ştiinţifică

Activităţile încadrate în managementul strategic au aparţinut

Senatului (rapoarte anuale, dezbateri, orientări şi hotărâri), Consiliului

Cercetării (implicat în toate deciziile majore privind managementul tactic)

şi Biroului Senatului (care a analizat şi aprobat propunerile Consiliului

Cercetării şi a emis decizii).

Activităţile aferente managementului operativ au fost apanajul

Direcţiei de Management a Activităţilor de Cercetare Ştiinţifică (DMACS) şi

ale prorectorului desemnat cu coordonarea activităţii ştiinţifice de la

nivelul centrelor de cercetare şi al facultăţilor/departamentelor.

Remarcăm faptul că în Senatul UPB, în 15 iulie 2010, au fost aprobate

evaluările aferente celor 40 de centre de cercetare ale universităţii.

Principalele activităţi ale DMACS au fost:

• Participarea cu propuneri de proiecte la competiţiile
internaţionale;

• Antamarea unor cercetări cu mediul socio-economic;
• Continuarea activităţilor la proiectele de cercetare

naţionale/internaţionale şi cu terţi;
• Valorificarea rezultatelor cercetării – publicaţii, brevete,

comunicări la simpozioane/conferinţe/congrese;
• Organizarea de simpozioane/conferinţe/congrese;
• Participări la târguri, expoziţii, saloane ale cercetării/invenţiilor;
• Gestiunea activităţilor de cercetare în cadrul DMACS, centre şi al

compartimentelor UPB.

Raport de activitate 2008 - 2012
Cercetarea științifică

58

Fig.III.14. Fluxul activităţilor, în cadrul compartimentelor de

Gestiune Contracte Naţionale şi Internaţionale

Fără a rememora implicarea DMACS în organizarea şi participarea de/la

conferinţe, forumuri, seminarii ştiinţifice, workshop-uri, saloane şi târguri

tehnice şi de cercetare sau în proiecte de cercetare naţionale şi internaţionale,

pentru că a fost prezentată sintetic în raportările anuale, ne limităm la a

enumera câteva exemple de activităţi derulate în perioada 2008 -2012 :

• participarea celor trei tinere cadre didactice din echipa CTTIPI la

cursuri intensive de specialitate (cca. 100 de ore), care le-au

permis promovarea cu succes a examenului, organizat de către

OSIM în luna Mai 2009, pentru obţinerea certificării calităţii de

consilier atestat, în domeniul consultanţei acordate pentru

obţinerea brevetelor de invenţie;

• organizarea în UPB a numeroase seminarii pe tematica protejării

proprietăţii intelectuale, la care au participat cca. 500 de cadre

didactice şi cercetători din UPB, interesate în protejarea şi

valorificarea rezultatelor CDI obţinute. Cu această ocazie, experţi

1. Alocare nr.
Propunere achizitie

2. Inregistrare date (in
caiet si electronic)

4. Inregistrare
contabila - MSys

10. Inregistrare contabila
Ordonantare – Msys

11. Inregistrare date (in caiet si
electronic)

15. Intocmire borderou cu
ordonantarile de dat la plata

16. Predare ordonantari la
Achizitii

18. Urmarire plata
finala – analiza extras
cont

Raport de activitate 2008 - 2012
Cercetarea științifică

59

de la OSIM, respectiv dl. Tom Hockaday – Managing Director al

ISIS Innovation – Oxford University (Anglia) au făcut prezentări

privind: brevetabilitatea invenţiilor, procedura de acordare a

brevetelor de invenţie, transmiterea drepturilor de proprietate

industrială, rolul brevetului de invenţie ca instrument al inovării

tehnologice din universităţi, căi de brevetare în străinătate a

invenţiilor româneşti, principii de organizare şi o serie de poveşti

de succes, privind transferului tehnologic realizat într-o

universitate de prestigiu din Marea Britanie;

• participarea domnului Prof. Dr. Ing. Alexandru Marin, în perioada

2008 - 2011 la “Salonul Internaţional al Invenţiilor, Tehnicilor şi

Produselor Noi” desfăşurat la Geneva – Elveţia. O menţiune

specială se referă la anul 2011, când Universitatea POLITEHNICA

din Bucureşti a avut stand propriu la această manifestare

internaţională de prestigiu, ocazie cu care s-a obţinut un premiu

special din partea OMPI;

• cu ocazia participării la seminarul “Disseminating IP knowledge in

universities”, desfăşurat la sediul European Patent Office, de la

Haga – Olanda, din partea României, un colectiv de cadre

didactice cu responsabilităţi în domeniul transferului tehnologic

din universităţi de prestigiu, precum Universitatea POLITEHNICA

din Bucureşti, Universitatea Tehnică “Ghe. Asachi” din Iaşi,

Raport de activitate 2008 - 2012
Cercetarea științifică

60

Universitatea Tehnică din Cluj, Universitatea Politehnica din

Timişoara ş.a.m.d, au elaborat un material de sinteză intitulat

“THE IP ROAD MAP FOR ROMANIAN UNIVERSITIES”;

• participarea UPB, în calitate de partener ştiinţific al ROMEXPO, cu

stand propriu la TIB, Salonul Cercetării, ROMCONTROLA,

ROMENVIROTEC, INVENTIKA - ediţiile 2008 - 2012, ocazie cu

care au fost prezentate produse şi tehnologii inovative obţinute

în activităţile CDI din Universitatea noastră, apreciate unanim de

către organizatori, expozanţi şi vizitatori;

• referitor la rezultatele remarcabile obţinute de tinerii din UPB în

domeniul inovării și transferului tehnologic, sunt de remarcat

cele două premii obţinute la INVENTIKA 2011;

• participarea UPB la HANNOVER MESSE 2009, ca expozant

într-unul dintre standurile României, produsul EQUIPMENT FOR

VIZUALIZATION AND REGISTRATION OF THE NISTAGMUS, din

domeniul tehnologiei medicale, realizat în cadrul unui contract

finanţat prin programul INOVARE, prezentând un interes deosebit

din partea vizitatorilor;

• participarea UPB, cu stand propriu, la Conferinţa CNCSIS 11 –

Mai 2009, Timişoara şi la Conferinţa “UNESCO Forum on Higher

Education in the Europe Region: Access, Values Quality and

Raport de activitate 2008 - 2012
Cercetarea științifică

61

Competitiveness” – Mai 2009, Palatul Parlamentului, Bucureşti,

ocazii cu care au fost prezentate rezultate aplicative (produse,

tehnologii) obţinute de cele mai importante 10 universităţi din

România, în domeniul cercetării şi formării profesionale, sub

egida expoziţională "Universităţile româneşti se prezintă";

• participarea domului Prof. Dr. Ing. Alexandru Marin, în perioada 6-

8 octombrie 2009 ca «invited speaker» la „Open Days 2009 –

European Weeks of Regions and Cities”, pe tema bunelor practici în

organizarea CTTPI din UPB şi rezultatelor obţinute în proiectul pilot

„Technology Transfer from university to industry”, derulat în

colaborare cu OSIM sub coordonarea Oficiului European de

Brevete;

• o activitate importantă a UPB este cea din cadrul Europe

Enterprise Network, ca partener in cadrul consortiului PROSME

BisNET (http://www.eciprosa.pub.ro).

Ca rezultat remarcabil, este de menţionat implementarea cu succes a

proiectului finanţat din fonduri structurale, cu tema «EVALUAREA

CAPACITĂŢII DE INOVARE ŞI PROMOVAREA SPIRITULUI ANTREPRENORIAL

ÎN UNIVERSITATEA POLITEHNICA BUCUREŞTI – ECIProSA UPB», POS CCE,

O2.2.4: Întărirea capacităţii administrative, Nr. SMIS CSNR: 2680.

Principalele neajunsuri ale sistemului actual derivă din modul în

care sunt organizate competiţiile pentru granturi şi proiecte de cercetare

la nivel naţional prin care se generează o dispersie semnificativă a

potenţialului de cercetare fără a exista premizele unei finalităţi clare,

coerente şi conjugate a eforturilor de cercetare.

http://www.eciprosa.pub.ro/

Raport de activitate 2008 - 2012
Cercetarea științifică

62

Pentru actualul sistem de cercetare, în manieră sintetică, găsim ca

esenţiale următoarele neajunsuri:

• prea închis – pentru că nu permite ca întotdeauna să se ia în

considerare diversitatea comenzilor sociale pentru cercetare;

• prea sectorial – nu are vocaţia necesară pentru ierarhizări clare

între conjuncturi sau priorităţi globale şi locale/naţionale (a se

vedea lipsa de consonanţă între strategiile cercetării la nivel

naţional şi cea de dezvoltare durabilă a ţării);

• mai mult reactiv decât prospectiv – nu anticipează decât parţial

evoluţiile pe termen lung care trebuie să conducă logica unui

proiect;

• nu este centrat pe câştiguri de productivitate a cercetării prin

apropierea acesteia de comanda socială (de aici decurge slaba

vizibilitate a cercetării examinată prin valoarea adăugată

înregistrată).

Direcţiile de acţiune întrevăzute sunt descrise în cele ce urmează.

(1) Adaptarea strategiei de cercetare a Universităţii pe

termen mediu şi lung subordonată actualului rol major al cercetării care

presupune un nou „contract social” între ştiinţă şi societate într-o viziune

prospectivă orientată pe:

a) Îmbunătăţirea sistemului actual de selectare a temelor de

cercetare prin deschiderea către diversitatea de aşteptări (nevoi)

sociale şi economice

b) O mai bună poziţionare a cercetării finalizate prin efecte în mediul

ştiinţific, social şi economic

c) Deschiderea de noi oportunităţi de inovare şi cooperare ştiinţifică

d) Câştiguri de „productivitate” prin apropierea cercetării de

„comandă socială”

Raport de activitate 2008 - 2012
Cercetarea științifică

63

(2) Restructurarea sistemului actual de entităţi care sunt

angrenate în managementul activităţilor de cercetare (DMACS şi 40

centre de cercetare) marcat de:

a) lipsă de coerenţă între tematicile proiectelor;

b) eterogenitate de preocupări;

c) lipsă de consonanţă între activităţile didactice şi/sau formaţia de

bază şi proiectele antamate;

d) redundanţă pentru echipamentele procurate;

e) versatilitate surprinzătoare a competenţelor la intervale scurte de

timp etc.

(3) Îmbunătăţirea activităţii de transfer tehnologic

(4) Revizuirea sistemului de evaluare periodică a rezultatelor

cercetării ştiinţifice:

• personal;

• echipe;

• programe;

• rezultate;

pentru a-l pune în concordanţă cu standardele de acreditare (HG

551/2007) şi de finanţare

(5) Analize anuale la toate structurile ierarhice cu referire la:

• perioade de 5 ani;

• sistem de indicatori ponderat (cu evaluări calitative).

(6) Informatizarea integrată a activităţilor de management,

a granturilor şi proiectelor de cercetare.

64

IV. Asigurarea calităţii procesului de învăţământ printr-un

management adecvat

IV.1. Strategia asigurării calităţii

Conform Misiunii precizate în Carta universitară, Universitatea

POLITEHNICA din Bucureşti îşi propune să pregătească specialişti în

diferite domenii ale culturii tehnice şi manageriale capabilă a se integra în

procesele tehnico - economice şi social culturale ale societăţii româneşti şi

ale comunităţii europene şi internaţionale.

Obiectivul strategic fundamental al conducerii UPB în domeniul

calităţii l-a constituit implementarea unui sistem de managment al calităţii

bazat pe o politică, o structură organizatorică şi o documentaţie, care să

permită planificarea, monitorizarea - evaluarea şi intervenţia corectiv

preventivă în vederea îmbunătăţirii continue a calităţii.

Perfecţionarea personalului din UPB, cu funcţii de răspundere în

domeniul didactic, de cercetare şi administrativ a determinat o dezvoltare

a culturii pentru calitate la toate nivelurile de conducere a universităţii.

Creşterea ponderii componentei informatice a comunicării interne şi

externe a UPB, cu toate părţile interesate de calitatea procesului didactic,

a constituit şi constituie, de asemenea, un obiectiv srategic important al

conducerii universităţii.

Raport de activitate – 2008 - 2012

Asigurarea calității

65

IV.2. Asigurarea calităţii în procesul didactic

Calitatea absolvenţilor unei universităţi se apreciază după nivelul de

competenţă al acestora în domeniile în care au absolvit, competenţă

apreciată de toate părţile interesate de calitatea procesului didactic

(absolvenţii înşişi, angajatori, părinţi, societate în general).

Calitatea cunoştinţelor şi abilităţilor dobândite de aceştia sunt în

directă legătură cu conţinutul şi modul de desfăşurare al procesului

didactic, adică de calitatea procesului didactic.

Asigurarea calităţii procesului didactic a constituit o preocupare

permanentă a conducerii universităţii în colaborare cu structurile de

asigurare a calităţii din universitate, care s-a concretizat prin elaborarea

unor proceduri de asigurare a calităţii procesului didactic, în vederea

asigurării repetabilităţii bunelor practici în domeniu.

Aceste proceduri au evidenţiat componentele acestui proces,

personalul implicat şi părţile interesate de calitatea procesului didactic,

precum şi responsabilităţile aferente la diferite niveluri.

Plecând de la rezultatele finale ale procesului – competenţele – şi

continuând cu activităţile desfăşurate în vederea obţinerii acestor

competenţe - plan de învăţământ – discipline-derulare activităţi didactice

– evaluare-îmbunătăţire, procedurile asigură obţinerea de competenţe în

concordanţă cu cele planificate.

Un exemplu de procedură este prezentat în Anexa IV.1.

Calitatea procesului didactic este determinată de:

• Calitatea personalului didactic şi auxiliar;

• Calitatea resurselor materiale – infrastructura;

• Calitatea studenţilor;

• Calitatea comunicării între părţile interesate în proces.

Raport de activitate – 2008 - 2012

Asigurarea calității

66

Elaborarea şi implementarea sistemului de evaluare bazat pe credite

transferabile (ECTS), elaborarea de chestionare de apreciere a calităţii

activităţii personalului didactic de către studenţi, aprecierea cadrelor

didactice de către managementul structurilor relevante şi autoaprecierea

cadrului didactic, au fost activităţi care au evidenţiat preocuparea

managementului Universităţii POLITEHNICA pentru calitatea absolvenţilor,

în concordanţă cu bunele practici în domeniu la nivel naţional şi european.

IV.3. Evaluarea instituţională

Evaluarea externă a calităţii proceselor din UPB de către ARACIS a

început prin evaluarea instituţională din 13-15 iuie 2007.

Evaluarea a fost facută în conformitate cu procedurile descrise în

“Ghidul activităţilor de evaluare a calităţii programelor de studii

universitare şi a instituţiilor de învăţământ superior” în cadrul unui

program pilot coordonat de ARACIS.

Evaluarea instituţionala a UPB s-a facut concomitent cu evaluarea a

12 programe de studii, câte unul de la fiecare din facultăţile existente la

acea dată în UPB, mai puţin facultatea de Ştiinţe Aplicate.

Lista programelor evaluate se regăseşte în Anexa IV.2.

În urma vizitei echipei de experţi evaluatori ARACIS, din 13-15 iunie

2007, Comisia de evaluare instituţionala externă a Universităţii

POLITEHNICA din Bucureşti, în baza documentelor de autoevaluare ale

instituţiei şi a constatărilor din timpul vizitei, concluzionează că

universitatea asigură corespunzător condiţiile de calitate ale tuturor

activităţilor care se desfaşoară în UPB şi creează condiţii pentru

asigurarea viitoare a calităţii.

Raport de activitate – 2008 - 2012

Asigurarea calității

67

Prin urmare, Comisia de evaluare instituţională externă a propus

acordarea calificativului “grad de încredere ridicat” Universităţii

POLITEHNICA din Bucureşti, în ceea ce priveşte managementul instituţiei

în materie de asigurare a calităţii programelor de studii şi de respectare a

standardelor academice de acordare a diplomelor de absolvire.

Principalele concluzii ale raportului Comisiei de experţi

evaluatori au fost următoarele:

• Din cele 13 fişe ale vizitei (la nivel instituţional şi 12 programe de

studii) coroborate cu rapoartele aferente întocmite, a rezultat că

toate cerinţele normative obligatorii sunt îndeplinite, atât pentru

instituţie, cât şi pentru fiecare program evaluat.

• Din evaluarea instituţională şi din evaluările de programe a rezultat

că sunt îndepliniţi toţi indicatorii cantitativi şi calitativi aferenţi

infrastructurii academice, ceea ce demonstrează că universitatea

poate să asigure derularea în condiţii normale a procesului de

predare-învăţare.

• UPB asigură derularea tuturor activităţilor de educaţie şi cercetare

prin apelarea la cele mai bune practici rezultate din propria

experienţă sau sistematizate pe baza schimburilor de experienţă cu

universităţi similare din lume.

• Competenţa pe probleme de calitate a unui foarte mare număr de

cadre didactice din UPB denotă preocupări instiuţionale constante

pentru formarea şi completarea unei culturi solide a calităţii.

• Impactul pozitiv pe care îl au experţii independenţi în evaluarea

internă a calităţii, reprezentaţi de angajtorii absolvenţilor UPB.

• Contactele constante pe care UPB le menţine cu absolvenţii, în

scopul identificării celor mai potrivite mijloace de a îmbunătăţi

calitatea programelor de studiu, în special în ceea ce priveşte

creşterea eficienţei activităţilor practice.

Raport de activitate – 2008 - 2012

Asigurarea calității

68

• Compararea permanentă a programelor de învăţământ şi a

performanţelor ştiinţifice cu cele ale universităţilor cu profil similar

din Europa şi nu numai, constituie o garanţie suplimentară a

reuşitelor, preocupărilor pentru asigurarea competitivitătii la nivel

internaţional a calităţii absolvenţilor UPB, a cercetării ştiinţifice şi a

implementării acesteia în practica industrială şi economică.

Recomandările comisiei de vizită au stat permanent în atenţia

conducerii UPB, regăsindu-se în planurile anuale de măsuri de

îmbunătăţire a calităţii, prin măsuri preventiv - corective, pentru a

răspunde acestor recomandări.

IV.4. Evaluarea programelor de licenţă

Odata cu evaluarea instituţională a UPB în iulie 2007 au fost

evaluate 12 programe de licenţă.

În perioada 2008-2012 au fost evaluate de către ARACIS un număr

de 69 de progame de licenţă, din care 58 de programe de licenţă pentru

evaluare periodică a calităţii şi 11 programe de licenţă pentru autorizare

provizorie.

În urma verificărilor efectuate de comisiile de vizită, toate

programele au fost acreditate şi 68 dintre acestea au primit calificativul

încredere şi unul singur încredere limitată, cu reevaluare după un an.

Aceasta demonstrează, pe de-o parte, preocuparea corpului

profesoral pentru îmbunătăţirea continuă a procesului didactic, iar pe de

altă parte existenţa unei culturi procalitate la nivelul cadrelor didactice şi

a persanalului auxiliar şi administrativ din universitate.

Evaluarea internă (autoevaluarea) a Rapoartelor de autoevaluare a

fiecărui program de studii de licenţă, de către auditori interni

independenţi, conform unui plan de audit intern propus de Comisia de

Evaluare şi Asigurare a Calităţii şi avizat de Senatul UPB a contribuit, fără

îndoială, la obţinerea rezultatelor menţionate.

Raport de activitate – 2008 - 2012

Asigurarea calității

69

Organizarea de cursuri de auditori interni de către Departamentul

de Management al Calităţii la începutul perioadei 2008-2012, după

definitivarea colectivelor de conducere de la facultăţi şi la nivel de

universitate a fost, de asemenea, o acţiune sprijinită de conducerea UPB

pentru dezvoltarea culturii procalitate în universitate.

O prezentare sintetică şi detaliată a programelor se găseşte în

Anexa IV.3.

IV.5. Evaluarea programelor de master

În anul universitar 2011-2012 în universitate funcţionează 158

programe de studii de master.

În anul 2010 au fost întocmite Rapoarte de autoevaluare şi au fost

evaluate de ARACIS, în vederea acreditarii domeniilor de studii de master

din UPB, 18 programe de studii de master, apaţinând facultăţilor din UPB,

câte cel puţin un program pentru fiecare facultate.

Ca urmare a intrării în vigoare a Legii educaţiei nr.1/2011 şi a

inexistenţei la ARACIS a unei metodologii de acreditare a domeniilor de

studii de master, UPB a fost nevoită să întocmească în anul 2011

Rapoarte de autoevaluare pentru încă 140 de programe de studii de

master, cu un efort financiar deosebit, şi în condiţiile în care, conform legii

în vigoare în anul 2010, programele de studii de master erau acreditate,

domeniile fiind acreditate.

Au fost evaluate şi acreditate de ARACIS toate cele 140 de

programe.

Se menţionează că toate programele de studii de master îndeplinesc

cerinţele normative obligatorii, precum şi standardele şi indicatorii de

performanţă din Metodologia ARACIS, motiv pentru care, la evaluare, au

obţinut acreditarea.

Raport de activitate – 2008 - 2012

Asigurarea calității

70

 Lista detaliată a programelor de master acreditate de ARACIS se

regăseşte în Anexa IV.4.

IV.6. Managementul calităţii în universitate

Pentru realizarea obiectivelor precizate în strategia asigurării

calităţii, conducerea UPB a proiectat, implementat şi menţinut un sistem

de management al calităţii, a alocat resurse umane şi materiale necesare

implementării SMC, a numit un reprezentant al conducerii responsabil de

implementarea acestui sistem şi a analizat periodic stadiul implementării

şi măsurile corective ce s-au impus.

În acelaşi timp, respectând cerinţele legale în domeniu

(OG.75/2005), conducerea UPB a numit Comisia de Evaluare şi

Asigurarea Calităţii în Universitatea POLITEHNICA din Bucureşti,

coordonată de un Prorector Coordonator, comisie din care fac parte două

cadre didactice, un reprezentant al sindicatelor şi un reprezentant al

studenţilor.

Organigrama UPB evidenţiază principalele structuri ale sistemului de

management al calităţii şi anume:

• Comisia de evaluare şi asigurare a calităţii la nivel UPB-numită de

Rector şi aprobată de Senat;

• Consiliul Calităţii - organ consultativ al Senatului, aprobat de Senat;

• Comisii ale calităţii - la nivel de facultate;

• Colective ale calităţii la nivel de Departament.

Aceste stucturi ale SMC au regulamente de funcţionare proprii,

respectând însă un principiu fundamental în domeniul calităţii şi anume ca

responsabiltatea asigurării calității proceselor dintr-o organizatie îi revine

managementului de la cel mai înalt nivel (Rector – Prorectori – Decan –

Director Departament).

Raport de activitate – 2008 - 2012

Asigurarea calității

71

Sistemul de Management al Calităţii la nivelul universităţii este

condus de Rector care:

• stabileşte strategia, politica, obiectivele şi priorităţile în domeniul

calităţii;

• urmăreşte cunoaşterea, înţelegerea şi aplicarea acestor obiective în

universitate;

• alocă şi verifică utilizarea corespunzatoare a resurselor aferente.

Directorul Departamentului de Management al Calităţii este

reprezentantul Rectorului pentru Calitate numit de acesta şi confirmat de

Senat.

Acesta are responsabilitate şi autoritate privind proiectarea,

menţinerea şi îmbunătăţirea SMC la nivel de universitate.

Consiliul Calităţii este un organism colectiv, cu rol consultativ, care

identifică, analizează şi propune soluţii pentru îmbunătăţirea proceselor în

special în domeniul didactic, dar nu numai.

Este condus de Rector asistat de Director Departament de

Management al Calităţii.

Din Consiliul Calităţii fac parte Prodecanii cu activitate didactică de

la toate facultăţile din UPB, un reprezentant al Organismului Naţional de

Acreditare din România (RENAR) şi trei studenţi.

Consiliul Calităţii se întâlneşte lunar, conform unui program de audit

intern (propus de CEAC şi avizat de Senat) la sediul facultăţilor din UPB,

cu ordinea de zi rezultată din Programul de măsuri îmbunătăţire propus

de CEAC şi avizat de Senat.

Propunerile membrilor Consiliului Calităţii sunt transmise Biroului

Senatului care le analizează şi dispune măsuri corective când consideră

necesar.

Comisia pentru evaluarea şi asigurarea calităţii la nivel UPB are un

regulament de funcţionare propriu şi elaborează Raportul anual al

asigurării calităţii în universitate care este prezentat, discutat şi avizat de

Senatul UPB şi făcut public prin postarea pe site-ul universităţii.

Raport de activitate – 2008 - 2012

Asigurarea calității

72

Toate structurile prezentate lucrează integrat, aşa cum este

evidenţiat în Anexa IV.1. (structura organizatorică).

Departamentul de Management al Calităţii constituie o structură

funcţională suport pentru CEAC şi SMC la nivel de universitate, asamblând

resurse umane şi materiale minimale necesare proiectării, implementării

şi susţinerii SMC şi măsurilor recomandate de CEAC.

Principalele activităţi care se desfăşoară în cadrul acestui

departament sunt:

• Sprijinirea conducerii UPB în elaborarea politicii şi a obiectivelor

referitoare la calitate;

• Proiectarea, elaborarea, implementarea şi gestionarea documentelor

sistemului de management al calităţii din UPB (Manualul Calităţii,

Procedurile SMC, Procedura pentru iniţierea, aprobarea,

Monitorizarea şi evaluarea periodică a programelor de studii,

Procedura pentru modificarea planului de învăţământ, procedura-

etapele executării lucrărilor de reparaţii curente şi amenajări etc);

• Coordonarea activităţilor de analiză a neconformităţilor constatate în

implementarea Sistemului de Management al Calităţii, menţinerea

conformităţii sistemului de management al calităţii implementat cu

cerinţele specificate şi propunerea conducerii UPB a acţiunilor

corective sau de îmbunătăţire care se impun;

• Coordonarea analizelor efectuate de Consiliul calităţii cu privire la

eficacitatea sistemului de management al calităţii în UPB şi a

modului de finalizare a acţiunilor corective rezultate în urma

auditurilor interne, a analizelor efectuate de Biroul Senatului şi a

auditurilor externe efectuate de către ARACIS;

• Identificarea, definirea şi analiza principalelor procese din UPB

pentru determinarea acelora care sunt critice pentru calitatea

rezultatelor şi asigurarea mijloacelor şi metodelor de ţinere sub

control şi îmbunătăţire continuă a acestora (practica studenţilor,

organizarea activităţii de cercetare la studiile de master);

Raport de activitate – 2008 - 2012

Asigurarea calității

73

• Asigurarea suportului logistic comun la nivel UPB, în vederea

întocmirii rapoartelor de autoevaloare (spaţii, infrastructură,

cercetare ştiintifică);

• Elaborarea şi implementarea unui plan de formare în domeniul

calităţii, a personalului didactic şi administrativ direct implicat în

evaluarea calităţii proceselor din UPB: auditori interni, responsabili

cu Asigurarea Calităţii pe facultăti şi catedre, membri în comisiile

calităţii la nivel de facultăţi şi catedre;

• Organizarea de cursuride auditori interni de la toate facultătile din UPB;

• Coordonarea activităţii de evaluare periodică internă a calităţii

programelor de studii de licenţă şi master şi a altor procese din

UPB, în scopul îmbunătăţirii calităţii acestor programe şi al creşterii

responsabilităţilor individuale ale salariaţilor;

• Dezvoltarea şi promovarea unei atitudini procalitate a salariaţilor din

UPB, în concordanţă cu cerinţele partenerilor interni şi externi ai

proceselor educaţionale;

• Asigură asistenţa tehnică acordată elaboratorilor Rapoartelor de

Autoevaluare în vederea acreditării de către ARACIS a programelor

de studii de licenţă şi master;

• Elaborează, cu sprijinul responsabililor cu calitatea de la facultăţi, a

raportului comisiei de evaluare şi asigurarea calităţii în perioada

2008/2012;

• Elaborează şi prezintă în faţa Senatului, cu sprijinul Responsabililor

cu asigurarea calităţii de la facultăţi şi a membrilor CEAC din UPB,

Rapoartele anuale privind Asigurarea Calităţii proceselor de

învăţământ şi administrative din UPB;

• Asigură implementarea planului anual de îmbunătăţire a calităţii

proceselor din UPB stabilit de managementul de vârf, la

recomandarea Comisiei de evaluare şi asigurare a calităţii;

• Revizuieşte documentele Sistemului de Management al calităţii

implementat în Universitatea POLITEHNICA din Bucureşti.

74

V. Relaţii internaţionale şi parteneriate

UPB reprezintă o parte integrantă a comunităţii academice

internaţionale.

Universitatea POLITEHNICA din Bucureşti (UPB) promovează

relaţiile internaţionale şi parteneriatele în raport cu reglementările

naţionale, interne sau internaţionale în vigoare.

 Principalele direcţii strategice promovate de UPB în cadrul relaţiilor

internaţionale şi al parteneriatelor, în raport cu prevederile Cartei UPB, cu

tendinţele şi realizările internaţionale, sunt următoarele:

• dezvoltarea relaţiilor internaţionale şi a parteneriatelor cu

universităţi, organizaţii, companii şi alte instituții, prin participare

activă a cadrelor didactice, cercetătorilor şi studenţilor în programe

internaţionale de învățământ, cercetare-dezvoltare, ştiinţifice,

sociale, culturale, precum şi la manifestări de profil;

• participarea studenţilor performanţi şi a coordonatorilor la concursuri

profesionale studenţeşti şi la alte manifestări internaţionale;

• atragerea de studenţi străini în programele formative organizate de

UPB.

Relaţiile internaţionale şi parteneriatele sunt promovate de universitate

prin:

• acorduri sau contracte de colaborare;

• acorduri sau contracte de parteneriat;

• acorduri privind doctoratul în co-tutelă;

• afilieri la organizaţii cu profil academic şi/sau societaţi ştiinţifice

internaţionale;

• participarea la concursuri internaţionale pentru obţinerea de burse

de studii, perfecţionare sau cercetare;

• participarea la manifestări academice/ştiinţifice internaţionale;

• schimburi de studenţi şi personal academic;

Raport de activitate 2008 - 2012

Relații internaționale

75

• stagii de cercetare pentru doctoranzi şi postdoctoranzi;

• organizarea unor manifestări cu participare internaţională;

• participarea la programe internaţionale de învățământ sau de

cercetare-dezvoltare;

• vizite efectuate de cadre didactice, cercetători, administratori şi

studenţi la UPB, precum şi de la UPB la universităţi, organizaţii,

companii şi alte instituții din străinătate.

Universitatea POLITEHNICA din Bucureşti este membră a unor

organizaţii academice internaţionale importante precum: Conferinţa

Şcolilor Europene pentru Educaţie şi Cercetare Avansată în Inginerie

(CESAER), Asociaţia Universităţilor Europene (EUA), Asociaţia

Internaţională a Universităţilor (IAU).

Universitatea POLITEHNICA din Bucureşti participă activ în

programele internaţionale de cercetare-dezvoltare și în programele

educaţionale Erasmus, Leonardo da Vinci, Tempus, ale Uniunii Europene.

Universitatea susţine doctoratele în cotutelă şi, de asemenea, invită în

comisii de doctorat, profesori de la universităţile partenere din străinătate.

Pentru recunoaşterea reciprocă a studiilor, universitatea utilizează

Sistemul European de Credite Transferabile.

 Universitatea POLITEHNICA din Bucureşti recunoaşte importanţa

realizărilor în activitatea internaţională a cadrelor didactice, cercetătorilor,

studenţilor universităţii, prin evidenţierea acestora la nivelul

departamentelor, facultăţilor, universității, prin acordarea de diplome,

burse şi alte recompense.

 Universitatea POLITEHNICA din Bucureşti recunoaşte importanţa

dezvoltării relaţiilor internaţionale şi a parteneriatelor cu universităţi,

organizații, companii, alte instituții şi acordă înaltul titlu de Doctor Honoris

Causa personalităţilor care s-au distins prin contribuţia lor în acest proces.

Raport de activitate 2008 - 2012

Relații internaționale

76

V.1. Cadrul instituţional

 Universitatea POLITEHNICA din Bucureşti (UPB) promovează

relaţiile internaţionale şi parteneriatele în raport cu reglementări

naţionale, interne sau internaţionale în vigoare, precum:

• Reglementări de nivel naţional: Legea nr. 194/ 2002 privind regimul

străinilor in România, modificată prin Legea nr. 57/2007 cu privire

la acordarea vizelor; OG nr. 16/ 2002 privind contractele de

parteneriat public - privat, publicat în MO nr. 94/ 2002, aprobată

prin Legea nr. 470/ 2002, Legea nr. 293 / 2003 şi HG nr. 621/

2002; Legea nr. 316/ 2006 impreună cu OMECT nr. 1646/ 2007

privind şcolarizarea cetăţenilor statelor membre ale Uniunii

Europene, ai statelor aparţinând Spaţiului Economic European şi ai

Confederatiei Elveţiene.

• Carta UPB: include prevederi privind relaţiile internaţionale şi

parteneriatele UPB.

• Reglementări interne: Decizia nr. 197/21.07.2005 a Rectorului UPB

privind înfiinţarea Biroului Programe Comunitare Educaţionale,

structură fără personalitate juridică, în cadrul Serviciului de

cooperare internaţională al UPB; Decizia nr. 197 bis/21.07.2005 a

Rectorului UPB privind aprobarea Regulamentului de organizare şi

funcţionare a Biroului Programe Comunitare Educaţionale;

Hotărârea Biroului Senatului UPB din 03.04.2006 de aprobare a

Regulamentului privind mobilitatea studenţilor în Programul

Socrates/Erasmus; Hotărârea Senatului din 03.12.2009 şi Decizia

nr. 891/04.12.2009 a Rectorului UPB de aprobare a Regulamentului

privind deplasările în străinătate.

Raport de activitate 2008 - 2012

Relații internaționale

77

V.2. Acorduri internaţionale și parteneriate

În prezent, Universitatea POLITEHNICA din Bucureşti are 205

acorduri internaționale încheiate cu peste 175 de universităţi, companii și

alte instituții din 42 de ţări din Europa, America, Asia şi Africa, dintre care

45 acorduri sunt încheiate sau renegociate în perioada martie 2008 -

martie 2012, cu sublinieri în cele ce urmează.

UPB realizează parteneriate cu universităţi, institute sau companii

internaţionale, pentru înfiinţarea unor structuri funcţionale de formare

iniţială, formare continuă, cercetare, proiectare, publicitate etc.

Parteneriatele sunt reglementate juridic prin contracte sau convenţii de

colaborare/ parteneriat.

În perioada 2008-2012, s-au dezvoltat ori s-au incheiat parteneriate

importante cu Renault, Dacia Group Renault, INTEL, Bosch, Orange,

Infineon Technologies, InterSystems Corporation, GigaBeam Corporation,

Amity University Uttar Pradesh, GILDEMEISTER AG - DMG, DMG/ MORI

SEIKI ROMANIA etc.

În cadrul parteneriatelor realizate, prin programe/ proiecte/

contracte specifice, la UPB se dezvoltă centre / laboratore didactice și de

cercetare performante.

La Universitatea POLITEHNICA din Bucureşti funcţionează două

lectorate străine, francez și german, cu rezultate foarte bune.

 În cadrul programului de mobilități academice CEEPUS - Central

European Exchange Program for University Studies, studenți și cadre

didactice de la UPB, de la alte universități din Romania, Austria, Polonia,

Ungaria, Slovenia, din alte țări ale Europei centrale, desfășoară activități

didactice, de documentare etc., fiecare pe o perioadă de o lună, la o

universitate parteneră în program.

Raport de activitate 2008 - 2012

Relații internaționale

78

În baza Acordului inter-instituţional de cooperare cu Comisia

Fulbright Româno-Americană, cadre didactice de la universităţi americane

au efectuat stagii de bursier Fulbright la facultățile de Electronică,

Telecomunicații și Tehnologia Informației (ETTI) şi Chimie Aplicată și

Știința Materialelor (CASM).

În cadrul Acordului de cooperare cu École Nationale Supérieure de

Chimie de Clermont - Ferrand, se realizează o Convenție de dublă-

diplomă pentru două programe de Masterat - Inginerie chimică, Produse

farmaceutice și cosmetice - cu Facultatea de CASM.

Convenția de parteneriat cu Ambasada Franței permite acordarea de

sprijin financiar pentru filiala francofonă - Facultatea de Inginerie in Limbi

Străine, în vederea promovării învățământului francofon de excelență.

Per ansamblu, participarea cadelor didactice, cercetătorilor, studenților,

masteranzilor și doctoranzilor la manifestări științifice internaționale,

reuniuni tehnice pe proiecte, doctorate în co-tutelă, concursuri

internaționale etc. a atins nivelul de 1200 mobilități anual, dintre care

peste 200 în programul Erasmus.

V.3. Organizaţii internaţionale

UPB face parte din organizaţiile internaţionale EUA şi AUF, respectiv,

CESAER, cu începere din 1992, respectiv, 2002.

• EUA, the European University Association, www.eua.be, care este

o organizaţie reprezentativă a universităţilor europene şi a

conferinţelor naţionale ale rectorilor, cu misiunea de a promova

dezvoltarea unui sistem european coerent de învaţământ superior şi

cercetare, prin sprijin activ şi orientare oferite membrilor săi - instituţii

autonome - pentru îmbunătăţirea calităţii privind învăţământul şi

cercetarea, precum şi contribuţiei acestora în cadrul societăţii;

http://www.eua.be/

Raport de activitate 2008 - 2012

Relații internaționale

79

• AUF, L’Agence Universitaire de la Francophonie, www.auf.org,

înfiinţată la Montreal, Canada, în 1961, pentru a susţine cooperarea

şi solidaritatea între universităţile francofone;

• CESAER, the Conference of European Schools for Advanced

Engineering Education and Research, www.cesaer.org, înfiinţată

în 1990 și care încorporează 65 de instituții inginereşti de elită, din

25 de state europene, Turcia şi Israel, cu misiunea de a promova, la

nivel european, învăţământul de inginerie, bazat pe cercetare,

colaborare internaţională, inovare instituţională şi academică, prin

parteneriate cu mediul de afaceri.

 De asemenea, universitatea face parte şi din următoarele organizaţii

internaţionale: ICG, International Commission on Glass; HUMANE,

Heads of Management and Administration Network in Europe;

EDEN, European Distance an eLearning Network; CITEF, Conference

Internationale des Formations d'Ingenieurs et Techniciens

q'Expression Française.

V.4. Participarea la Programul Erasmus

Programul Erasmus este cel mai important program de mobilități

academice din Uniunea Europeană (UE).

 De la 1 ianuarie 2007, SOCRATES II și LEONARDO da VINCI II

continuă până în 2013, prin LifeLong Learning Program. În cadrul

acestuia, Programul Sectorial Erasmus rămâne o componentă de bază a

implementării politicilor de cooperare europeană şi reformă in

învăţământul superior. Carta Universitară Erasmus, aprobată de Comisia

Europeană, instituie principiile fundamentale şi cerinţele minimale.

Acţiunile care pot fi realizate în cadrul Programului Erasmus sunt: A.

Mobilităţi studenţi, B. Plasamente studenţi, C. Mobilităţi personal didactic

pentru predare în instituţii de învăţământ superior, D. Formarea personalului

didactic şi nedidactic în instituţii de învăţământ superior şi întreprinderi.

http://www.auf.org/
http://www.cesaer.org/

Raport de activitate 2008 - 2012

Relații internaționale

80

Mobilitatea studenţilor UPB, în Programul Erasmus, se desfăşoară în
raport cu prevederile Regulamentului privind mobilitatea studenţilor
în Programul Erasmus.
 Date privind mobilitatea studenţilor/ masteranzilor şi a cadrelor
didactice de la UPB în Programul Erasmus se prezintă în Fig. V.1 și,
respectiv, Fig. V.2.

Fig. V.1. Date privind mobilitatea Erasmus a studenţilor/ masteranzilor

Raport de activitate 2008 - 2012

Relații internaționale

81

Fig. V.2. Date privind mobilitatea Erasmus a cadrelor didactice

 Date privind evoluția numărului de studenţi/ masteranzi Erasmus

din UE la UPB se prezintă în Fig. V.3.

Fig. V.3 Numărul de studenţi/ masteranzi Erasmus din UE la UPB

Se subliniază faptul că la UPB s-au organizat plasamente Erasmus,

de 4-6 luni, pentru studenți de la Universitatea din Angers - la Facultatea

de Electronică, Telecomunicații și Tehnologia Informației, de la Ecole

Nationale d’Ingénieurs Val de Loire - la Facultatea de Ingineria și

Managementul Sistemelor Tehnologice, de la Université de Belfort-

Montbeliard - la Facultatea de Inginerie in Limbi străine, de la

Universitatea Gdansk - la Facultatea de Științe Aplicate.

V.5. Studenţi străini

Prin Hotărârea Biroului Senatului UPB a fost aprobată înfiinţarea

Direcţiei Studenţi Internaţionali (DSI), operativă începând cu data de

01.03.2010.

 Principalele obiective ale Direcţiei Studenţi Internaţionali

sunt prezentate în continuare.

Raport de activitate 2008 - 2012

Relații internaționale

82

În perioada 2008-2012 s-au înregistrat creşteri semnificative ale

numărului de studenţi străini înscrişi la universitatea noastră, aşa cum

este prezentat în tabelul V.1.

Tabelul V.1. Evoluţia numărului de studenţi străini

Perioada Număr de studenţi înscrişi

2008/2009 348

2009/2010 418

2010/2011 504

2011/2012 533

Dinamica studenţilor străini înscrişi la studii universitare de licenţă,

respectiv de master şi doctorat, în perioada 2008-2012, este prezentată

în Figurile V.4 - V.6.

Raport de activitate 2008 - 2012

Relații internaționale

83

Figura V.4. Dinamica studenţilor străini înscrişi la studii universitare de

licenţă în perioada 2008-2012

Figura V.5. Dinamica studenţilor străini înscrişi la studii universitare de

master în perioada 2008-2012

Raport de activitate 2008 - 2012

Relații internaționale

84

Figura V.6. Dinamica studenţilor străini înscrişi la studii universitare de

doctorat în perioada 2008-2012

În Figura V.7. este reprezentat numărul de studenţi în funcţie de

ţara de provenienţă, şi se observă că cei mai mulţi provin din Republica

Moldova, aşa cum este firesc având în vedere facilităţile speciale de care

aceştia se bucură, urmată de Tunisia.

Alte ţări: Afganistan, Algeria, Albania, Arabia Saudita, Armenia, Brazilia, Benin, Bulgaria, China, Congo,

Ghana, Gabon, Egipt, Guineea, Grecia, India, Irak, Palestina, Kazakhstan, Kuwait, Japonia, Libia,

Macedonia, Mali, Maroc, Mongolia, Nigeria, Siria, Sudan, SUA, Turkmenistan, Ucraina, Yemen, Vietnam.

Figura V.7. Dinamica studenţilor străini înscrişi la UPB în funcţie de ţările

de provenienţă în perioada 2008-2012

De la înfiinţare, Direcţia Studenţi Internaţionali s-a implicat în

acţiuni cum ar fi: promovarea universităţii, premierea studenţilor străini

cu cele mai bune rezultate, participarea la târguri internaţionale etc.

Promovarea ofertei educaţionale

Promovarea ofertei educaţionale a universităţii la nivel internaţional

s-a efectuat prin elaborarea de materiale promoţionale şi participarea la

târguri educaţionale cu scopul atragerii de studenţi străini (8-15 iulie

2010 – Tunisia; 5-12 aprilie 2011 – India).

Raport de activitate 2008 - 2012

Relații internaționale

85

De asemenea, universitatea a fost promovată la nivel internaţional

prin înscrierea universităţii nostre pe pagina de internet a proiectului

WISHES, cofinanţat din fondurile europene ale ERASMUS MUNDUS, la

adresa: (http://www.euwishes.eu/study/ politehnica_ university_ of_

bucharest/ hei/) alături de alte 208 universităţi de prestigiu din Europa.

Acest obiectiv a fost de asemenea dus la îndeplinire prin

armonizarea curriculei Universităţii POLITEHNICA din Bucureşti cu cea a

universităţilor similare din străinătate.

În 2010 şi 2011, DSI a elaborat şi tipărit broşuri, pliante şi flyere de

prezentare şi promovare a universităţii.

 De asemenea, Direcţia Studenţi Internaţionali a elaborat "Ghidul

studentului" redactat în limbile franceză şi engleză, destinat cetăţenilor

din alte state care doresc să studieze în universitatea noastră (peste 500

exemplare), iar pe siteul universităţii a fost creată o pagină web destinată

studenţilor străini (http://www.pub.ro/ro/ international.html).

În anul 2011 s-a realizat un „Catalog de bune practici" în

domeniu, care conţine procedurile de lucru cu studenţii străini.

Direcţia Studenţi Internaţionali şi-a adus aportul în realizarea de

parteneriate cu universităţi similare din străinătate, prin negocierea de

colaborări între universitate şi instituţii de învăţământ superior din

Armenia şi Irak.

Din anul 2010 până în prezent au fost organizate întâlniri formale

şi informale cu reprezentanţii ambasadelor şi consulatelor ţărilor

potenţial furnizoare de studenţi străini, cu participarea nemijlocită a

Direcţiei Studenţi Internaţionali (Camerun, Tunisia, India, Bangladesh,

Arabia Saudita, Iordania, Liban si Turcia).

Direcţia Studenţi Internaţionali a participat în data de 26.01.2011 la

conferinţa Agenţiei Universitare a Francofoniei (AUF), găzduită de

Universitatea din Bucureşti, care a avut ca temă: Noile strategii generale

ale AUF pentru universităţile partenere din Romania.

Raport de activitate 2008 - 2012

Relații internaționale

86

În cadrul DSI s-a creat o bază de date cu reprezentanţi din peste

30 de firme de recrutare a studenţilor străini, recunoscute de

guvernele ţărilor de provenienţă (Varsety Europe Company- Africa şi Asia;

Mathisi Education Group- Grecia; Study.Working & Travel- Magreb şi

Africa; United Education Consultancy- Pakistan, China, Malaesia şi Dubai;

Antal Trading- Africa; Education International Institute- India, Nepal,

Bangladesh, Iran şi Pakistan; Campus Consultant- India; World Study

Center- Tunisia şi Africa de Nord; Radius Study Visa Consultants- India;

Sheba World Wide Education- Bangladesh; Smart Study Vis &

Immigration Consultants- India; Etudier en Roumanie- Tunisia).

Direcţia Studenţi Internaţionali s-a mai ocupat de primirea şi

analizarea dosarelor de studii prezentate de cetăţenii străini, care şi-au

exprimat dorinţa de a studia la Universitatea POLITEHNICA din Bucureşti,

în vederea eliberării - urmare a preacceptului universităţii - a scrisorii de

acceptare la studii de către Ministerul Educaţiei, Cercetării, Tineretului şi

Sportului, Direcţia Parteneriate Internaţionale şi Românii de Pretutindeni.

Acordarea de burse

Universitatea POLITEHNICA din Bucureşti a sprijinit activitatea

didcatică a celor mai merituoşi studenţi străini înscrişi în cadrul

universităţii, fiindu-le acordate burse de merit celor cu cele mai bune

rezultate, atât din partea MECTS, cât şi din partea universităţii. Ţările de

provenienţă ale studenţilor străini care au primit burse de merit sunt:

Albania, Iran, Nigeria, Tunisia, Irak, Senegal, Camerun, Iran.

În Tabelul V.2 sunt prezentate bursele acordate de universitate şi

Ministerul Educaţiei, Cercetării şi Tineretului.

Raport de activitate 2008 - 2012

Relații internaționale

87

Tabelul V.2. Burse pentru studenţii străini

Perioada Sursa de finaţare Nume doctorand

2008 - 2009 bursă MECTS Buzo Andi

bursă MECTS Soltani Nabipour Jamshid

bursă MECTS Alaba Olumuyiwa Bamidele

bursă MECTS Obe Olumide Olayinka

2009 - 2010 bursă MECTS Toumi Amor

bursă MECTS Khenisii Mohamed

2010 - 2011 bursă MECTS Mokhloss I. Khadem

bursă UPB Bachrouch Marouene

bursă UPB Kebsi Mohamed

bursă UPB Kouyate Manadou Lamine

bursă UPB Nelson Emmanuel Chimaobi

2011 - 2012 bursă MECTS Djofang Yannick Bertrand

bursă MECTS Maghsoodi

bursă MECTS Defo Fotsi Georjes Ledoux

bursă MECTS Benabdel Kerim Mourad

 În anul 2010 Direcţia Studenţi Internaţionali a participat la

întocmirea Registrului Unic al Studenţilor Străini. DSI a actualizat

formularele de înscriere a studenţilor străini astfel încât datele acestora să

fie în conformitate cu cerinţele Registrului Matricol Unic.

V.6. Titluri de Doctor Honoris Causa

În perioada 2008-2012, Universitatea POLITEHNICA din Bucureşti a

acordat înaltul titlu de Doctor Honoris Causa unor personalităţi

recunoscute ale vieţii ştiinţifice sau politice internaţionale, după cum

urmează:

Raport de activitate 2008 - 2012

Relații internaționale

88

Prof. Dr. Gérald GUILLAUMET - Preşedintele Universităţii din Orléans

(16.04.2008)

Prof. Dr. Carlo Alberto NUCCI - Şeful Departamentului de Inginerie

Electrică, Universitatea din Bologna, Italia (21.04.2008)

Prof. Dr. Andrew S. TANENBAUM - Vrije Universiteit in Amsterdam

(12.05.2008)

Prof. Dr. Keith W.J. BARNHAM - Colegiul Imperial din Londra

(28.07.2008)

Prof. Dr. Jean-Michel DION - Director Institutul Naţional din Grenoble

(31.10.2008)

Dr. Craig R. BARRETT - Preşedinte INTEL Corporation (04.03.2009)

Prof. Dr. Mohammad SHAHIDEHPOUR - Institutul de Tehnologie din Illinois,

SUA (26.06.2009)

Dr. Koïchiro MATSUURA - Director General UNESCO (20.06.2009)

Prof. Dr. Luis CAMARINHA-MATOS - UNINOVA Lisabona - Portugalia

(30.10.2009)

Prof. Giorgio PETRONI - Rectorul Universităţii din San Marino

(13.11.2009)

Prof. Dr. Mark HARRIS - Director învăţământ superior şi cercetare EMEA,

INTEL (22.07.2010)

Prof. Dr. James G. GROTE - Director, Laboratorul de cercetare al Forţelor

Aeriene, Dayton, SUA (14.09.2010)
Prof. Dr. Rolf BECKS - Universitatea Tehnică din Darmstadt, Germania

(19.10.2010)
Prof. Dr. Gunter SPECHT - Universitatea Tehnică din Darmstadt,

Germania (19.10.2010)
Prof. Dr. Mihail C. ROCO - Expert Senior pentru Nanotehnologie,

Fundatia Națională de Știință, SUA (19.01.2011)

Prof. Dr. Florin IONESCU - University of Applied Sciences, Konstanz,

Germania (25.05.2011)

Dr. Ashok K. CHAUHAN - Preşedinte Fondator al Universităţilor şi

Instituţiilor Amity, India (25.11.2011)

Brian MARTIN - Înalt Expert CERN, Elveţia (27.02.2012).

Raport de activitate 2008 - 2012

Relații internaționale

89

V.7. Direcţii de acţiune

 Se dezvoltă continuu participarea cadelor didactice, cercetătorilor,

studenților, masteranzilor și doctoranzilor din cadrul universităţii în

programe/proiecte internaționale de învățământ și de cercetare, la

manifestări științifice internaționale, reuniuni tehnice pe proiecte, doctorat

în co-tutelă, concursuri internaționale etc.

 Universitatea POLITEHNICA din Bucureşti va continua să dezvolte

programele de mobilități internaționale de studiu, plasament, cercetare

științifică etc. pentru studenți/ masteranzi/ doctoranzi, cadre didactice și

cercetători de la UPB, din state ale UE și din alte țări.

 UPB va continua să dezvolte sistemul internațional de parteneriate

cu universități, companii, ambasade și alte instituții care contribuie la

dezvoltarea profesional-științifică a studenților/masteranzilor/

doctoranzilor, cadrelor didactice și cercetătorilor de la UPB, dezvoltarea de

centre/laboratoare didactice și de cercetare la UPB, realizarea programelor

de mobilitate, creșterea prestigiului UPB.

90

VI. STUDENŢII

Un loc important în strategia managerială a universităţii îl are

parteneriatul cu studenţii. Transparenţa în actul managerial şi

consultarea reprezentanţilor studenţilor în toate structurile universităţii,

au constituit obligaţii asumate de către conducerea universităţii.

Universitatea a decis, în conformitate cu prevederile legale şi cu

prevederile propriilor regulamente, susţinerea prezenţei studenţilor în

toate structurile şi pe toate palierele de decizie. Astfel, studenţii au

reprezentanţi în Senat, în Consiliile facultăţilor, în Comisia de etică,

Comisia de calitate etc., reprezentanţi care participă efectiv la adoptarea

deciziilor în activităţile de interes pentru studenţi. Reprezentanţii

studenţilor în fiecare structură au fost aleşi în mod democratic din rândul

acestora, fără implicarea cadrelor didactice.

Toate actele normative ale universităţii, regulamente, metodologii,

programe de studiu, norme şi proceduri, au fost adoptate după

consultarea în prealabil a reprezentanţilor studenţilor. De asemenea,

studenţii au fost implicaţi în procesul de evaluare instituţională a

universităţii din anul 2007 de către ARACIS.

Marea majoritate a solicitărilor organizaţiilor studenţeşti au găsit

răspuns pozitiv la conducerea universităţii. Astfel, în perioada 2008 –

2012 au fost amenajate sau reabilitate 4 sedii ale unor organizaţii

studenţeşti, fiind dotate cu logistica adecvată desfăşurării activităţii.

Un element important l-a constituit dialogul permanent şi real între

conducerea universităţii şi reprezentanţii studenţilor – organizaţiile

studenţeşti, dialog care s-a desfăşurat atât în mod organizat prin întâlniri

stabilite, cât şi la orice solicitare venită din partea acestora.

În toate căminele din complexele studenţeşti funcţionează, ca

urmare a alegerilor interne, comitete studenţeşti, care se ocupă împreună

cu administraţia campusurilor de gestionarea căminelor.

Raport de activitate 2008 - 2012

Studenții

91

VI.1. Manifestări studenţeşti

Prin colaborarea între organizaţiile studenţeşti şi universitate s-au

realizat manifestări ştiinţifice, culturale, civice, concursuri, târguri de job-

uri, campanii naţionale de donări de sânge, dezbateri publice, festivaluri

dedicate în mod exclusiv studenţilor etc.

Universitatea a devenit partener al multor organizaţii studenţeşti

sprijinind activ realizarea proiectelor acestora.

 Dintre manifestările organizate cu sprijinul universităţii, putem

aminti Campania “Dăruieşte din inimă”, organizată de Uniunea

Naţională a tuturor Studenţilor din România, care se desfăşoara în lunile

martie şi octombrie, în fiecare an universitar, în Rectoratul Universităţii

POLITEHNICA din Bucureşti. Campania a debutat în 2007 şi s-a desfăşurat

la nivel naţional. În Bucureşti, Rectoratul Universităţii POLITEHNICA din

Bucureşti a găzduit prima campanie când, pe parcursul a 5 zile, a reuşit

să strângă aproximativ 1000 de donatori. Menţionăm rezultatele unei

sesiuni de recoltare: 200 litri sânge recoltaţi şi 500 de donatori

participanţi. Proiectul a fost posibil cu participarea a 100 de voluntari.

Raport de activitate 2008 - 2012

Studenții

92

Campania “Dăruieşte din inimă”

O altă manifestare cu impact semnificativ este Târgul anual de

Burse şi Joburi pentru Studenţi. La absolvirea facultăţii, unui student i se

cer aplicaţii practice; astfel, mulţi încep să lucreze încă din anul II de

facultate, considerând că experienţa le va oferi beneficii ulterioare în carieră.

Târgul de joburi reprezintă un prilej bun pentru o selecţie optimă,

pentru popularizarea firmelor în rândul studenţilor şi oferirea unor

perspective de angajare ulterioară. De-a lungul anilor, Târgul anual de de

Burse şi Joburi pentru Studenţi şi-a extins domeniile de activitate

existente pe piaţa muncii şi şi-a propus să aducă la standuri peste 10.000

de studenţi dornici de angajare în diferite domenii.

Raport de activitate 2008 - 2012

Studenții

93

Târgul anual de Burse şi Joburi pentru Studenţi

Studenţiada este un festival realizat la nivel naţional ce are drept

scop desfăşurarea de activităţi şi proiecte, promovate de organizaţiile

membre UNSR (www.studentiada.ro). În cadrul acestui festival, studenţii

au posibilitatea de a participa la o gamă largă de activităţi, ce au drept

obiective dezvoltarea capacităţilor culturale ale acestora, a spiritului de

echipă, a activităţilor specifice studenţeşti şi asociative şi, de asemenea,

la îmbunătăţirea comunicării cu instituţiile publice locale şi centrale, a

voluntariatului.

Raport de activitate 2008 - 2012

Studenții

94

Studenţiada

Săptămâna Voluntarului UNSR este un eveniment naţional, prin

care, într-o perioadă de 6 zile, studenţii au acces gratuit în cadrul unui set

de acţiuni cultural-educative, sociale şi sportive, pentru informarea şi

culturalizarea lor şi realizarea unui canal de comunicare eficient între

aceştia, ONG-uri şi instituţiile publice locale şi centrale.

Raport de activitate 2008 - 2012

Studenții

95

Săptămâna Voluntarului UNSR oferă acces gratuit la:

• muzeu, operă, film, teatru (M.O.F.T.);

• competiţii sportive (fotbal, baschet, tenis, echitaţie);

• traininguri, workshopuri, conferinţe, expoziţii, dezbateri, concursuri;

• dezbateri tematice, concursuri trăsnite, festival pe Splai, concerte;

• acţiuni caritabile, târg de handmade;

 Festivalul naţional „Săptămâna Voluntarului UNSR" are ca obiective:

• sprijinirea tuturor formelor de voluntariat;

• sprijinirea artei și sportului, oferind astfel studenților oportunitatea

de a participa la concursuri de grafitti, puzzle, dans, ciclism, jocuri

ale copilăriei, fotbal, sporturi de sala si alte sporturi;

• promovarea voluntariatului ca formă de dezvoltare

socioprofesională;

• sensibilizarea opiniei publice cu privire la perceperea voluntariatului

drept modalitate de promovare a dezvoltării durabile;

• atragerea atenţiei publicului asupra strategiilor regionale şi locale

bazate pe voluntariat;

• organizarea de dezbateri pe teme de actualitate, în care studenții se

pot informa și adresa unor persoane specializate în domenii, precum

voluntariat, protecția mediului, educație, sănătate;

• crearea unui context care să permită tinerilor studenți să

dobândească competenţe de exprimare a propriei personalităţi;

• contribuirea la formarea unui spirit antreprenorial mai pregnant;

• organizarea de traininguri în domenii precum comunicare și

negociere, leadership, management de proiect, antreprenoriat si

afaceri;

• încurajarea utilizării TIC ca modalitate de exprimare creativă a

propriei personalităţi;

Raport de activitate 2008 - 2012

Studenții

96

• organizarea de întâlniri cu persoane publice și oameni de succes,

care pe baza exemplului personal vor contribui la dezvoltarea

competențelor personale, ocupașionale și sociale ale studenților

participanți.

O manifestare importantă a universităţii, iniţiată în anul 2004, este

„Gala Absolvenţilor”, care reuneşte cei peste 3.500 de studenţi ai unei

promoţii, la absolvirea studiilor. Cu această ocazie, Universitatea

POLITEHNICA din Bucureşti îşi serbează absolvenţii, premiază şefii de

promoţie şi, totodată, îşi cinsteşte înaintaşii şi profesorii, prin acordarea

de distincţii şi premii.

Raport de activitate 2008 - 2012

Studenții

97

„Gala Absolvenţilor”,

VI.2. Cercetarea ştiinţifică studenţească

Activitatea ştiinţifică a studenţilor se desfăşoară în cadrul

colectivelor şi a centrelor de cercetare existente în facultăţi şi este parte

integrantă a procesului didactic.

Cercetarea studenţească s-a materializat în principal prin comunicări

prezentate în fiecare an la sesiunea cercurilor ştiinţifice studenţeşti.

Catedrele au organizat secţiuni cu tematici diferite, în funcţie de

profilul de activitate al fiecăreia. În cadrul fiecărei secţiuni au fost

prezentate un număr semnificativ de comunicări ştiinţifice, mai ales de

studenţii din anii 3 şi 4. Comunicările s-au bucurat de interes atât din

partea cadrelor didactice, cât şi a studenţilor, constituind bune prilejuri de

prezentare a rezultatelor noi şi originale.

Raport de activitate 2008 - 2012

Studenții

98

Pentru studenţii din anii terminali prezentarea lucrărilor a

reprezentat şi o repetiţie înaintea susţinerii proiectului de diplomă.

Numărul de lucrări ştiinţifice prezentate este prezentat în Tabelul VI.1.

Tabelul VI.1. Lucrări prezentate la sesiunile

cercurilor ştiinţifice studenţeşti

An Număr secţiuni Număr lucrări
2008 99 2085
2009 117 2515
2010 115 2430
2011 99 1796

În perioada 2008-2012 echipe de studenţi, coordonate de cadre

didactice de la Universitatea POLITEHNICA din Bucureşti, au participat la

diferite concursuri studenţeşti de matematică de nivel internaţional unde

au primit medalii de aur, argint şi bronz.

La Olimpiada Internaţională de Matematică SEEMOUS

(2008-2012) studenţii au primt 7 medalii de aur, 10 medalii de

argint şi 14 medalii bronz (tabel VI.2.). Trebuie menţionat că la

Olimpiada Internaţională de Matematică din anul 2008 studentul

Talău Cristian a obţinut cel mai mare punctaj din concurs, iar în

anul 2012 studentul Pădureanu Victor a obţinut, de asemenea, cel

mai mare punctaj din concurs.

Raport de activitate 2008 - 2012

Studenții

99

Tabelul VI.2. Rezultate la Olimpiada Internaţională de Matematică SEEMOUS

An Ţara/Oraş Medalii
2008 Grecia/Atena 2 - de aur

2 - argint
2 - bronz

2009 Cipru/Agros 3 - aur
2 - argint
1 - bronz

2010 Bulgaria/Plovdiv 1 - aur
3 - argint
3 - bronz

2011 România/Bucureşti 2 – argint
4 – bronz

2012 Bulgaria/Blagoevgrad 1 - aur
1 - argint
4 - bronz

La Concursul internaţional IMC studenţii au primit 3 medalii

de aur, 7 medalii de argint şi 7 medalii de bronz.

Au participat studenţi de la facultăţile de Automatică şi

Calculatoare, Electronică, Telecomunicaţii şi Tehnologia Informaţiei,

Inginerie în Limbi Străine şi Ştiinţe Aplicate.

O acţiune importantă promovată pentru studenţi este „Concursul

Naţional Tudor Tănăsescu”, întrecere profesională de tradiţie a

electroniştilor din toate facultăţile de profil din ţară. Acest concurs a

beneficiat în mod constant de sprijinul material al universităţii, facultăţii şi

al sponsorilor de la societăţi private.

RoboChallenge este concursul anual de robotică, organizat în

cadrul Facultăţii de Electronică, Telecomunicaţii şi Tehnologia Informaţiei,

de către Liga Studenţilor Electronişti. Concursul se adresează în special

studenţilor pasionaţi de partea practică a unui proiect, dar şi celor dornici

să înveţe mai multe. Cu începere din 2008, concursul cuprinde faza locală

la care participă 20-25 de echipe de la facultatea de Electronică,

Telecomunicaţii şi Tehnologia Informaţiei şi faza naţională la care participă

16 echipe din ţară.

Raport de activitate 2008 - 2012

Studenții

100

Concursul vine ca o completare la partea teoretică ce se învaţă în

cadrul facultăţii, fiind modul prin care studenţii pot face ceva plăcut şi util

folosind cunoştinţele teoretice acumulate. După 4 ani RoboChallenge a

devenit un concurs naţional. Etapa națională reuneşte pasionaţii de

robotică din toată ţara, cu predilecție din marile centre universitare

tehnice. Fiecare universitate este reprezentată de maxim 3 echipe,

formate din studenții de top ai acesteia. Finalitatea concursului este un

premiu, ce constă în asigurarea transportului și cazării pentru echipa

câștigătoare la Campionatul European Robotchallenge din Viena, ca

reprezentantă a României.

Raport de activitate 2008 - 2012

Studenții

101

Concursul RoboChallenge

Concursul ”Freescale Race Challenge”, cu începere din 2010, se

desfăşoară în fiecare an şi cuprinde faza naţională, la care participă 40 de

echipe din cadrul facultăţilor de Electronică, Telecomunicaţii şi Tehnologia

Informaţiei şi Automatică şi Calculatoare, şi faza internaţională la care

participă primele trei echipe calificate la UPB. În anul 2010, la Brno,

echipele româneşti au câştigat primele 3 locuri.

Concursul Național ACM, 2008 - 2011, este organizat de

Departamentul de Calculatoare, din cadrul facultăţii de Automatică şi

Calculatoare.

Concursul de programare ACM SouthEastern European Region

2008-2011 s-a desfăşurat în cadrul universităţii, cu participarea unor

echipe de la Facultatea de Automatică şi Calculatoare.

Raport de activitate 2008 - 2012

Studenții

102

În 2010 și 2011, echipe de studenţi de la Facultatea de Automatică

şi Calculatoare au obținut premiul I la Concursul international de

Hard&Soft. De asemenea, la concursul RobotX 2011, o echipă de la

UPB a ocupat locul IV la nivel național.

Concursul AI-MAS Winter Olympics 2011 este organizat de

colectivul AI-MAS, din cadrul Departamentului de Calculatoare.

Centrul InterMEDIU din cadrul Facultăţii de Chimie Aplicată şi

Stiinţa Materialelor a desfăşurat importante activităţi în ceea ce priveşte

protecţia mediului cu implicarea studenţilor.

Astfel, sesiunea Naţională de Comunicări EDUCAŢIE PENTRU

UN MEDIU CURAT se desfăşoară începând din anul 2005, în anul 2011

ajungând la Ediţia VII. Ediţia a-III-a a fost dedicată Zilei mediului. Grupul

ţintă îl reprezintă elevii şi profesorii din învăţământul preuniversitar.

Au colaborat cadrele didactice din învăţământul preuniversitar şi

universitar (InterMEDIU Bucureşti, Universitatea Politehnica Bucureşti,

Casa Corpului Didactic Bucureşti, Societatea de Chimie din România). Elevii

au participat la această sesiune din dorinţa de a prezenta activităţi la care

au luat parte şi care s-au desfăşurat pe baza unor proiecte. Prin proiecte,

elevii şi-au dobândit noţiuni noi de protecţia mediului şi au încercat să

găsească soluţii în vederea prevenirii şi combaterii poluării mediului. Elevii

participanţi au fost din Bucureşti, Târgovişte, Piteşti, Călăraşi, numărul de

lucrări ştiinţifice şi de participanţi regasindu-se în Tabelul VI.3.

Tabelul VI.3. Sesiunea Naţională de Comunicări EDUCAŢIE PENTRU UN
MEDIU CURAT

An Număr Participanţi Număr lucrări
2010 110 elevi 51 lucrări
2010 67 profesori 44 lucrări
2011 101 elevi/studenţi an II 51 lucrări
2011 41 profesori 25 lucrări

Raport de activitate 2008 - 2012

Studenții

103

Concursul de eseuri «Cel mai original eseu» se desfăşoară pe

site-ul InterMEDIU cu teme date şi cu acordarea de diplome şi premii.

Temele propuse sunt: Impactul nanomaterialelor asupra mediului şi

sănătăţii, Combustibilii viitorului sau Evaluarea ciclului de viaţă –

instrument de evaluare a impactului de mediu.

În perioada 2008 – prezent, studenţii Facultăţii de Chimie Aplicată şi

Ştiinţa Materialelor au continuat să se implice activ în organizarea

Concursului Neniţescu. Numărul de participanţi este prezentat în

Tabelul VI.4.

Tabelul VI.4. Numărul de participanţi la Concursul Neniţescu

Anul 2008 2009 2010 2011
Nr. total

participanţi
65 44 57 48

În anul 2008, respectiv 2011, au avut loc 2 ediţii ale Concursului

„Cum se face?”. Concursul este adresat elevilor de liceu cu scopul

conştientizării faptului că tot în jurul nostru este chimie.

Obiectivele acestui concurs au fost:

• Atragerea tinerilor către studiul chimiei şi eventual către o carieră în

acest domeniu;

• Informarea elevilor pasionaţi de chimie asupra existenţei Facultăţii

de Chimie Aplicată şi Ştiinţa Materialelor, a programelor de studii şi

a perspectivelor oferite de acestea.

Raport de activitate 2008 - 2012

Studenții

104

Concursul „Cum se face?”

Raport de activitate 2008 - 2012

Studenții

105

„Studenţi pentru elevi” (3 ediţii, 10-15 participanţi/ediţie) este

un eveniment ce are drept scop realizarea unor vizite ale elevilor de liceu,

organizat de studenţii Facultăţii de Chimie şi Ştiinţa Materialelor.

Astfel, se urmăreşte convingerea elevilor pasionaţi de chimie de a

avea încredere în existenţa unui adevarat mediu academic în care îşi pot

desfăşura activitatea pe parcursul facultăţii, existenţa unui nivel ridicat al

învăţării şi asimilării de cunoştinţe în domeniu, existenţa unor profesori

dedicaţi, înzestraţi cu profesionalism, pasiune şi mai ales răbdare, care

fundamentează dezvoltarea academică a studentului, dotarea cu

substanţe noi şi cu aparatura de ultimă generaţie a laboratoarelor ce

aparţin Facultăţii de Chimie Aplicată şi Ştiinta Materialelor.

De asemenea, „Chem Ex” (5 ediţii, 10-12 participanţi/ediţie) este

tot un eveniment cu program de vizite adresat studenţilor din alte centre

universitare din ţară.

Obiectivele acestui concurs sunt:

• Schimbul de experienţă interuniversitar;

• Stabilire de interconexiuni cu studenti din alte centre

universitare;

• Promovarea şi prezentarea domeniilor de cercetare şi educaţie

existente în Universitatea POLITEHNICA Bucureşti şi în Facultatea

de Chimie Aplicata şi Ştiinţa Materialelor.

VI.3. Bursele studenţeşti

Pe lângă preocuparea de a asigura confortul în spaţiile de cazare,

cablarea tuturor camerelor la Internet şi securizarea campusului

studenţesc, o preocupare importantă a conducerii universităţii a

constituit-o şi menţinerea cuantumului tuturor categoriilor de burse

acordate, dar şi creşterea numărului de burse.

Raport de activitate 2008 - 2012

Studenții

106

Stabilirea cuantumului burselor este atributul universităţii, care

poate stabili propria metodologie de acordare şi propria politică de burse.

Conducerea universităţii a considerat că bursele trebuie să fie, pe

deoparte, un mijloc de stimulare a studenţilor, şi pe de altă parte să

acopere cheltuielile de cazare, masă şi studiu. În perioada 2008-2012, în

condiţiile de austeritate bugetară ale perioadei şi în acord cu alocaţia

bugetară specifică acordată de către Ministerul Educaţiei, Cercetării,

Tineretului şi Sportului, universitatea a păstrat constant cuantumul

burselor prin decizia Senatului, reconfirmată în fiecare an.

Evoluţia numărului de bursieri este prezentată în tabelul VI.5,

observându-se mici fluctuaţii generate de rezultatele profesionale,

respectiv de factorii sociali.

Noua lege a învăţământului a instituit numai două categorii de

burse, şi anume bursa de merit şi bursa socială. Senatul Universităţii

POLITEHNICA din Bucureşti, în acord cu propunerile studenţilor, a aprobat

cuantumul bursei sociale, respectiv, trei trepte corespunzătoare burselor

de merit şi performanţă.

Tabelul VI.5. Evoluţia numărului de burse pe categorii şi pe ani, în

perioada 2008-2012

Categorie bursă Nr. studenţi bursieri
2008-2009 2009-2010 2010-2011 2011-

2012
Sem.

1
Sem.

2
Sem.

1
Sem.

2
Sem.

1
Sem.

2
Sem. 1

Performanţă 48 41 44 35 50 40 47
Merit (merit grad I) 488 795 361 560 467 563 535
Studiu (merit grad II) 4622 2365 3324 2749 3278 3002 4245
Socială 831 691 836 707 1049 813 1161
TOTAL 5989 3892 4565 4051 4844 4418 5988

Raport de activitate 2008 - 2012

Studenții

107

Cuantumul burselor acordate studenţilor este:

• Bursa socială – 200lei

• Bursa de studiu (merit grad II) – 300 lei

• Bursa de merit (merit grad I) – 350 lei

• Bursa de performanţă – 450 lei.

Evoluţia fondurilor alocate burselor este prezentată în Tabelul VI.6.

Tabelul VI.6. Evoluţia fondurilor pentru burse în perioada 2008-2012
Categorie

bursă

Total/luna (lei)

2008-2009 2009-2010 2010-2011 2011-

2012

Sem.1 Sem.2 Sem.1 Sem.2 Sem.1 Sem.2 Sem.1

Performanţă 21.600 18.450 19.800 15.750 22.500 18.000 21.150

Merit (merit

grad I)

170.800 278.250 126.350 196000 163450 197050 18.7250

Studiu

(merit grad

II)

1.386.600 709.500 997.200 824.700 983.400 900.600 1.273.500

Socială 186.400 138.200 167.200 141.400 209.800 162.600 232.200

TOTAL 1.765.400 1.144.400 1.310.550 1.177.850 1.379.150 1.278.250 1.714.100

Studenţii cu responsabilităţi în activitatea socială, desfăşurată la

cămine, au beneficiat de o bursă specială, acordată din veniturile proprii

ale universităţii.

Un număr de 15-30 de studenţi beneficiază de bursa Meritul olimpic,

acordată nominal de către MECTS pe tot parcursul studiilor.

Conducerea universităţii a venit în sprijinul studenţilor din medii

defavorizate, prin acordarea unor ajutoare sociale: gratuitate la cazare

pentru copiii proveniţi de la casele de copii sau orfani de ambii părinţi,

ajutoare sociale, reduceri la regia de cămin.

Raport de activitate 2008 - 2012

Studenții

108

Numărul studenţilor căminişti proveniţi de la casele de copii sau

orfani de ambii părinţi care au beneficiat de gratuitate la cazare a fost de

aproximativ 38 de studenţi în fiecare an universitar.

În plus, studenţii Universităţii POLITEHNICA din Bucureşti

beneficiază de o serie de facilităţi, dintre care amintim:

• acces gratuit la bazele de date oferite de universitate;

• acces gratuit la bazele sportive, în afara orelor de educaţie fizică;

• săli de conferinţă, cu dotarea multimedia aferentă, pentru diferite

evenimente organizate de asociaţiile studenţeşti;

• participarea echipelor de baschet, handbal la competiţiile sportive

internaţionale.

VI.4. Centrul de Consiliere şi Orientare în Carieră (C.C.O.C)

Scopul principal al centrului este acela de consiliere şi orientare în

carieră, astfel încât studenţii şi absolvenţii să îşi poată cunoaşte propriile

abilităţi şi interese profesionale, în vederea alegerii adecvate a unei cariere în

acord cu profilul psihologic, aspiraţiile, studiile alese, exigenţele profesiunilor

şi ocupaţiile existente, în condiţiile cerinţelor dezvoltării economico-sociale şi

culturale a societăţii româneşti şi europene. În acest fel, C.C.O.C. facilitează
integrarea socio-profesională a studenţilor, precum şi a absolvenţilor.

În perioada 2008 – 2012, principalele activităţi/acţiuni
desfăşurate de către Centrul de Consiliere au avut în vedere:

• dezvoltarea unui site propriu cu ajutorul studenţilor-voluntari în

centru (www.ccoc.pub.ro). Site-ul este administrat şi actualizat

permanent de către un membru C.C.O.C., în acest spaţiu virtual

fiind postate toate informaţiile relevante despre activităţile

desfăşurate în centru, evenimentele organizate, precum şi resurse

educaţionale şi de consiliere utile;

Raport de activitate 2008 - 2012

Studenții

109

• dezvoltarea de materiale specifice domeniului consilierii în carieră

(de ex., cartea Ghid de consiliere pentru studenţi, ed. 2008 – care

s-a distribuit gratuit studenţilor consiliaţi în centru, dar şi celor

participanţi la evenimentele organizate de C.C.O.C.; modele de CV;

scrisori de intenţie şi de mulţumire etc.);

• administrarea unei baze de date proprie cu informaţii despre

studenţii şi absolvenţii care au fost consiliaţi în timpul studiilor sau

au participat la evenimentele organizate de către C.C.O.C. şi care

sunt în căutarea unui loc de muncă. În prezent această bază de

date conţine contactele a peste 1000 de studenţi consiliaţi la

C.C.O.C. sau participanţi la evenimentele specifice din domeniul

consilierii organizate de C.C.O.C.;

• organizarea de acţiuni comune/de colaborare cu departamente/catedre

din universitate în scopul dezvoltării carierei studenţilor şi absolvenţilor,

ca parte integrantă a programului lor academic;

• administrarea de instrumente de investigaţie psihopedagogică

pentru colectarea datelor specifice, psihologice şi profesionale, în

scopul consilierii studenţilor şi absolvenţilor;

• oferirea de diagnoze asupra aptitudinilor şi capacităţilor individuale

ale studenţilor şi absolvenţilor şi consiliază din punct de vedere

psihologic principalii beneficiari (studenţii şi absolvenţii) pentru

armonizarea capacităţilor şi competenţelor acestora cu aspiraţiile şi

interesele personale, în vederea ocupării unui loc de muncă potrivit;

• informarea studenţilor şi absolvenţilor cu privire la obţinerea de

atestate profesionale sau de competenţă (de exemplu, programe

MBA, teste TOEFL, GRE, GMAT, SAT, DALF, ECDL etc.);

• formarea studenţilor şi absolvenţilor pe tematici de interes pentru

facilitarea inserţiei sociale, cum ar fi competenţele de comunicare,

sociale şi relaţionale, competenţa antreprenorială, promovarea

personală etc.;

Raport de activitate 2008 - 2012

Studenții

110

• pregătirea studenţilor şi absolvenţilor în strategii specifice de

căutare a unui loc de muncă, prin asistenţă de specialitate acordată

în: elaborarea unui curriculum vitae, în redactarea unei scrisori de

intenţie/motivaţie, în familiarizarea cu tehnicile şi condiţiile unui

interviu de angajare/selecţie etc.;

• organizarea, în cadrul C.C.O.C, a Clubului de Dezbateri pentru

studenţi, la care au participat anual câte 15 studenţi, care, prin

activităţile specifice desfăşurate şi-au dezvoltat şi exersat

competenţele de comunicare, argumentare şi retorica limbajului;

• organizarea unui grup de lucru operaţional pentru conferinţe şi

evenimente specifice, constituit din reprezentanţi ai organizaţiilor

studenţeşti (BEST şi EESTEC), ai Centrului de Consiliere şi din voluntari

care s-au afiliat activităţilor desfăşurate în centru (studenţi de la FILS,

Ştiinţe aplicate şi IMST). Rolul acestui grup, funcţional din luna martie

2009, este acela de a se implica activ în elaborarea propunerilor de

proiecte/activităţi şi în organizarea conferinţelor C.C.O.C.;

• organizarea de evenimente specifice consilierii în carieră (conferinţe

tematice, workshop-uri şi training-uri) care au beneficiat de invitaţi

speciali din comunitatea resurselor umane/recrutare, a

antreprenoriatului sau a societăţii informaţionale;

• participarea la evenimente specifice consilierii în carieră în cadrul şi în

afara UPB (conferinţe, workshop-uri, târguri de prezentare a ofertei

universitare şi postuniversitare, târguri de burse şi job-uri etc.);

• organizarea anuală în parteneriat cu organizaţiile studenţeşti din

universitate a diferite manifestări cu caracter formativ în domeniul

consilierii în carieră în cadrul unor acţiuni studenţeşti mai ample (de

ex.: Competiţia BEC, 360 Career Event – BEST);

Raport de activitate 2008 - 2012

Studenții

111

• colaborarea cu diverse asociaţii şi ligi studenţeşti (de exemplu, cu
UNSR, Liga Studenţilor), cu organizaţii studenţeşti (de exemplu,
BEST şi EESTEC) şi cu organizaţii profesionale similare naţionale şi
internaţionale (de exemplu, Agenţia Naţională pentru Programe
Comunitare în Domeniul Educaţiei şi Formării Profesionale, NBCC,
APT), cu programe şi proiecte axate pe problematica formării,
conversiei şi recalificării profesionale;

• elaborarea şi transmiterea electronică a Newsletter-ului C.C.O.C.
(2010 – prezent), publicaţie lunară adresată studenţilor şi
absolvenţilor în scopul informării acestora şi al familiarizării cu
informaţii utile legate de căutarea celui mai potrivit loc de muncă,
sfaturi utile, timp liber. Newsletter-ul se distribuie studenţilor din
baza de date a C.C.O.C;

• dezvoltarea şi implementarea de proiecte educaţionale cu finanţare din
fonduri europene sau PHARE, în calitate de coordonator sau partener;

• promovarea activităţilor C.C.O.C. în rândul agenţilor economici şi a
angajatorilor de pe piaţa muncii pentru a facilita comunicarea
acestora cu studenţii şi absolvenţii UPB.

Proiecte şi

Centrul de Consiliere şi Orientare în Carieră a implementat o serie

proiecte care au venit în sprijinul studenţilor şi absolvenţilor. Proiectul

pilot Phare TVET 2004 (2008), ca reprezentant al UPB în grupul de lucru

al proiectului pentru elaborarea şi testarea instrumentelor specifice de

colectare a datelor despre nevoile şi aşteptările absolvenţilor în raport cu

cerinţele pieţei muncii; Tineri antreprenori în spaţiul european.

Promovarea culturii şi dezvoltarea competenţelor antreprenoriale la

studenţii universităţilor private şi publice din Bucureşti, prin

parteneriat transnaţional (2009-2011), proiect grant POSDRU cofinanţat

din fonduri structurale europene, coordonat de Universitatea Titu Maiorescu

din Bucureşti, în care Centrul de Consiliere a reprezentat UPB ca partener în

proiect, alături de Institutul de Antreprenoriat din Frankfurt, Germania.

Raport de activitate 2008 - 2012

Studenții

112

Proiectul a vizat Axa prioritară 3 “Creşterea adaptabilităţii

lucrătorilor şi întreprinderilor”, Domeniul major de intervenţie 3.1.

“Promovarea culturii antreprenoriale” şi a urmărit promovarea culturii

antreprenoriale la studenţi ai celor două universităţi româneşti, interesaţi

de iniţierea unei afaceri pe cont propriu.

Pe durata proiectului, cei care au fost interesaţi să-şi materializeze

ideea de afacere au beneficiat de consultanţă în cadrul Centrului de Resurse

Antreprenoriale dezvoltat în cadrul proiectului. La finalizarea perioadei de

implementare, 40 dintre studenţii implicaţi şi-au deschis o afacere

individuală sau în colaborare, fiind premiaţi cu sume de bani. Proiectul a

venit astfel în întâmpinarea nevoilor studenţilor care şi-au manifestat

interesul pentru a-şi dezvolta propria lor afacere, facilitând transferul de la

şcoală la viaţa profesională şi asigurând oportunităţi sporite pentru

participarea pe o piaţă a muncii europeană, modernă, flexibilă şi inclusivă.

Dezvoltarea competenţelor antreprenoriale – o alternativă

eficientă de adaptare la piaţa muncii în societatea informaţională

(2011-2013), proiect strategic POSDRU, cofinanţat prin fonduri

structurale europene. Proiectul are ca parteneri Universitatea Petrol-Gaze

din Ploieşti, Agenţia de Administrare a Reţelei Naţionale de Informaţii în

domeniul Educaţiei şi Cercetării (ARNIEC) şi firma Active Consulting &

Training SRL. Obiectivul general al proiectului este acela de a informa şi

de a forma în domeniul antreprenorial angajaţi şi personal de conducere

din întreprinderi, precum şi persoane care doresc să iniţieze o activitate

independentă, prin participarea acestora la campanii de informare,

conferinţe şi programe de formare profesională acreditate, care să le

dezvolte competenţe antreprenoriale şi manageriale. Se urmăreşte astfel

creşterea abilităţii grupului ţintă de a materializa idei de afaceri şi

asigurarea unor oportunităţi sporite pentru participarea activă şi creşterea

adaptabilităţii pe o piaţă a muncii flexibilă şi inclusivă.

Raport de activitate 2008 - 2012

Studenții

113

Proiectul realizează atât analiza, cât şi promovarea noilor domenii

de ocupare, atât prin dezvoltarea de studii empirice, cât şi prin campanii

de informare şi conştientizare a oportunităţilor antreprenoriale, având

drept finalitate dobândirea de noi competenţe, în special competenţe de

tip antreprenorial şi managerial.

Evenimente

C.C.O.C. a organizat în perioada 2009 – 2011 5

conferinţe/dezbateri pentru studenţi şi absolvenţi (2009 - 2011), pe

tema realizării unei cariere de succes şi a pregătirii pentru tranziţia de la

viaţa academică la viaţa activă pe piaţa muncii, cu invitaţi din rândul

angajatorilor, organizaţiilor studenţeşti şi a absolvenţilor din U.P.B., după

cum urmează:

• Brand yourself – învaţă să te promovezi (martie 2009);

• Puzzle în comunicare (mai 2009);

• O lume la picioarele tale. Burse de studiu, burse private şi alte

oportunităţi (decembrie 2009);

• Inginerul de succes (decembrie 2010);

• Afacerea Ta: Aici, Acum, cu Noi! (aprilie 2011).

De asemenea, CCOC a organizat workshopuri şi studii de caz la

care au participat studenţi şi masteranzi ai U.P.B., dar şi cursanţi la

programe de educaţie a adulţilor realizate în cadrul universităţii şi care au

apreciat modul de abordare a tematicilor specifice, precum şi maniera

interactivă cu accent pe valorile de dezvoltare personală, care a definit

spiritul proiectării şi realizării acestor evenimente din domeniul carierei.

Raport de activitate – 2008 - 2012
Management financiar și administrativ

114

VII. MANAGEMENT FINANCIAR ŞI ADMINISTRATIV

VII.1. Management financiar

Scurtă prezentare a evoluţiei activităţii financiare

Evoluţia activităţii în această perioadă a fost influenţată în mod

radical de austeritatea bugetară, care a caracterizat evoluţia întregului

sistem de învăţământ superior, având ca puncte de referinţă scăderea

drastică a alocaţiilor bugetare pentru investiţii, a resurselor alocate

activităţii de cercetare şi reducerile salariale. Mediul instituţional şi

economic sub semnul căruia şi-a desfăşurat activitatea Universitatea

POLITEHNICA din Bucureşti a fost influenţat major de criza economică

şi financiară care a dominat această perioadă.

Managementul universităţii a căutat soluţii pentru menţinerea

veniturilor proprii şi pentru consolidarea patrimoniului, urmărind un scop

strategic bine definit, şi anume acela al menţinerii coeficienţilor de calitate

pentru finanţarea de bază (activitatea de învăţământ superior). Cadrul

general al strategiei managementului s-a axat şi pe atragerea de venituri din

închirierea unor spaţii sau locaţii disponibile, venituri din producţia de energie

electrică şi termică şi venituri din proiecte cu finanţare nerambursabilă.

Universitatea a avut în vedere permanent, aplicarea corectă şi

respectarea reglementărilor legale, atât în ceea ce priveşte acţiunile şi

activităţile proprii, dar şi în ceea ce priveşte componenta bugetară, astfel

încât să se asigure efectuarea cheltuielilor în limita bugetelor aprobate şi

a regulilor privind angajarea, lichidarea, ordonanţarea și plata

cheltuielilor.

Obiectivele asumate de managementul universităţii în perioada

analizată (2008 – 2011), atât la nivelul activităţii didactice cât şi la nivelul

activităţii financiare, au conferit stabilitate evoluţiei de ansamblu a

acesteia.

Raport de activitate – 2008 - 2012
Management financiar și administrativ

115

Perioada 2008 – 2011 reprezintă o etapă în care menţinerea

stabilităţii financiare a fost elementul definitoriu al activităţii, acesta

având la bază măsurile de consolidare şi gestionare eficientă a

patrimoniului, de menţinere a surselor de venituri, precum şi de

dimensionare activă a cheltuielilor.

Analiza execuţiei bugetare în perioada 2008 - 2011

Evoluţia încasărilor

Datele evoluţiei bugetului general al Universităţii POLITEHNICA din

Bucureşti, în perioada 2008 – 2011, sunt prezentate în Tabelul VII.1

(Anexa VII.1). Pentru reprezentativitate, datele din Tabelul VII.1b (Anexa

VII.2) au fost convertite în moneda europeană (euro), la cursurile de

referinţă de la data bilanţului pentru fiecare an al periodei de analiză.

Tabelele, respectiv anexele, arată modul în care au evoluat capitolele de

venituri, totalul resurselor financiare, cheltuielile aferente activităţii generale,

precum şi soldul final al disponibilităţilor, în lei şi euro.

Perioada este caracterizată de reducerea drastică a veniturilor din

finanţarea complementară de la buget şi a veniturilor din activitatea de

cercetare, pe fondul menţinerii relative a veniturilor din finanţarea de

bază şi a veniturilor proprii din taxe de studii. Analiza datelor relevă faptul

că veniturile curente ale universităţii au scăzut pe perioada de analiză,

dinamica evoluţiei înregistrând o scădere relativă a anului 2011 faţă de

2008 de 42,10% (lei), respectiv 46,59% (euro).

Ca aspect general, trebuie precizat faptul că preocuparea echipei

manageriale a vizat în principal strategia menţinerii indicatorilor de

calitate pentru activitatea de bază, activitatea de învăţământ. Pentru

exemplificarea acestui lucru se va efectua o analiză structurată pe

categoriile de venituri obţinute de universitate în perioada de analiză.

Raport de activitate – 2008 - 2012
Management financiar și administrativ

116

Astfel, în Tabelele VII.1a şi VII.1b se prezintă evoluţia, în lei şi

euro, a activităţii totale a universităţii, care este departajată la capitolul

încasări, în încasări bugetare (componenta bugetară compusă din

finanţarea de bază şi finanţarea complementară) şi încasări proprii care

provin din taxe proprii de studii şi alte surse de venituri (închirieri,

servicii, producţie, donaţii, sponsorizări, etc.), încasări proprii din

activitatea căminelor, cantinelor şi din finanţarea nerambursabilă,

activitatea de cercetare fiind prezentată separat de cele două

componente.

Tabel VII.1a

PROIECȚIE ÎN LEI LEI
INDICATORI 2008 2009 2010 2011

Total încasari curente 622.624.563 396.259.953 380.048.187 360.474.352

Încasări din finanțare de bază 180.394.550 188.893.553 184.269.492 154.857.884
Încasări proprii din taxe studii 11.423.810 11.271.728 9.940.461 10.384.164
Alte încasări proprii (incl. donații și sponsorizări) 15.615.035 5.838.663 23.225.212 36.362.383
Încasări din activitatea de cercetare 295.716.016 81.597.537 68.038.025 63.797.892
Finanțare complementară - din care 103.464.459 79.826.124 35.808.703 31.987.078
 Subvenții cămine - cantine 20.966.594 15.492.421 14.789.854 15.117.991
Încasări proprii cămine - cantine 16.010.693 18.827.204 16.912.996 17.436.985
Finanțare nerambursabilă 0 10.005.145 41.853.298 45.647.966
Total încasări proprii 43.049.538 45.942.740 91.931.967 109.831.498
Evoluție față de anul anterior 6,72% 100,10% 19,47%
Dinamica evoluției 155,13%
Total încasări bugetare 283.859.009 268.719.677 220.078.195 186.844.962
Evoluție față de anul anterior -5,33% -18,10% -15,10%
Dinamica evoluției -34,18%
Pondere încasări proprii în total încasări 6,91% 11,59% 24,19% 30,47%
Pondere încasări bugetare în total încasări 45,59% 67,81% 57,91% 51,83%
Total general resurse financiare 647.908.287 427.293.492 412.589.401 416.498.252

DINAMICA ÎNCASĂRILOR UNIVERSITĂȚII ÎN PERIOADA 2008 - 2011

Raport de activitate – 2008 - 2012
Management financiar și administrativ

117

Tabel VII.1b

Din datele prezentate se observă că ponderea încasărilor proprii a

crescut în raport cu ponderea încasărilor bugetare (din analiză fiind

exclusă activitatea de cercetare a cărei reducere a fost drastică: de peste

78%). Astfel încasările proprii (încasări proprii din activitățile desfășurate în

cămine, cantine sau provenite din încasări din fonduri nerambursabile) au

avut o dinamică de creştere de 155,13% în lei şi 135,37% în euro,

ponderea în raport cu veniturile bugetare crescând de la 6,91% în 2008 la

30,47% în 2011.

PROIECȚIE ÎN EURO EURO

INDICATORI 2008 2009 2010 2011

Total încasări curente 156.234.207 93.718.355 88.696.832 83.448.932

Încasări din finanțare de bază 45.266.122 44.674.697 43.005.389 35.849.222
Încasări proprii din taxe studii 2.866.559 2.665.846 2.319.936 2.403.909
Alte încasări proprii (incl. donații și sponsorizări) 3.918.256 1.380.886 5.420.372 8.417.803
Încasări din activitatea de cercetare 74.203.557 19.298.410 15.878.927 14.769.056
Finanțare complementară - din care 25.962.175 18.879.458 8.357.147 7.404.930
 Subvenții cămine - cantine 5.261.115 3.664.070 3.451.702 3.499.778
Încasări proprii cămine - cantine 4.017.538 4.452.770 3.947.208 4.036.619
Finanțare nerambursabilă 0 2.366.289 9.767.853 10.567.393
Total încasări proprii 10.802.353 10.865.792 21.455.369 25.425.724
Evoluție față de anul anterior 0,59% 97,46% 18,51%
Dinamica evoluției 135,37%
Total încasări bugetare 71.228.297 63.554.155 51.362.536 43.254.152
Evoluție față de anul anterior -10,77% -19,18% -15,79%
Dinamica evoluției -39,27%
Pondere încasări proprii în total încasări 6,91% 11,59% 24,19% 30,47%
Pondere încasări bugetare în total încasări 45,59% 67,81% 57,91% 51,83%
Total general resurse financiare 156.234.207 93.718.356 88.696.832 83.448.932

DINAMICA ÎNCASĂRILOR UNIVERSITĂȚII ÎN PERIOADA 2008 - 2011

Raport de activitate – 2008 - 2012
Management financiar și administrativ

118

În structură, încasările proprii au evoluat de la 43.049.538 lei

(10.802.353 euro) în anul 2008, la 109.831.498 lei (25.425.724 euro)

în anul 2011.

În cadrul acestui capitol de analiză trebuie precizat faptul că

încasările din alte surse (închirieri, servicii, producţie, donaţii, sponsorizări

etc.) au avut o creştere constantă în perioada de analiză, cu o dinamică a

creşterii de 132,86%, graţie strategiei manageriale de stimulare a

diversificării surselor de venituri.

Dacă încasările bugetare alocate finanţării de bază au cunoscut o

diminuare de circa 14%, pe fondul reducerilor bugetare, alte capitole de

finanţare bugetară au cunoscut corecţii mult mai drastice, cum este

finanţarea complementară şi activitatea de cercetare. Dinamica globală de

reducere a încasărilor bugetare conexe activităţii de bază (respectiv

activitatea de învăţământ superior şi finanţarea complementară) a fost de

34,18% în lei şi 39,27% în euro.

Aspectele relevante rezultate din analiza efectuată:

• încasările din finanţarea de bază au avut o dinamică de reducere

ponderată;

• încasările proprii din taxe de studii s-au menţinut la un nivel

relativ constant;

• alte încasări proprii din activităţi conexe activităţii de bază au

crescut consistent;

• încasările proprii din activitatea căminelor și cantinelor s-au

menţinut în perioada de analiză;

• încasările din finanţarea nerambursabilă au crescut consistent pe

perioada analizată, reuşind să tempereze reducerile finanţării

complementare şi a încasărilor din activitatea de cercetare;

• ponderea încasărilor proprii, în total activitate de bază, a crescut

în perioada 2008 - 2011;

• reducerile bugetare au afectat drastic capitolele: încasările din

finanţarea complementară (care s-a redus cu circa 69%) şi din

activitatea de cercetare (reducere cu peste 78%).

Raport de activitate – 2008 - 2012
Management financiar și administrativ

119

Corecţia consistentă a încasărilor din activitatea de cercetare a fost

în strânsă măsură legată de limitarea competiţiilor privind cercetarea, pe

fondul reducerii resurselor alocate de la buget pentru acest capitol.

Conform datelor prezentate se observă scăderea acestor venituri de la

295.716.016 lei (174.203.557 euro) în anul 2008, la 63.797.892 lei

(14.769.056 euro), marcând o dinamică negativă de 78,43% în lei şi

80,10% în euro.

O evoluţie similară a avut şi Finanţarea complementară, care pe fondul

reducerilor bugetare a marcat o scădere de la 103.464.459 lei (25.962.175

euro) în 2008, la 31.987.078 lei (7.404.930 euro) în 2011. Reducerea cea

mai drastică a acestui capitol a fost generată de reducerea sumelor alocate

pentru obiective de investiţii cu o dinamică negativă de 97,99%.

Un factor ce a contribuit la procesul de menţinere a veniturilor

proprii ale universităţii l-a reprezentat activitatea din cămine-cantine care

a evoluat pe fondul scăderii componentei bugetare (subvenţia cămine-

cantine înregistrând o scădere cu 27,90% pe perioada de analiză), de la

16.010.693 lei (4.017.538 euro) în anul 2008, la 17.436.985 lei

(4.036.619 euro) în anul 2011, cu o dinamică pozitivă de 8,91%.

Un aspect care a echilibrat în bună măsură menţinerea veniturilor

proprii l-a constituit proiectele cu finanţare nerambursabilă externă, care

au adus un aport suplimentar la veniturile universităţii. Urmare a

programelor de finanţare nerambursabilă câştigate în urma lansărilor de

competiţii (programele doctorale, programe postdoctorale și programe de

masterat), universitatea a reuşit să suplimenteze veniturile proprii şi să

diminueze astfel efectele reducerilor bugetare. În perioada analizată

veniturile din finanţarea nerambursabilă au avut o evoluţie pozitivă, cu un

vârf la nivelul anului 2011 când veniturile din finanţarea nerambursabilă

au fost de 45.647.966 lei (10.567.393 euro). Evoluţia pe această

perioadă a fost pozitivă, înregistrându-se o dinamică de creştere de

356,24% în lei şi 346,58% în euro.

Raport de activitate – 2008 - 2012
Management financiar și administrativ

120

Graficele următoare sunt reprezentative pentru modul de evoluţie al

finanțării Universității, într-o perioadă caracterizată prin reducerea

veniturilor.

Fig. VII. 1

Fig. VII. 2

PONDEREA ÎNCASĂRILOR ÎN ANUL 2011

Total încasări bugetare
186.844.962 lei;

51,83%

Încasări din activitatea de cercetare
63.797.892 lei;

17,70%

Total încasări proprii
109.831.498 lei;

30,47%

PONDEREA ÎNCASĂRILOR ÎN ANUL 2008

Total încasări proprii
43.049.538 lei;

6,91%

Încasări din activitatea de cercetare
295.716.016 lei;

47,50%

Total încasări bugetare

283.859.009 lei;
45,59%

Raport de activitate – 2008 - 2012
Management financiar și administrativ

121

În graficul următor este prezentată structura veniturilor totale ale
universităţii în anul 2011:

Fig. VII. 3

Analiza comparativă a datelor din structura graficelor prezentate

mai sus indică faptul că, ponderea încasărilor proprii a avut o evoluţie în

creştere (datorată creşterii încasărilor din finanţarea nerambursabilă,

precum şi a capitolului Alte încasări conexe activităţii de bază), iar

încasările aferente contractului instituţional şi-au conservat ponderea în

perioada de analiză. Evoluţia capitolelor proprii de încasări în lei pe

perioada de analiză a fost după cum urmează:

• încasările proprii din taxe de studii au fostt de la 11.423.810 lei

(2.866.559 euro) în anul 2008, la 10.384.164 lei (2.403.909

euro) cu o pondere de 2,88% în 2011;

• alte încasări proprii (inclusiv donaţii şi sponsorizări) de la

15.615.035 lei (3.918.256 euro) în 2008, la 36.362.383 lei

(8.417.803 euro) cu o pondere de 10,09% în 2011;

• încasările proprii din activitatea căminelor - cantine de la
16.010.693 lei (4.017.583 euro) în anul 2008, la 17.436.985
lei (4.036.619 euro) cu o pondere de 4,84% în anul 2011;

STRUCTURA ÎNCASĂRILOR TOTALE AN 2011

Finanțare complementară
31.987.078 lei;

8,87%

Încasări proprii cămine - cantine
17.436.985 lei;

4,84%

Încasări din activitatea
de cercetare
63.797.892 lei;

17,70%

Alte încasări proprii
(incl. donații și sponsorizări)

36.362.383 lei
10,09%

Încasări proprii din taxe
studii

10.384.164 lei;
2,88%

Încasări din finanțare de bază
154.857.884 lei;

42,96%
Finanțare

 45.647.966 lei;
12,66%

Raport de activitate – 2008 - 2012
Management financiar și administrativ

122

• încasările din finanţarea nerambursabilă de la 10.005.145 lei
(2.366.289 euro) în anul 2009, la 45.647.966 lei
(10.567.393 euro) cu o pondere de 12,66% în anul 2011.

Evoluția categoriilor de încasări pentru perioada 2008 – 20011 este

prezentată în graficele următoare:

Fig. VII. 4

Fig. VII. 5

6,91%

11,59%

24,19%

30,47%

0% 5% 10% 15% 20% 25% 30% 35%
PONDERE %

2008

2009

2010

2011

PONDEREA ÎNCASĂRILOR PROPRII TOTAL ÎNCASĂRI
ÎN PERIOADA 2008 - 2011

EVOLUȚIA PONDERII ÎNCASĂRILOR PROPRII TOTAL ÎNCASĂRI
ÎN PERIOADA 2008 - 2011

295.716.016 lei

81.597.537 lei

68.038.025 lei

63.797.892 lei

91.931.967 lei

109.831.498 lei

283.859.009 lei

268.719.677 lei

220.078.195 lei

186.844.962 lei

45.942.740 lei

43.049.538 lei

0% 10% 20% 30 40% 50% 60% 70% 80% 90% 100%

2008

2009

2010

2011

PONDERE %

Încasări din activitatea de cercetare Total încasări proprii Total încasări bugetare

Raport de activitate – 2008 - 2012
Management financiar și administrativ

123

Conform datelor prezentate, totalul încasărilor bugetare (compus

din finanţarea de bază şi finanţarea complementară) a scăzut de la

283.859.009 lei (71.228.297 euro) în anul 2008, la 186.844.962 lei

(43.254.152 euro) în anul 2011, cu o dinamică a scăderii de – 39,27%.

Construcţia componentei bugetare cuprinde la începutul fiecărui exerciţiu

financiar, resursele financiare estimate pentru finanţarea cheltuielilor

privind desfăşurarea activităţii, veniturile şi cheltuielile fiind fundamentate

pe baza indicatorilor specifici principali, precum: număr de studenţi la

învăţământul de zi, număr de participanţi la învăţământul de studii

aprofundate şi master, număr de posturi efectiv ocupate de personalul

didactic şi alţi salariaţi ai universităţii, fondul de salarii total, baza

materială compusă din spaţii de învăţământ, cămine, cantine,

echipamente şi aparatura necesară activităţii de bază.

Evoluţia volumului încasărilor bugetare a fost generată de reducerile

consistente a unor capitole bugetare importante şi în special al alocărilor

pentru obiective de investiţii, fiind prezentată în graficul următor:

Fig. VII. 6

283.859.009 lei
268.719.677 lei

-5,33%

220.078.195 lei

-18,10%

186.844.962 lei

-15,10%

2008 2009 2010 2011

EVOLUȚIA ÎNCASĂRILOR BUGETARE

Total încasări bugetare Evoluție față de anul anterior

Raport de activitate – 2008 - 2012
Management financiar și administrativ

124

Totalul încasărilor proprii a crescut pe perioada de analiză, conform

datelor prezentate în tabelul VII.7, acestea evoluând de la un volum

43.049.538 lei (10.802.353 euro), la 109.831.498 lei (25.425.724

euro) în anul 2011, cu o dinamică de creştere de 135,37%, evoluţia

fiind prezentată în graficul următor:

Fig. VII. 7

Datele prezentate anterior, care reprezintă execuţia generală a

bugetului de venituri al Universităţii, susţin eficienţa strategiei

manageriale şi performanţa actului managerial, care în condiţii de

austeritate bugetară şi reduceri importante de venituri, a reuşit să

menţină în echilibru bugetul universității.

Analiza structurată a evoluţiei încasărilor în perioada de analiză

scoate în evidenţă următoarele puncte forte ale strategiei

manageriale:

43.049.538 lei 45.942.740 lei

6,72%

91.931.967 lei

100,10%

109.831.498 lei

19,47%

2008 2009 2010 2011

EVOLUȚIA ÎNCASĂRILOR PROPRII

Total încasări proprii Evoluție față de anul anterior

Raport de activitate – 2008 - 2012
Management financiar și administrativ

125

• strategia privind menţinerea unor surse de venit

diversificate, ceea ce s-a dovedit o strategie eficientă,

reuşind să compenseze reducerile bugetare alocate de

minister;

• eficienţa în realizarea şi colectarea veniturilor proprii

(ponderea încasărilor proprii în total încasări a crescut în

perioada 2008 - 2011, ajungând la o pondere de 30,47%).

Evoluţia plăţilor (cheltuielilor)

Ținând cont de evoluţia în scădere a veniturilor, controlul direct asupra

cheltuielilor universităţii şi încadrarea în prevederile bugetare, au constituit

deziderate strategice pentru actul managerial din perioada 2008 - 2011.

Modul în care au evoluat, în perioada de analiză, plăţile Universităţii

POLITEHNICA din Bucureşti este prezentat în Fig. VII. 2a şi 2b. Din

analiza datelor prezentate se observă că evoluţia plăţilor totale ale

universităţii a urmat rata de evoluţie a încasărilor, lucru relevat şi de

prezentarea din Fig. VII. 8. Plăţile totale din primul exerciţiu financiar al

proiecţiei - 2008, se cifrau la 582.478.703 lei (146.160.469 euro), iar în

ultimul exerciţiu financiar - 2011, la 347.884.178 lei (80.534.338 euro),

cu o dinamică de scădere de - 40,28 % în lei şi - 44,90% în euro. Gradul

de acoperire al plăţilor totale din totalul general al resurselor financiare, a

cunoscut o evoluţie favorabilă pe perioada de analiză, fiind supraunitar,

ceea ce indică un control direct asupra cheltuielilor şi o prezervare a

resurselor financiare pentru activitatea viitoare a universităţii.

Analiza capitolelor de cheltuieli indică o reducere importantă a

plăţilor de capital şi cu obiectivele de investiţii, cu o dinamică a scăderii de

82,69%, acestea ajungând să reprezinte la finele ultimului exerciţiu

financiar, 5,58% din totalul plăţilor efectuate, faţă de o pondere de

19,25% la începutul perioadei, situaţie înregistrată pe fondul austerităţii

bugetare (Fig. VII. 8).

Raport de activitate – 2008 - 2012
Management financiar și administrativ

126

Fig.VII. 2a

Strategia privind creşterea cheltuielilor de personal ca obiectiv

strategic ce avea în vedere asigurarea performanţei la nivelul activităţilor

desfăşurate de universitate, s-a dovedit un deziderat de neatins, datorită

măsurilor guvernamentale de reducere cu 25% a acestui capitol de

cheltuieli. Din acest motiv, evoluţia acestui capitol de plăţi a înregistrat o

scădere importantă de la 187.777.401 lei (47.118.689 euro) în 2008,

la 144.295.812 lei (33.404.128 euro) în anul 2011, cu o dinamică

negativă în perioada analizată de - 23,16% (Fig. VII. 9).

PROIECȚIE ÎN LEI LEI
INDICATORI 2008 2009 2010 2011

Plăți totale, din care: 582.478.703 345.085.080 309.104.776 347.884.178

Plăți de personal din care: 187.777.401 189.663.320 166.168.580 144.295.812

Bunuri și servicii, din care: 262.476.881 70.903.286 75.177.636 90.054.916

- Energie și utilități 23.143.815 20.774.310 32.338.280 31.625.834

- Obiecte de inventar 5.334.468 3.254.600 1.622.150 3.911.036

- Reparații curente 2.822.956 1.201.670 2.669.200 1.202.997
Burse 18.528.793 17.167.050 11.927.147 14.868.781
Plăți de capital și obiective de investiții 112.103.365 55.533.910 21.159.730 19.399.671
Plăți sociale 1.592.263 1.232.080 0 559.610
Plăți fonduri cu finanțare nerambursabilă 0 10.585.434 34.671.683 78.705.388
Evoluție față de anul anterior a Plăților totale -40,76% -10,43% 12,55%
Dinamica evoluției -40,28%
Evoluție față de anul anterior Plăți de personal 1,00% -12,39% -13,16%
Dinamica evoluției -23,16%
Evoluție față de anul anterior Plăți materiale -72,99% 6,03% 19,79%
Dinamica evoluței -65,69%
Evoluție față de anul anterior Burse -7,35% -30,52% 24,66%
Dinamica evoluției -19,75%
Evoluție față de anul anterior Plăți capital și investiții -50,46% -61,90% -8,32%
Dinamica evoluției -82,69%
Evoluție față de anul anterior Plăți Fd. nerambursabile 227,54% 127,00%
Dinamica evoluției 643,53%

DINAMICA PLĂȚILOR UNIVERSITĂȚII ÎN PERIOADA 2008 - 2011

Raport de activitate – 2008 - 2012
Management financiar și administrativ

127

Fig. VII. 2b

Capitolele importante, precum plăţile pentru obiecte de inventar şi

pentru reparaţiile curente sau capitale, au cunoscut reduceri importante

pe fondul austerităţii bugetare, evoluţia capitolului global de plăţi pentru

bunuri şi servicii având o dinamică negativă de - 65,69% în lei şi -

68,35% în euro.

O corecţie semnificativă a avut capitolul plăţilor pentru burse, care

au înregistrat o scădere de la 18.528.793 lei (4.649.401 euro), la

14.868.781 lei (3.442.086 euro), cu o dinamică negativă de - 19,75%

în lei şi - 25,97% în euro.

PROIECȚIE ÎN EURO EURO
INDICATORI 2008 2009 2010 2011

Plăți totale, din care: 146.160.469 81.615.127 72.139.838 80.534.338
Plăți de personal din care: 47.118.689 44.856.752 38.780.942 33.404.128

Bunuri și servicii, din care: 65.862.913 16.769.142 17.545.191 20.847.493

- Energie și utilități 5.807.441 4.913.275 7.547.209 7.321.303
- Obiecte de inventar 708.360 284.204 622.946 278.491
- Reparații curente 4.649.401 4.060.132 2.783.595 3.442.086

Burse 4.649.401 4.060.132 2.783.595 3.442.086
Plăți de capital și obiective de investiții 28.129.922 13.134.173 4.938.324 4.490.976
Plăți sociale 399.544 291.396 0 129.548
Plăți fonduri cu finanțare nerambursabilă 0 2.503.532 8.091.786 18.220.105
Evoluție față de anul anterior a Plăților totale -44,16% -11,61% 11,64%
Dinamica evoluției -44,90%
Evoluție față de anul anterior Plăți de personal -4,80% -13,54% -13,86%
Dinamica evoluției -29,11%
Evoluție față de anul anterior Plăți materiale -74,54% 4,63% 18,82%
Dinamica evoluției -68,35%
Evoluție față de anul anterior Burse -12,67% -31,44% 23,66%
Dinamica evoluției -25,97%
Evoluție față de anul anterior Plăți capital și investiții -53,31% -62,40% -9,06%
Dinamica evoluției -84,03%
Evoluție față de anul anterior Plăți Fd. nerambursabile 223,21% 125,17%
Dinamica evoluției 627,78%

DINAMICA PLĂȚILOR UNIVERSITĂȚII ÎN PERIOADA 2008 - 2011

Raport de activitate – 2008 - 2012
Management financiar și administrativ

128

Fig. VII. 8

Fig. VII. 9

187.777.401 lei 189.663.320 lei

1,00%

166.168.580 lei

-12,39%

144.295.812 lei

-13,16%

2008 2009 2010 2011

EVOLUTIA PLATILOR DE PERSONAL

Plati de personal Evolutie fata de anul anterior Plati de personal

582.478.703 lei

112.103.365 lei

345.085.080 lei

55.533.910 lei

309.104.776 lei

21.159.730 lei

347.884.178 lei

19.399.671 lei

2008 2009 2010 2011

EVOLUȚIA PLĂȚILOR TOTALE ȘI A PLĂȚILOR DE CAPITAL
ȘI PENTRU OBIECTIVE DE INVESTIȚII

Plăți totale Plăți de capital și obiective de investitii

Raport de activitate – 2008 - 2012
Management financiar și administrativ

129

În perioada 2008 – 2011 evoluţia plăţilor pentru cheltuielile

materiale şi cu serviciile a cunoscut fluctuaţii, marcând o corecţie

importantă, reducându-se cu peste 65%. În structura acestui tip de

cheltuieli, plăţile efectuate pentru cheltuielile cu energie şi utilităţi au

crescut datorită evoluţiei preţurilor la nivel naţional, celelate capitole

cunoscând scăderi însemnate, pe fondul controlului asupra cheltuielilor,

dar şi a austerităţii bugetare (plăţile pentru obiecte de inventar, reparaţii

curente,etc.).

Fig. VII. 10

Finalul exerciţiului financiar 2011 a consemnat o structură a

ponderilor principalelor capitole de cheltuieli în care plăţile de personal

reprezintă 41,48%, plăţile pentru materiale şi servicii 25,89%, plăţile de

capital şi pentru obiective de investiţii 5,58 %, bursele 4,27%, iar plăţile

pentru fondurile cu finanţare externă 22,62%.

Evoluţia structurii cheltuielilor pe perioada 2008 - 2011 este

prezentată în graficul următor (Fig.VII. 11).

262.476.881 lei

23.143.815 lei

70.903.286 lei

20.774.310 lei

75.177.636 lei

32.338.280 lei

90.054.916 lei

31.625.834 lei

2008 2009 2010 2011

EVOLUȚIA PLĂȚILOR PENTRU BUNURI ȘI SERVICII
ȘI A PLĂȚILOR PENTRU ENERGIE ȘI UTILITĂȚI

Bunuri si servicii Energie si utilitati

Raport de activitate – 2008 - 2012
Management financiar și administrativ

130

Fig. VII. 11

Graficul relevă scăderea consistentă a ponderii plăţilor pentru

obiective de investiţii şi de capital pe perioada de analiză pe fondul

reducerilor de alocaţii bugetare pentru acest capitol.

Analiza componenţei cheltuielilor scoate în evidenţă câteva aspecte

importante:

• evoluţia resurselor alocate pentru cheltuieli de capital şi a

ponderii acestora în structura plăţilor totale este un element

conjunctural, generat de situaţia economică naţională;

• creşterea costurilor cu energie şi utilităţi este de asemenea

un element conjunctural datorat creşterii preţurilor de

referinţă naţionale;

• măsurile luate pentru reducerea cheltuielilor au facut ca, în

cele mai multe cazuri, evoluţia acestora să se situeze sub

rata de evoluţie a veniturilor, element relevat de modul în

care a evoluat gradul de acoperire al cheltuielilor în raport

cu resursele financiare totale, care a fost supraunitar în

toată această perioadă;

EVOLUTIA STRUCTURII PLATILOR TOTALE

187.777.401 lei

189.663.320 lei

166.168.580 lei

144.295.812 lei

75.177.636 lei

90.054.916 lei

112.103.365 lei

78.705.388 lei

262.476.881 lei

70.903.286 lei

14.868.781 lei

11.927.147 lei

17.167.050 lei

18.528.793 lei

19.399.671 lei

21.159.730 lei

55.533.910 lei

10.585.434 lei

34.671.683 lei

0% 20% 40% 60% 80% 100%

2008

2009

2010

2011

PONDERE

Plati de personal Bunuri si servicii Burse Plati de capital si obiective de investitii Plati fonduri cu finantare nerambursabila

Raport de activitate – 2008 - 2012
Management financiar și administrativ

131

• controlul direct asupra cheltuielilor totale ale universităţii

şi în mod special rezultatele strategiei de creştere a

veniturilor proprii, au dus implicit la evoluţia favorabilă a

resurselor financiare.

În concluzie, în perioada 2008 – 2011, strategia managerială a

Universității a urmărit creșterea veniturilor proprii și realizarea unei

gestiuni echilibrate a capitolelor de cheltuieli, pe fondul diminuării

alocațiilor de la bugetul de stat.

Analiza execuţiei pe tipuri de activităţi

Activitatea de bază (învăţământ superior)

Datele prezentate în tabelele VII. 3a şi 3b prezintă modul de

evoluţie al încasărilor din activitatea de învăţământ superior, pentru care

au fost efectuate consideraţii punctuale la analiza bugetului global al

universităţii. Este de remarcat dinamica de evoluţie a activităţii de

învăţământ stabilită prin contractul instituţional (componenta bugetară),

dar şi cea a încasărilor din activități conexe activităţii de bază. În

ansamblu, în condiţiile unei scăderi consistente a încasărilor totale

(conform consideraţiilor efectuate pe larg în raport), universitatea a

reuşit să păstreze un echilibru asupra activităţii sale de bază,

scăderea surselor alocate prin contractul instituţional fiind de

numai 14,15% (faţă de scăderea globală a încasărilor totale de

42,10%), iar scăderea încasărilor proprii din taxe de studii de

numai 9,10%, evoluţia acestora fiind compensată de o creştere a

încasărilor proprii conexe activităţii de bază, cu o dinamică de

creştere de 132,87% pe perioada. Astfel, strategia de stimulare a

surselor de venituri proprii, precum şi urmărirea directă a

încasărilor a facut ca încasările proprii totale din activitatea de

bază, să înregistreze o dinamică pozitivă a creşterii de + 10,15%.

Raport de activitate – 2008 - 2012
Management financiar și administrativ

132

Un lucru pozitiv este faptul că ponderea încasărilor proprii

din activitatea de bază a crescut constant pe perioada analizată în

raport cu încasările bugetare, de la o pondere de 13,03% la

începutul perioadei, până la o pondere de 23,19% la finele

perioadei, situaţie relevată de datele din tabelele şi reprezentările grafice

următoare:

Tabel VII. 3a

PROIECTIE IN LEI LEI

INDICATORI REALIZAT 2008 REALIZAT 2009 REALIZAT 2010 REALIZAT 2011

Total Incasari curente 207.433.395,00 206.003.944,00 217.435.165,00 201.604.431,00

Incasari din contractul institutional * 180.394.550,00 188.893.553,00 184.269.492,00 154.857.884,00

Incasari proprii din care : 27.038.845,00 17.110.391,00 33.165.673,00 46.746.547,00

Incasari proprii din taxe studii 11.423.810,00 11.271.728,00 9.940.461,00 10.384.164,00
Evolutie fata de anul anterior -1,33% -11,81% 4,46%

Dinamica evolutiei -9,10%

Alte Incasari proprii conexe activitatii de baza 15.615.035,00 5.838.663,00 23.225.212,00 36.362.383,00
Evolutie fata de anul anterior -62,61% 297,78% 56,56%
Dinamica evolutiei 132,87%

Pondere Incasari proprii in total Incasari %
(Activitatea de baza) 13,03% 8,31% 15,25% 23,19%

Dinamica cresterii ponderii Incasarilor proprii
pe intreaga perioada 10,15%

Total general resurse financiare 207.433.395,00 206.003.944,00 217.435.165,00 201.604.431,00

Plati totale, din care: 158.474.162,00 171.123.090,00 168.746.924,00 145.448.148,00

Plati cu salariile din care: 133.797.088,00 145.019.712,00 133.762.792,00 107.332.172,00
Tichete masa 3.460.180,00 3.561.412,00 2.987.373,00 2.267.371,00

Bunuri si servicii din care: 20.141.426,00 20.620.995,00 30.669.755,00 32.064.903,00
Energie si utilitati 12.601.391,00 12.299.820,00 20.008.081,00 21.096.050,00

Plati de capital 3.054.162,00 3.921.350,00 3.769.463,00 5.649.364,00

Plati sociale si burse 1.481.486,00 1.561.033,00 544.914,00 401.709,00

Sold final 48.959.233,00 34.880.854,00 48.688.241,00 56.156.283,00

* Componenta bugetara (finantarea de baza)

SITUATIA INCASARILOR SI PLATILOR AFERENTE ACTIVITATII DE INVATAMANT SUPERIOR
FINANTARE DE BAZA+VENITURI PROPRII

Raport de activitate – 2008 - 2012
Management financiar și administrativ

133

Tabel VII. 3b

PROIECTIE IN EURO EURO

INDICATORI REALIZAT 2008 REALIZAT 2009 REALIZAT 2010 REALIZAT 2011

Total Incasari curente 52.050.937 48.721.429 50.745.698 46.670.933

Incasari din contractul institutional * 45.266.122 44.674.697 43.005.389 35.849.222

Incasari proprii din care : 6.784.815 4.046.732 7.740.308 10.821.711

Incasari proprii din taxe studii 2.866.559 2.665.846 2.319.936 2.403.909
Evolutie fata de anul anterior -7,00% -12,98% 3,62%
Dinamica evolutiei -16,14%

Alte Incasari proprii conexe activitatii de baza 3.918.256 1.380.886 5.420.372 8.417.803
Evolutie fata de anul anterior -64,76% 292,53% 55,30%
Dinamica evolutiei 114,84%

Pondere Incasari proprii in total Incasari %
(Activitatea de baza) 13,03% 8,31% 15,25% 23,19%

Dinamica evolutiei ponderii Incasarilor proprii
pe intreaga perioada 10,15%

Total general resurse financiare 52.050.937 48.721.429 50.745.698 46.670.933

Plati totale, din care: 39.765.673 40.471.853 39.382.684 33.670.891

Plati cu salariile din care: 33.573.494 34.298.215 31.217.978 24.847.136

Tichete masa 868.258 842.300 697.202 524.891

Bunuri si servicii din care: 5.054.057 4.877.015 7.157.803 7.422.947
Energie si utilitati 3.162.047 2.908.997 4.669.548 4.883.684

Plati de capital 766.376 927.428 879.729 1.307.814

Plati sociale si burse 371.747 369.196 127.174 92.995

Sold final 12.285.264 8.249.575 11.363.014 13.000.042

* Componenta bugetara (finantarea de baza)

SITUATIA INCASARILOR SI PLATILOR AFERENTE ACTIVITATII DE INVATAMANT SUPERIOR
FINANTARE DE BAZA+VENITURI PROPRII

Fig. VII. 12

180.394.550 lei

188.893.553 lei 184.269.492 lei

154.857.884 lei

2008 2009 2010 2011

EVOLUTIA INCASARILOR
AFERENTE ACTIVITATII DE BAZA

(ACTIVITATEA DE INVATAMANT SUPERIOR)

Incasari din contractul institutional * Incasari proprii

Raport de activitate – 2008 - 2012
Management financiar și administrativ

134

Fig. VII. 13

După cum se observă, ponderea încasărilor proprii din taxe de

învăţământ şi alte încasări proprii (închirieri, producţie, asocieri, donaţii,

sponsorizări, etc.) a ajuns să crească cu 10,16%, ajungând să reprezinte

23,19% din activitatea de bază (activitatea de învăţământ superior). În

ansamblu s-a reuşit menţinerea unei stabilităţi importante la nivelul

încasărilor proprii din taxe de învăţământ şi o creştere cu 132,87% a

capitolului Alte încasări proprii.

Evoluţia veniturilor totale ale activităţii de învăţământ superior a marcat

o scădere de 2,8%, iar controlul direct asupra cheltuielilor a făcut ca reducerea

acestora să fie de 8,22% la finalul perioadei. Evoluţia capitolelor de cheltuieli

specifice activităţii de învăţământ superior a fost influenţată de creşterea

plăţilor la energie şi utilităţi (datorită creşterilor preţurilor de referinţă la nivel

naţional), o reducere importantă, de circa 20%, fiind înregistrată de capitolul

plăţilor de personal (urmare politicilor guvernamentale din această perioadă).

Ca pondere, plăţile de personal reprezintă 73,80% din total cheltuielilor

aferente activităţii de bază în ultimul an al perioadei.

STRUCTURA INCASARILOR DIN ACTIVITATEA DE BAZA
(ACTIVITATEA DE INVATAMANT SUPERIOR)

IN ANUL 2011

Incasari proprii din
taxe studii

; 10.384.164,00 lei;
5,15%

Incasari din
contractul

institutional *;
154.857.884,00 lei;

76,81%

Alte Incasari proprii
conexe activitatii de
baza ;
36.362.383,00 lei;

18,04%

Raport de activitate – 2008 - 2012
Management financiar și administrativ

135

Graficele următoare prezintă modul de evoluţie al capitolelor
principale de cheltuieli pe perioada de analiză:

Fig. VII 14

Fig. VII. 15

133.797.088 lei

20.141.426 lei

145.019.712 lei

20.620.995 lei

133.762.792 lei

30.669.755 lei

107.332.172 lei

32.064.903 lei

2008 2009 2010 2011

EVOLUTIA PLATILOR DE PERSONAL SI PLATI PENTRU
BUNURI SI SERVICII

(ACTIVITATEA DE INVATAMANT SUPERIOR)

Plati cu salariile Bunuri si servicii

3.054.162 lei

1.481.486 lei

3.921.350 lei

1.561.033 lei

3.769.463 lei

544.914 lei

5.649.364 lei

401.709 lei

2008 2009 2010 2011

EVOLUTIA PLATILOR DE CAPITAL SI A PLATILOR SOCIALE SI BURSE
(ACTIVITATEA DE INVATAMANT SUPERIOR)

Plati de capital Plati sociale si burse

Raport de activitate – 2008 - 2012
Management financiar și administrativ

136

Concluziile generale la capitolul activităţii de bază (activitatea de

învăţământ superior) scot în evidenţă că, măsurile manageriale adoptate în

perioada de analiză, au fost adecvate şi au conferit universităţii menţinerea

coeficienţilor de calitate pentru finanţarea de bază. În paralel cu aceasta

trebuie subliniată menţinerea şi diversificarea încasărilor proprii din asocieri,

producţie, donaţii, sponsorizări, închirieri, conexe activităţii de bază.

Politica bugetară a fost o politică prudentă, care a urmărit

stabilitatea şi consolidarea situaţiei financiare, dar şi îndeplinirea obiectivelor

stabilite prin planul managerial. Urmărirea plăţilor a fost un obiectiv asumat de

echipa managerială, fiind de subliniat faptul că nu s-au depăşit limitele de

venituri disponibile, situaţie ce denotă controlul direct asupra cheltuielilor.

Diversificarea surselor de venituri conexe activităţii de învăţământ

superior, a fost un element strategic care a urmărit în principal

suplimentarea încasărilor proprii prin închirierea unor spaţii disponibile,

obţinerea de venituri din asociere, obţinerea de donaţii şi sponsorizări,

venituri din producţie (producția de energie electrică), prestări de servicii

şi activităţi diverse. În anul final al perioadei de analiză - 2011, veniturile

realizate din aceste activităţi au ajuns să reprezinte 18,04% din totalul

veniturilor aferente activităţii de bază.

Modul de evoluţie al acestor venituri, importante prin diversitatea şi

aportul constant la bugetul global al universităţii, este prezentat în

graficul următor:

Fig. VII. 16

15.615.035 lei

5.838.663 lei

-62,61%

23.225.212 lei

297,78%

36.362.383 lei

56,56%

2008 2009 2010 2011

EVOLUTIA CAPITOLULUI ALTE INCASARI PROPRII CONEXE
ACTIVITATII DE INVATAMANT SUPERIOR

Alte Incasari proprii conexe activitatii de baza Evolutie fata de anul anterior

Raport de activitate – 2008 - 2012
Management financiar și administrativ

137

Activitatea de cercetare

Acest capitol de finanţare a fost unul dintre cele mai afectate de

reducerile bugetare, fiind limitate lansările şi competiţiile pentru proiecte

noi de cercetare, reducându-se implicit resursele alocate. Reprezentând

un capitol important pentru modernizarea şi dezvoltarea bazei materiale

şi o sursă suplimentară de venit a participanţilor la programele de

cercetare, limitarea resurselor acestei activităţi a influenţat esenţial

încasărilor globale. Aşa cum se observă din datele prezentate în tabelele

VII. 4a şi 4b, activitatea de cercetare a cunoscut un regres important, cu

o dinamică a perioadei de - 78,43%, fiind practic cea mai importantă

scădere la nivelul structurii veniturilor. Evoluţia încasărilor din

cercetare şi a procentelor de evoluţie de la an la an este prezentată în

tabelele şi reprezentările grafice următoare:

Tabel VII. 4a

PROIECTIE IN LEI LEI

INDICATORI REALIZAT 2008 REALIZAT 2009 REALIZAT 2010 REALIZAT 2011

Total Incasari curente 295.716.016,00 81.597.537,00 68.038.025,00 63.797.892,00

Incasari din activitatea de cercetare 295.716.016,00 81.597.537,00 68.038.025,00 63.797.892,00
Evolutie fata de anul anterior -72,41% -16,62% -6,23%
Dinamica evolutiei -78,43%

Total general resurse financiare 295.716.016,00 81.597.537,00 68.038.025,00 63.797.892,00

Plati totale, din care: 310.630.252,00 89.852.372,00 57.205.163,00 78.867.094,00

Plati cu salariile 48.873.428,00 39.126.685,00 27.470.748,00 33.199.426,00
Evolutie fata de anul anterior -19,94% -29,79% 20,85%
Dinamica evolutiei -32,07%

Bunuri si servicii 225.235.891,00 37.660.785,00 24.504.643,00 38.575.392,00

Plati de capital 33.376.597,00 9.332.480,00 2.911.238,00 5.387.650,00

Burse 3.144.335,00 3.732.422,00 2.318.534,00 1.704.626,00

SITUATIA INCASARILOR SI PLATILOR DIN ACTIVITATEA DE CERCETARE

Raport de activitate – 2008 - 2012
Management financiar și administrativ

138

Tabel VII.4b

Fig. VII. 17

PROIECTIE IN EURO EURO

INDICATORI REALIZAT 2008 REALIZAT 2009 REALIZAT 2010 REALIZAT 2011

Total Incasari curente 74.203.557 19.298.410 15.878.927 14.769.056

Incasari din activitatea de cercetare 74.203.557 19.298.410 15.878.927 14.769.056

Evolutie fata de anul anterior -73,99% -17,72% -6,99%
Dinamica evolutiei -80,10%

Total general resurse financiare 74.203.557 19.298.410 15.878.927 14.769.056

Plati totale, din care: 77.945.963 21.250.738 13.350.720 18.257.540

Plati cu salariile 12.263.733 9.253.745 6.411.209 7.685.586
Evolutie fata de anul anterior -24,54% -30,72% 19,88%
Dinamica evolutiei -37,33%

Materiale si servicii 56.518.090 8.907.049 5.718.970 8.930.109

Plati de capital 8.375.137 2.207.199 679.434 1.247.228

Burse 789.003 882.745 541.107 394.617

SITUATIA INCASARILOR SI PLATILOR DIN ACTIVITATEA DE CERCETARE

295.716.016 lei

81.597.537 lei

-72,41%

68.038.025 lei

-16,62%

63.797.892 lei

-6,23%

2008 2009 2010 2011

EVOLUTIA INCASARILOR DIN ACTIVITATEA DE CERCETARE

Incasari din activitatea de cercetare Evolutie fata de anul anterior

Raport de activitate – 2008 - 2012
Management financiar și administrativ

139

Capitolele de cheltuieli aferente activităţii de cercetare au fost
efectuate cu respectarea prevederilor contractelor de finanţare şi
încadrarea în devizele aprobate de către autorităţile contractante, acestea
având acelaşi trend cu încasările, marcate printr-o reducere consistentă la
toate capitolele. Evoluția capitolelor de cheltuieli cu importanţă pentru
Universitate, respectiv plăţile pentru personal şi plăţile de capital şi
pentru obiective de investiţii este prezentată în următorul grafic.

Fig. VII. 18

La finalul intervalului de analiză, la nivelul anului 2011, structura
cheltuielilor din activitatea de cercetare avea desfăşurarea prezentată în
graficul următor.

Fig. VII. 19

48.873.428 lei

33.376.597,00 lei
39.126.685 lei

9.332.480,00 lei

27.470.748 lei

2.911.238,00 lei

33.199.426 lei

5.387.650,00 lei

2008 2009 2010 2011

EVOLUTIA PLATILOR DE PERSONAL SI DE CAPITAL
(ACTIVITATEA DE CERCETARE)

Plati cu salariile Plati de capital

STRUCTURA PLATILOR ACTIVITATEA DE CERCETARE
AN 2011

Bunuri si
servicii

38.575.392 lei
48,91%

Plati cu
salariile

33.199.426 lei
42,10%

Burse
1.704.626 lei

2,16%

Plati de capital
5.387.650 lei

6,83%

Raport de activitate – 2008 - 2012
Management financiar și administrativ

140

Finanţarea complementară de la buget

În tabelele VII. 5a şi 5b se prezintă evoluţia finanţării

complementare de la bugetul de stat, componentă care alături de

activitatea de cercetare, a cunoscut o scădere importantă pe perioada de

analiză, cu efecte majore în scăderea cheltuielilor alocate pentru dotări

independente şi investiţii. Finanţarea complementară a cunoscut un

regres important, cu o dinamică de scădere pe perioada de analiză

de - 97,99% în lei şi - 98,14% în euro. Pentru ultimul exerciţiu

financiar încheiat 2011, s-a alocat prin contractul de finanţare

complementară suma de 16.869.087 lei (3.905.152 euro), utilizată

pentru următoarele destinaţii:

Burse studenţi 13.653.692 lei 3.160.796 euro
Transport studenţi + alte forme
protecție socială 2.715.395 lei 628.607 euro

Reparaţii capitale - -
Obiective de investiţii în continuare 500.000 lei 115.749 euro

Tabel VII.5a

PROIECTIE IN LEI LEI

INDICATORI REALIZAT 2008 REALIZAT 2009 REALIZAT 2010 REALIZAT 2011

Total fonduri bugetare din care : 82.497.865,00 64.333.703,00 21.018.849,00 16.869.087,00
 (exclusiv subventii camine-cantine) pentru:

 * Burse studenti 14.165.172,00 15.093.684,00 14.475.374,00 13.653.692,00

 * Transport +alte forme de protectie sociala 2.556.692,00 3.083.019,00 2.668.475,00 2.715.395,00

* Reparatii capitale 682.000,00 390.000,00 0,00 0,00

* Dotari independente 40.261.837,00 16.597.000,00 1.400.000,00 0,00

* Obiective de investitii 24.832.164,00 29.170.000,00 2.475.000,00 500.000,00
Evolutie fata de anul anterior obiective de investitii 17,47% -91,52% -79,80%
Dinamica evolutiei -97,99%

Total general resurse financiare 82.497.865,00 64.333.703,00 21.018.849,00 16.869.087,00

Plati totale, din care: 76.048.712,00 39.233.077,00 15.546.005,00 18.010.979,00

* Burse studenti 14.824.729,00 12.626.359,00 11.927.147,00 12.979.182,00
Evolutie fata de anul anterior burse -14,83% -5,54% 8,82%
Dinamica evolutiei -12,45%

 * Transport studenti 570.583,00 396.857,00 335.987,00 336.936,00

 * Reparatii capitale 682.672,00 390.093,00 2,00 0,00

 * Dotari independente 11.443.676,00 1.194.927,00 0,00 0,00

 * Reabilitari si consolidari 28.038.684,00 15.310.140,00 1.414.860,00 0,00
 * Obiective de investitii 19.538.686,00 9.246.048,00 1.858.073,00 4.688.923,00

SITUATIA FINANTARII COMPLEMENTARE DE LA BUGETUL DE STAT

Raport de activitate – 2008 - 2012
Management financiar și administrativ

141

Tabel VII. 5b

PROIECTIE IN EURO EURO

INDICATORI REALIZAT 2008 REALIZAT 2009 REALIZAT 2010 REALIZAT 2011

Total fonduri bugetare din care : 20.701.060 15.215.388 4.905.445 3.905.152
 (exclusiv subventii camine-cantine) pentru:

 * Burse studenti 3.554.444 3.569.766 3.378.308 3.160.796

 * Transport studenti 641.547 729.156 622.777 628.607

* Reparatii capitale 171.133 92.238 0 0

* Dotari independente 10.102.840 3.925.311 326.736 0

* Obiective de investitii 6.231.096 6.898.917 577.623 115.749
Crestere fata de anul anterior obiective de investitii 10,72% -91,63% -79,96%
Dinamica evolutiei -98,14%

Total general resurse financiare 20.701.060 15.215.388 4.905.445 3.905.152

Plati totale, din care: 19.082.784 9.278.908 3.628.175 4.169.498

* Burse studenti 3.719.946 2.986.226 2.783.595 3.004.649
Evolutie fata de anul anterior burse -19,72% -6,79% 7,94%
Dinamica evolutiei -19,23%

 * Transport studenti 143.175 93.860 78.414 78.000

 * Reparatii capitale 171.302 92.260 0 0

 * Dotari independente 2.871.544 282.609 0 0

 * Reabilitari si consolidari 7.035.703 3.620.959 330.204 0
 * Obiective de investitii 4.902.812 2.186.757 433.643 1.085.474

SITUATIA FINANTARII COMPLEMENTARE DE LA BUGETUL DE STAT

 Cele mai importante reduceri le-au înregistrat fondurile alocate

investiţiilor, dotări independente şi pentru lucrările de consolidare, reparaţii

capitale, lucrări de reabilitare. Evoluţia fondurilor bugetare pentru

finanţarea complementară a fost în strânsă concordanţă cu parametrii de

performanţă din contractul instituţional, dar reducerea fondurilor pentru

investiţii a făcut ca evoluţia, pe perioada analizată, a celor două

componente bugetare (Finanţare de bază şi Finanţare complementară) să

difere esenţial, situaţie ce este relevată de Fig. VII. 20.

 Capitolele de cheltuieli alocate finanţării complementare au urmat

regulile stricte de utilizare a fondurilor bugetare şi au fost utilizate în

concordanţă strictă cu prevederile contractuale, acestea având destinaţii

precise, conform contractului de finanţare încheiat.

Raport de activitate – 2008 - 2012
Management financiar și administrativ

142

Fig. VII. 20

Activitatea căminelor şi cantinelor

Activitatea căminelor și cantinelor funcţionează distinct, cu reguli de

finanţare diferite, aceste activităţi fiind finanţate din venituri proprii şi

completate cu subvenţii. Conform datelor prezentate în fig. VII.20 şi

VII.21, se observă evoluţia descendentă a componentei bugetare

(subvenţia pentru cămine - cantine) şi o creştere a încasărilor proprii, cu

o dinamică pe perioadă de 8,91%. Consecinţă a reducerilor bugetare,

încasările totale aferente activităţii căminelor şi cantinelor au evoluat de la

36.977.287 lei (9.278.653 euro) în 2008, la 32.554.976 lei

(7.536.397 euro) în anul 2011. Evoluţia încasărilor, pe cele două

componente, este relevată de Fig. VII. 21.

18
0.

39
4.

55
0

le
i

10
3.

46
4.

45
9

le
i

18
8.

89
3.

55
3

le
i

79
.8

26
.1

24
 le

i

18
4.

26
9.

49
2

le
i

35
.8

08
.7

03
 le

i

15
4.

85
7.

88
4

le
i

31
.9

87
.0

78
 le

i

0 lei

200.000.000 lei

2008 2009 2010 2011
PERIOADA

EVOLUTIA INCASARILOR BUGETARE
(FINANTARE DE BAZA SI FINANTARE COMPLEMENTARA INCLUSIV

SUBVENTIE CAMINE)

Incasari din finantare de baza Finantare complementara

Raport de activitate – 2008 - 2012
Management financiar și administrativ

143

Ceea ce este important de subliniat pentru perioada de analiză, este

faptul că ponderea încasărilor proprii cămine cantine a crescut constant,

încasările proprii ajungând să reprezinte 53,56% din totalul încasărilor

aferente activităţii căminelor cantine în anul 2011.

Fig. VII. 21

Plăţile din bugetul activităţii căminelor – cantine au vizat în primul

rând acoperirea consumurilor de energie şi utilităţi, ponderea acestora

fiind dominată de plăţile pentru materiale și servicii (încălzit, iluminat,

apă, canal, salubritate, obiecte de inventar). Cheltuielile au urmat trendul

general al încasărilor având o dinamică negativă de - 28,06%, cea mai

importantă corecţie având-o plăţile alocate cheltuielilor de capital,

reparaţii capitale şi curente:

16
.0

10
.6

93
,0

0
le

i

18
.8

27
.2

04
,0

0
le

i

16
.9

12
.9

96
,0

0
le

i

17
.4

36
.9

85
,0

0
le

i

2008 2009 2010 2011

EVOLUTIA SUBVENTIEI SI A INCASARILOR PROPRII
(ACTIVITATEA CAMINE CANTINE)

 Subventii camine-cantine Incasari proprii camine-cantine

Raport de activitate – 2008 - 2012
Management financiar și administrativ

144

Fig VII. 22

Analiza punctuală a structurii acestor plăţi arată că s-au înregistrat

scăderi consistente ale capitolelor de cheltuieli de capital, dotări

independente, reparaţii capitale şi curente, în anul final al perioadei, 2011

cea mai importantă pondere având-o plăţile cu energie şi utilităţi, cu o

pondere de 39,21%, fapt datorat în mare măsură creşterii importante a

cheltuielilor cu energia şi utilităţile în perioada de analiză. Structura

cheltuielilor din activitatea cămine cantine, la nivelul anului 2011 este

prezentată în Fig. VII. 23.

Fig. VII. 23

37.325.577 lei

34.291.106 lei

32.935.002 lei 26.852.571 lei

2008 2009 2010 2011

EVOLUTIA PLATILOR TOTALE SI A PLATILOR PENTRU ENERGIE SI
UTILITATI

ACTIVITATEA CAMINE CANTINE

Plati totale Incalzit , iluminat, apa, canal , salubritate

STRUCTURA PLATILOR ACTIVITATEA CAMINE CANTINE
AN 2011

Alte plati;
5.735.744,00;

21,36%

Incalzit , iluminat,
apa, canal ,
salubritate;

10.529.785,00 lei;
39,21%

Plati cu salariile ;
3.764.214,00;

14,02%

Plati de capital,
reparatii capitale

si curente;
4.802.134,00;

17,88%

Obiecte de
inventar;

2.020.694,00;
7,53%

Raport de activitate – 2008 - 2012
Management financiar și administrativ

145

Încasări din finanţări nerambursabile

Acest capitol de finanţare a activităţilor universităţii a constituit

principala ţintă strategică a managementului, reuşind să tempereze

scăderea încasărilor totale. Încasările aferente programelor de finanţare

au avut o evoluţie care a crescut de la an la an, fiind în concordanţă cu

calendarul lansărilor de proiecte şi competiţii şi specificul programelor de

finanţare. În perioada analizată, încasările din finanţarea nerambursabilă

au avut o evoluţie pozitivă, cu un maxim la nivelul anului 2011 de

45.647.966 lei (10.567.393 euro).

Evoluţia pe această perioadă a fost pozitivă, înregistrându-se o

dinamică de creştere de 356,24% în lei şi 346,58% în euro. Evoluţia

încasărilor din fondurile cu finanţare nerambursabilă, în perioada de

analiză este prezentată în graficul următor:

Fig. VII. 24

EVOLUTIA INCASARILOR DIN FINANTARE EXTERNA
NERAMBURSABILA

lei 10.005.145

lei 41.853.298

lei 45.647.966

2009

2010

2011

Venituri (Lei)

Raport de activitate – 2008 - 2012
Management financiar și administrativ

146

 Plăţile nete totale aferente finanţării din fonduri nerambursabile

pentru anul 2011 au înregistrat un volum de 78.705.388 lei

(18.220.105 euro). Structura plăţilor, delimitată în mod strict de

componentele impuse de cererile de finanţare, dar şi de cadenţa efectuării

rambursărilor de către Autoritatea de Management, are o distribuţie

diferită de cea a încasărilor, plăţile fiind efectuate cu respectarea strictă a

prevederilor contractelor de finanţare, urmărindu-se încadrarea în

capitolele bugetare. Se face precizarea că întârzierile înregistrate în

validarea şi decontarea cererilor de rambursare depuse la Organismele

Intermediare au pus universitatea în postura de a susţine din surse proprii

plăţile curente necesare derulării proiectelor. Această situaţie este

relevată de soldul negativ cumulat al perioadei de analiza, conform

datelor din tabelele VII. 6a şi 6b:

Tabel VII. 6a

PROIECTIE IN LEI LEI

INDICATORI 2009 2010 2011

Total Incasari curente 10.005.145,00 41.853.298,00 45.647.966,00
Evolutie fata de anul anterior Incasari 318,32% 9,07%
Dinamica evolutiei 356,24%

Total general resurse financiare 10.005.145,00 41.853.298,00 45.647.966,00

Plati totale 10.585.434,00 34.671.683,00 78.705.388,00

Sold la sfarsitul anului -580.289,00 7.181.615,00 -33.057.422,00

Sold cumulat perioada -26.456.096,00

SITUATIA INCASARILOR SI PLATILOR
FONDURI EXTERNE NERAMBURSABILE

Raport de activitate – 2008 - 2012
Management financiar și administrativ

147

Tabel VII.6b

PROIECTIE IN EURO EURO

INDICATORI REALIZAT 2009 REALIZAT 2010 REALIZAT 2011

Total Incasari curente 2.366.289 9.767.853 10.567.393
Evolutie fata de anul anterior Incasari 312,79% 8,19%
Dinamica evolutiei 346,58%

Total general resurse financiare 2.366.289 9.767.853 10.567.393

Plati totale 2.503.532 8.091.786 18.220.105

Sold la sfarsitul anului -137.243 1.676.068 -7.652.712

Sold cumulat perioada -6.113.887,29

SITUATIA INCASARILOR SI PLATILOR
FONDURI EXTERNE NERAMBURSABILE

Analiza execuţiei bugetare privind finanţarea externă aduce

în prim plan câteva concluzii importante:

• finanţarea externă a fost o categorie de încasări care a

înregistrat o importantă dinamică pozitivă, reuşind astfel

să tempereze dinamica negativă a încasărilor totale în

perioada 2008 - 2011;

• plăţile de personal din programele cu finanţare externă au

limitat gradul de reducere al salariilor pentru personalul

care iniţiază şi participă la astfel de programe;

• ponderea acestor fonduri în total venituri, a ajuns să

reprezinte 12,67%, faţă de 2,52% la începutul perioadei

de analiză.

Raport de activitate – 2008 - 2012
Management financiar și administrativ

148

VII.2. Patrimoniu şi baza materială

Analiza evoluţiei patrimoniului universităţii

Evoluţia patrimoniului universităţii a fost marcată de elementele

specifice perioadei: austeritate bugetară, reducerea drastică a cheltuielilor

pentru dotări şi investiţii. Cu toate acestea, măsurile de control ale

cheltuielilor şi gestionarea atentă a fluxurilor financiare a făcut ca

scăderea valorii capitalurilor proprii de - 21,39%, să se situeze sensibil

sub rata de scădere a încasărilor, de - 42,10% .

Potrivit datelor din tabelele VII. 7a şi 7b, care prezintă evoluţia

elementelor patrimoniale ale perioadei de analiză, se observă că valoarea

activului la data ultimului exerciţiu financiar încheiat 2011 este de

2.208.641.223 lei, respectiv 511.295.049 euro.

 În structura elementelor de activ, valoarea netă a imobilizărilor

corporale a înregistrat la finele anului 2011 o valoare de 1.746.041.377

lei (404.204.314 euro).

 Urmare rigorilor adoptate pentru economisirea fluxurilor financiare

şi controlul direct asupra cheltuielilor, parte a strategiei manageriale din

această perioadă dificilă, s-a consemnat o evoluţie favorabilă a

disponibilităţilor de numerar, care au evoluat în creştere, cu o dinamică de

creştere de 77,77% în lei (64,00% în euro) cu o creştere medie pe an

de 21,81% în lei (18,47% în euro) şi o valoare de 307.131.533 lei

(71.100.200 euro) în ultimul an al perioadei.

 Evoluţia celorlalte elemente de activ (creanţe, stocuri şi obiecte de

inventar, alte elemente de activ) a fost în corelaţie cu tendinţa generală

de evoluţie a activului total al universităţii.

 În cadrul elementelor de pasiv, datoriile au în componenţă drepturi

curente de personal, impozite către bugetul de stat, contribuţiile la

asigurările sociale şi fondurile speciale, furnizori neachitaţi şi alte datorii

curente a căror evoluţie a urmat trendul general al elementelor

patrimoniale.

Raport de activitate – 2008 - 2012
Management financiar și administrativ

149

PROIECTIE IN LEI

INDICATORI REALIZAT 2008 REALIZAT 2009 2009/2008 REALIZAT 2010 2010/2009 REALIZAT 2011 2011/2010

Imobilizari corporale si active financiare 2.415.328.835,00 1.774.121.972,00 73,45% 1.714.079.229,00 96,62% 1.746.041.377,00 101,86%

Evolutie fata de anul anterior -26,55% -3,38% 1,86%

Dinamica evolutiei -27,71%

Disponibilitati banesti 172.769.986,00 223.679.660,00 129,47% 294.663.897,00 131,73% 307.131.533,00 104,23%

Evolutie fata de anul anterior 29,47% 31,73% 4,23%

Dinamica evolutiei 77,77%

Decontari si debitori (Creante) 29.390.318,00 19.246.864,00 65,49% 79.906.652,00 415,17% 105.357.924,00 131,85%

Stocuri materiale si obiecte de inventar 38.082.039,00 42.010.589,00 110,32% 45.561.932,00 108,45% 50.053.774,00 109,86%

Alte elemente de activ 8.226,00 61.731,00 74.294,00 120,35% 56.615,00 76,20%

TOTAL ELEMENTE DE ACTIV 2.655.579.404,00 2.059.120.816,00 77,54% 2.134.286.004,00 103,65% 2.208.641.223,00 103,48%

Evolutie fata de anul anterior -22,46% 3,65% 3,48%

Dinamica evolutiei -16,83%

Capitaluri proprii 2.615.240.616,00 2.023.270.639,00 77,36% 1.998.925.120,00 98,80% 2.055.779.912,00 102,84%

Evolutie fata de anul anterior -22,64% -1,20% 2,84%

Dinamica evolutiei -21,39%

Datorii 40.338.788,00 35.850.177,00 88,87% 135.360.884,00 377,57% 152.861.311,00 112,93%

Alte elemente de pasiv 0,00 0,00 0,00 0,00

EVOLUTIA PATRIMONIULUI UNIVERSITATII
IN PERIOADA 2008 - 2011

LEI Tabel VII. 7a

Raport de activitate – 2008 - 2012
Management financiar și administrativ

150

PROIECTIE IN EURO

INDICATORI REALIZAT 2008 REALIZAT 2009 2009/2008 REALIZAT 2010 2010/2009 REALIZAT 2011 2011/2010

Imobilizari corporale 606.074.685 419.592.728 69,23% 400.037.161 95,34% 404.204.314 101,04%

Evolutie fata de anul anterior -30,77% -4,66% 1,04%

Dinamica evolutiei -33,31%

Disponibilitati banesti 43.352.902 52.901.864 122,03% 68.769.580 129,99% 71.100.200 103,39%

Evolutie fata de anul anterior 22,03% 29,99% 3,39%

Dinamica evolutiei 64,00%

Decontari si debitori (Creante) 7.374.867 4.552.023 61,72% 18.648.864 409,68% 24.390.102 130,79%

Stocuri materiale si obiecte de inventar 9.555.866 9.935.809 103,98% 10.633.386 107,02% 11.587.326 108,97%

Alte elemente de activ 2.064 14.600 17.339 118,76% 13.106 75,59%

TOTAL ELEMENTE DE ACTIV 666.360.384 486.997.024 73,08% 498.106.330 102,28% 511.295.049 102,65%

Evolutie fata de anul anterior -26,92% 2,28% 2,65%

Dinamica evolutiei -23,27%

Capitaluri proprii 656.238.235 478.518.197 72,92% 466.515.385 97,49% 475.908.029 102,01%

Evolutie fata de anul anterior -27,08% -2,51% 2,01%

Dinamica evolutiei -27,48%

Datorii 10.122.149 8.478.827 83,77% 31.590.946 372,59% 35.387.020 112,02%

Alte elemente de pasiv 0 0 0 0

TOTAL ELEMENTE DE PASIV 666.360.384 486.997.024 498.106.330 511.295.049

EVOLUTIA PATRIMONIULUI UNIVERSITATII
IN PERIOADA 2008 -2011

EURO Tabel VII. 7b

Raport de activitate – 2008 - 2012
Management financiar și administrativ

151

 Potrivit datelor din bilanţul contabil încheiat la 31 decembrie

2011 (ultimul exerciţiu financiar din perioada de analiză) activul şi pasivul

sunt în sumă de 2.208.641.223 lei (echivalent a 511.295.049 euro).

 Evoluţia elementelor de structură ale bilanţului a fost favorabilă pe

perioada de analiză, facându-se precizarea că politica prudentă şi

controlul direct asupra cheltuielilor, au conservat sursele disponibile la

finele fiecărui an, excedentul reprezentând sursă de acoperire a

elementelor de activ, a conturilor care privesc disponibilitatile băneşti,

stocurile, etc.

Datele prezentate şi graficele următoare sintetizează principalele

aspecte legate de evoluţia elementelor patrimoniale, elemente care au

avut la bază informaţii certe, confirmate prin rezultatele inventarierii şi

prin procedurile contabile aplicate.

Fig. VII. 25

2.
65

5.
57

9.
40

4
le

i

2.
41

5.
32

8.
83

5
le

i

2.
05

9.
12

0.
81

6
le

i

1.
77

4.
12

1.
97

2
le

i

2.
13

4.
28

6.
00

4
le

i

1.
71

4.
07

9.
22

9
le

i

2.
20

8.
64

1.
22

3
le

i

1.
74

6.
04

1.
37

7
le

i

2008 2009 2010 2011

EVOLUTIA PATRIMONIULUI UNIVERSITATII
ELEMENTE DE ACTIV SI ACTIVE IMOBILIZATE

TOTAL ELEMENTE DE ACTIV ACTIVE IMOBILIZATE

Raport de activitate – 2008 - 2012
Management financiar și administrativ

152

Fig. VII. 26

Fig. VII. 27

172.769.986 lei

223.679.660 lei

29,47%

294.663.897 lei

31,73%
307.131.533 lei

4,23%

0 50.000.000 100.000.000 150.000.000 200.000.000 250.000.000 300.000.000 350.000.000

LEI

2008
2009

2010
2011

EVOLUTIA DISPONIBILITATILOR BANESTI
IN PERIOADA 2008 - 2011

(INCLUDE SOLDUL PERIOADEI PRECEDENTE)

Disponibilitati banesti Evolutie fata de anul anterior

2.615.240.616 lei

2.023.270.639 lei 1.998.925.120 lei 2.055.779.912 lei

2008 2009 2010 2011

EVOLUTIA CAPITALURILOR PROPRII

Raport de activitate – 2008 - 2012
Management financiar și administrativ

153

Concluziile generale ale analizei patrimoniale remarcă menţinerea la

o valoare importantă a patrimoniului net al universităţii, soliditatea

elementelor patrimoniale şi, lucrul cel mai important, creşterea

disponibilităţilor băneşti, într-o perioadă dificilă, marcată de reduceri

importante de alocaţii bugetare.

Indicatori sintetici de performanţă

 Indicatorii de performanţă au fost construiţi pornind de la

datele considerate cu impact în ceea ce a constituit evoluţia în ansamblu

a activităţii Universităţii pe perioada de analiză, pentru a cuantifica

parametri financiari care caracterizează evoluţia acesteia.

Pentru analiză s-au luat în considerare indicatori care

fundamentează standingul financiar, respectiv indicatori de lichiditate, de

solvabilitate şi de rentabilitate, calculaţi conform formulelor prezentate în

tabelul următor, pe baza datelor specifice preluate din anexele cu date

anexate raportului, pentru ultimul exerciţiu financiar - 2011.

Indicatori Formulă de calcul Valoare Grilă apreciere

Indicatori de lichiditate

Lichiditate curentă Active circulante
Datorii curente 3,02 > 1,70 Foarte bun

Lichiditate rapidă
(testul acid)

Active circulante - Stocuri
Datorii curente 2,69 > 1,00 Foarte bun

Lichiditate imediată Trezorerie netă (Disponibilităţi) %
Datorii curente

200,92
% > 20% Foarte bun

Indicatori de solvabilitate

Grad de îndatorare
(leverage)

Datorii totale
Capitaluri proprii 0,07 < 1,50 Foarte bun

Plăţi restante Plăţi restante
Încasări totale 0 Foarte bun

Cuantum plăţi curente
în total venituri

Datorii curente %
Încasări curente 42,41%

< 20% Foarte bun
20% < Bun <
50%

Indicatori de rentabilitate

Rentabilitatea activităţii
de bază (învăţământ
superior)

Excedent activ. bază (Sold
disponibil) %
Încasări din activitatea de bază

36,26% > 10% Foarte bun

Raport de activitate – 2008 - 2012
Management financiar și administrativ

154

 Comparând indicatorii rezultaţi din calcul cu recomandările din

literatura de specialitate pot fi fundamentate elementele definitorii ale

activităţii Universităţii POLITEHNICA din Bucureşti, raportate la

complexitatea activităţilor desfăşurate, respectiv:

• soliditatea şi complexitatea elementelor patrimoniale;

• eficienţă în utilizarea patrimoniului;

• nivel ridicat de eficienţă financiară.

Concluzii

Se poate evidenţia faptul că situaţia economico - financiară a

Universităţii pe perioada de analiză a fost marcată de factori

neprevăzuţi, dar graţie strategiei manageriale este caracterizată de

echilibru, de gestiune echilibrată a resurselor financiare, de

control direct al cheltuielilor şi o administrare eficientă a

patrimoniului.

Diversificarea surselor de venituri ale Universităţii a fost un

element de soliditate al politicii financiare şi de management,

obţinându-se încasări importante din surse diverse (asocieri,

închirieri, producţie, servicii, donaţii şi sponsorizări, etc.) iar creşterea

încasărilor din finanţarea nerambursabilă este un element important ce

a temperat reducerile de venituri, urmare austerităţii bugetare impuse de

criza economică.

Analiza efectuată susţine prin date economice şi financiare

faptul că Universitatea POLITEHNICA din Bucureşti este

consacrată drept o instituţie de învăţământ superior şi cercetare

ştiinţifică de prestigiu, având un patrimoniu modern şi important,

cu un management performant.

Raport de activitate – 2008 - 2012
Management financiar și administrativ

155

VII.3. Management investițional

Patrimoniu

 Universitatea POLITEHNICA din București are în administrare spații

de învățământ și cămine, cantine, distribuite in cinci imobile, după cum

urmează:

• Imobil Noul Local, situat pe terenul din Splaiul Independenței nr.

313, cu o suprafață de circa 60ha, cu 46 clădiri destinate facultăților

cu profil electric, mecanic, stiința materialelor, transporturi,

ingineria sistemelor biotehnice și învățământ general;

• Imobil Polizu, situat în str. Polizu nr. 1 - 7, cu o suprafață de 3,7ha

și care cuprinde 17 clădiri destinate facultăților de Chimie Aplicată și

Știința Materialelor și Inginerie Aerospațială;

• Imobil Calea Victoriei, situat în Calea Victoriei nr. 149, cu o

suprafață de cca. 0,4ha și care cuprinde 4 clădiri destinate Facultății

de Chimie Aplicată și Știința Materialelor;

• Imobil Leu, situat în B-dul Iuliu Maniu nr. 1 - 3, cu o suprafață de

cca 8ha și care cuprinde 12 clădiri, din care 4 sunt destinate

Facultății de Electronică, Telecomunicații și Tehnologia Informației și

parțial, Universității București și Academiei Române, 2 clădiri sunt

pentru cazarea studenților, restul fiind clădiri auxiliar –

gospodărești;

• Complex Studențesc Regie situat în Splaiul Independenței nr. 290,

cu o suprafață de cca 13ha, și care cuprinde 26 cămine și 3 cantine,

din care una în reparații capitale.

În afara spațiilor de învățământ universitatea mai deține spații

gospodărești, terenuri și săli de sport, precum și alte terenuri nou obținute

prin transfer după cum urmează:

• sere în str. Fabricii nr. 55, cu o suprafață de cca 3,65ha;

• baza sportivă în str. Alexandru Ivasiuc nr. 7 cu o suprafață de

2,15ha;

Raport de activitate – 2008 - 2012
Management financiar și administrativ

156

• teren în B-dul. Geniului nr. 42A în suprafață de 1.717mp obținut

prin transfer de la Ministerul Apărării Naționale.

În prezent terenurile Universității POLITEHNICA din București ce

totalizează cca 91 ha și construcțiile existente, sunt înscrise în Cartea

Funciară.

Investiții

Pentru investițiile derulate (reabilitări, reparații capitale etc.) au fost

prevăzute fonduri doar din veniturile proprii ale univeristății.

Astfel în anii 2008 - 2011 din finanțarea complementară, s-au

derulat următoarele investiții:

Obiectivul Biblioteca Centrală

 În funcție de alocațiile bugetare au continuat lucrările începute în

anul 1999, într-un ritm apreciabil, astfel că în anii 2008 - 2009 s-a reușit

ca stadiul fizic al lucrărilor să ajungă la cca 90% cu o valoare decontată

de 2.8192,00 mii lei.

 În perioada 1999 - 2005 s-au realizat lucrări reprezentând doar

aprox. 14% din valoarea investiţiei. În perioada 2006 - 2012 lucrările

s-au desfăşurat în ritm accelerat, ajungându-se la finalizarea investiției.

În perioada 2010 - 2011 s-au finalizat lucrările de construcții și

instalații, în valoare de 3.561,181 mii lei deasemenea s-au achiziționat și

dotările pentru spațiile bibliotecii și anume rafturi fixe și mobile pentru

depozite și mese pentru calculatoare, pentru sala de internet și sălile de

lectură în valoare de 2.963,622 mii lei.

Valoarea totală decontată în perioada 2008 – 2011 este de 34.716,8 mii

lei. În prezent clădirea este finalizată având 3 tronsoane cu funcţiuni specifice:

o Biblioteca Centrală

o Centrul de Conferinţe

o Editura şi Tipografia

Raport de activitate – 2008 - 2012
Management financiar și administrativ

157

Holul generos al clădirii de la parter, cât şi de la ultimul etaj, oferă

un spaţiu propice organizării evenimentelor culturale, expoziţii, simeze,

întregind destinaţia complexă a clădirii Bibliotecii.

Date tehnice ale construcției:

• suprafață în plan de 3.120 mp;

• suprafață desfășurată de 17.670 mp;

• înălțimea de 24 m (s + p + 4e);

• 3 tronsoane cu funcţiuni specifice;

• 48 de săli;

• structura de rezistență din beton armat;

• fundația radier general;

• compartimentări și închideri din zidărie de cărămidă și

gipscarton;

• pardoseli din piatră naturală, gresie, PVC, mozaic;

• tâmplărie exterioară din aluminiu cu geam termopan;

• perete cortină și luminator zenital peste atriumul holului de

intrare;

• tencuieli exterioare cu termosistem cu praf de piatră.

Raport de activitate – 2008 - 2012
Management financiar și administrativ

158

Biblioteca Centrală

Date specifice spațiului destinat bibliotecii:

• 5 săli de lectură cu acces liber la raft (peste 1.400 mp);

• peste 500 locuri pentru lectură;

• 1 Sală pentru documentare informatizată;

• 10 depozite:
 peste 2.000 mp suprafaţă

 peste 14.000 metri liniari de rafturi

• 1.340.762 unităţi biblioteconomice (cărţi, periodice, colecţii

speciale, standarde, materiale audio-vizuale);

• 453 titluri publicaţii periodice ştiinţifice româneşti şi străine;

• 289 abonamente la publicaţii periodice ştiinţifice româneşti şi

străine;

• 14 titluri lucrări de patrimoniu;

• sala pentru documentare informatizată are 80 locuri,

conexiunea la Internet va fi asigurată prin fibră optică şi

wireless;

• sunt instalate sisteme informatice puternice, care permit

transmiterea de date, voce şi imagine în timp real.

Raport de activitate – 2008 - 2012
Management financiar și administrativ

159

Interioare săli de lectură

Aulă – sală de conferințe de 1.100 locuri

Pentru acest obiectiv s-au întocmit toate fazele de proiectare în

perioada 2008 - 2010, valoarea decontată fiind de 730,5 mii lei, iar

proiectul final în faza de avizare la instituțiile competente.

Alt obiectiv de investiții pentru care s-au alocat fonduri de la bugetul

de stat este Branșamentul de apă potabilă la Noul Local.

Pentru acest obiectiv s-a întocmit documentația de proiectare și sunt

în curs de obținere a avizelor necesare pentru autorizația de construire.

Pentru obiectivul Clădire pentru spații de învățământ și

cercetare pentru Facultatea de Inginerie Aerospațială și Facultatea de

Chimie Aplicată şi Ştiinţa Materialelor s-a întocmit Studiul de fezabilitate,

proiectarea fiind finalizată.

Raport de activitate – 2008 - 2012
Management financiar și administrativ

160

Noul local al Facultății de Chimie Aplicată și Știința Materialelor și al

Facultății de Inginerie Aerospațială

Raport de activitate – 2008 - 2012
Management financiar și administrativ

161

Un alt obiectiv pentru care s-a întocmit Studiul de Fezabilitate din

veniturile proprii ale facultății, pentru o valoare de 75,0 mii lei, este

Clădire pentru spații de învățământ și cercetare pentru Catedra de

Calculatoare la Facultatea de Automatică și Calculatoare.

Cheltuieli de consolidare

În anul 2008, au fost alocate fonduri pentru lucrarile de consolidare

la obiectivele:

- Corp F-Polizu – s-au finalizat lucrările și s-a efectuat recepția la

terminarea acestora. Valoarea decontată este de 3916 mii lei.

S-au mai executat:

- expertiza tehnică pentru corpurile AN-BN in valoare de 160 mii lei.

- expertiza tehnică și proiect pentru corp ENA in valoare de 730,5

mii lei.

Corpul F local Polizu

Raport de activitate – 2008 - 2012
Management financiar și administrativ

162

Reabilitarea spaţiilor de învăţământ

În anii 2008 - 2011 Universitatea POLITEHNICA din București a

continuat programul de reabilitare început în anul 2004.

 Acesta s-a materializat prin reabilitarea amfiteatrelor spațiilor de

învățământ, laboratoarelor şi centrelor de cercetare, a grupurilor sanitare,

reabilitare termică a clădirilor și refacere hidroizolații la terase precum și a

spațiilor din cămine - cantine.

Lucrările de reabilitare amfiteatre, săli de curs și laboratoare a

continuat astfel:

Tabel VII. 9
Amfiteatre și spații de

învățământ
2008

[mii lei]
2009

[mii lei]
2010

[mii lei]
2011

[mii lei]
Facultatea de Energetică 975 714 - -
Facultatea de Inginerie Electrică 825 590 - 484*
Facultatea de Automatică și
Calculatoare

777 227 - -

Facultatea de Transporturi 475 - 1.018*
Săli AN-BN + grupuri sanitare 2.180 200 - -
Hol AN-BN + grupuri sanitare,
Rectorat

2.100 - - -

Facultatea de Ingineria și
Managementul Sistemelor
Tehnologice

850 - 312 -

Facultatea de Electronică,
Telecomunicații și Tehnologia
Informației

200 - - -

Facultatea de Inginerie Mecanică 90 1.100 1.258 -
Muzeu Polizu - 250 - -
Amfiteatru AN 010 - - 2.847 566
TOTAL 8.472 3.081 4.417 2.068

În anul 2009 a început reabilitarea corpului de clădire CJ, prin

amenajarea de spații de învățământ și de cercetare pentru Facultatea de

Inginerie în Limbi Străine și a Departamentului de Bioinginerie și

Biotehnologie și s-a alocat în acest sens suma de 1.300 mii lei.

În anul 2010, s-a reabilitat Amfiteatrul AN 010 fiind dotat cu

tehnologie de ultimă generație (cabine de traducere simultană, instalație

de sonorizare și proiecție, instalație de climatizare) și mobilier modern.

Raport de activitate – 2008 - 2012
Management financiar și administrativ

163

Amfiteatul AN 010

De asemenea, a fost finalizată investiția de la Centrala Termică în

Cogenerare prin reabilitarea clădirii și a laboratoarelor Facultății de

Energetică, în valoare de 1.999 mii lei. În anul 2010 a fost pusă în

funcțiune Centrala Termică care asigură independența energetică a

universității și care asigură o sursă importantă de venit.

Incintă sală motoare - Centrala Termică

În campusul studențesc Regie, fosta clădire a spălătoriei a fost

reabilitată și transformată în Centrul de recrere pentru studenți care

cuprinde o sală de fitness dotată cu echipamente performante și săli de

lectură.

Raport de activitate – 2008 - 2012
Management financiar și administrativ

164

Centru de recreere

Reabilitarea termică a clădirilor

 Reabilitarea termică a clădirilor a continuat cu înlocuirea tâmplăriei

metalice existente cu tâmplărie PVC cu geam termopan, în săli de curs și

laboratoare din Noul Local cu un efort bugetar de 2.050 mii lei în anul

2008 și 3.750 mii lei în anul 2009.

Refacere hidroizolatie terase

 În anul 2008 refacerea hidroizolației la terase a continuat la

Facultatea de Inginerie Mecanică, Facultatea de Știinta și Ingineria

Materialelor, Sala de Sport și grupul gospodăresc acoperind o suprafață

de aprox. 8000mp, în valoare de 820 mii lei.

Reabilitare infrastructură rutieră

 Refacerea infrastructurii rutiere a continuat în anul 2008, cu

refacerea drumurilor și aleilor pietonale în Noul Local, valoarea acestor

lucrări fiind de 2.672 mii lei, finalizat în anul 2009. De asemenea, în

același an, s-a refăcut infrastructura rutieră în Complexul studențesc

Regie printr-un parteneriat cu Primăria sectorului 6.

Raport de activitate – 2008 - 2012
Management financiar și administrativ

165

Lucrări de securizare

 În anul 2009 au început lucrările de securizare, monitorizare și control

acces a spațiilor de învățământ. Astfel de lucrări au fost executate la:

Tabel VII.10
Facultate Suma alocată

Facultatea de Automatică și Calculatoare 435 mii lei
Facultatea de Electronică, Telecomunicații și
Tehnologia Informației

365 mii lei

Facultatea de Energetică 285 mii lei
Facultatea Ingineria și Managementul
Sistemelor Tehnologice

154 mii lei

Reabilitarea complexelor studenţeşti

Tabel VII.11

Cămine - cantine 2008
[mii lei]

2009
[mii lei]

2010
[mii lei]

2011
[mii
lei]

P1, P2, P3, P4, P5, P9, P10, P11, P12,
Cămin A Leu 19.720 - 4.250* 233*

Spălătorie Leu 715 - - -

Cantina R3 2.100 3.274 - -
Depozite cantină Leu 900 - - -
P7, P13, P14, P15, P16, P17, P18, P19,
P21 ,P22, P23, P24, P25, P26, P27,
punct termic PT4, cantina R1, Cămin E
Leu

- 14.100 1.557
2.724* 2.766*

Spălătorie Complex Regie - 2.100 - -

TOTAL 23.435 19.474 9.698 2.999
*Plătit din contractele de credit din 2009.

VII.4. Managementul achizițiilor

Managementul achizițiilor este realizat în cadrul Direcției Generale

Administrativ-Economice prin intermediul Direcţiei de Achiziţii care
coordonează:

• implementarea politicilor şi strategiilor adoptate de conducerea

universitaţii privind achiziţiile publice, în baza legislatiei în

vigoare;

Raport de activitate – 2008 - 2012
Management financiar și administrativ

166

• activitatea curentă în rezolvarea aprovizionării universităţii -

cumpărarea de produse, servicii şi lucrări;

• valorificarea resurselor proprii ale universităţii prin închirierea de

spaţii neutilizabile, revânzarea de utilităţi, etc;

• politica editorială şi de tipărire a universităţii;

• transportul persoanelor şi mărfurilor în cadrul universităţii.

În perioada 2008 - 2012, activitatea desfăşurată de Direcția de

Achiziții s-a concentrat în special pe efectuarea achizițiilor derulate pe

bani europeni, conform graficelor de activități prevăzute în proiectele

derulate de universitate şi în conformitate cu prevederile legale şi cu

exigențele impuse de finanțatori. În urma desfășurării acestor achiziții,

angajații direcției au fost nevoiți să răspundă activităților de monitorizare

şi control efectuate de organismele specializate (Organismele

intermediare, Direcția de Audit de la Curtea de Conturi, Fimele

specializate angajate de Organismele intermediare).

De asemenea, activitatea curentă a fost îndeplinită prin încheierea

contractelor de achiziţie de: alimente; materiale de întreţinere şi

curăţenie; echipamente; calculatoare pentru informatizarea

administrației; alte bunuri necesare dotării căminelor; servicii (întreţinere

utilaje, salubrizare, internet, acces în cămin, sistem monitorizare); lucrări

de reparaţii şi reabilitare a căminelor; lucrări de reparaţii curente şi

reabilitare a spaţiilor de învăţământ.

Efectuarea acestor achiziții s-a desfășurat greoi, din cauza

modificărilor legislative în ceea ce priveşte derularea achizițiilor, în special

a modului de publicare a anunțurilor de participare şi a documentațiilor de

atribuire, care sunt validate întâi de ANRMAP şi apoi publicate în SEAP.

Toate aceste modificări au dus la creșterea duratei de timp necesare

efectuării unei achiziții publice și îngreunarea procesului de achiziție.

Raport de activitate – 2008 - 2012
Management financiar și administrativ

167

Pentru finalizarea proiectelor europene și pentru implementare în

bune condiţii a proiectelor noi, a fost depus un volum important de muncă

din partea angajaţilor Direcţiei Achiziţii, în condițiile creșterii birocraţiei,

modificărilor legislative, dar și a numărului de controale avute.

În această perioadă, organizarea activităţii de achiziţie a urmărit în

permanenţă să vină în sprijinul cadrelor didactice și a managerilor de

proiecte, prin:

• implicarea în activitățile echipelor de implementare ale

proiectelor europene;

• responsabilizarea beneficiarilor prin cooptarea acestora la:

elaborarea caietelor de sarcini; în comisiile de evaluare; în

celelalte etape ale procesului de achiziție;

• organizarea procedurilor de achiziţie publică pentru fiecare

proiect în parte;

• încheierea de acorduri cadru care să reducă timpul de achiziție

necesar pentru produsele comune (rechizite, consumabile,

componente de calculator, laptopuri, materiale de curaţenie etc.).

În tabelul de mai jos sunt prezentate numărul de proceduri de

achiziție efectuate de Universtatea POLITEHNICA din București în perioada

2009 - 2011:

Tabel VII. 12

 2008 2009 2010 2011

Număr de licitații 104 51 78 27

Număr de cerere de oferte 251 47 69 51

Număr negocieri 54 14 7 6

Număr achizitii directe 1100 964 493 382

Număr de contracte

încheiate

401 140 185 117

Valoarea achizițiilor 77.382.902,77 49.529.548,85 49.508.172,32 36.466.380,8

Raport de activitate – 2008 - 2012
Management financiar și administrativ

168

 În continuare sunt enumerate cele mai importante achiziții efectuate

de universitate în această perioadă.

În anul 2008:

a) s-au achiziționat echipamente pentru dotarea laboratoarelor de

licență de la fiecare facultate în valoare de 7.500.000 lei.

Echipamentele achiziționate sunt prezentate în Anexa VII.3.

b) au fost finalizate achizițiile pe cele 4 platforme de cercetare, în

valoare de 3.867.625 lei, pentru care s-au achiziționat următoarele

echipamentele prezentate în Anexa VII.4.

c) echipamente achiziționate din proiectele de cercetare:

• sistem de detecţie pentru spectroscopie gama cu detectori de

germaniu hiperpur;

• sistem digital de achiziţie multiparametrică;

• analizor multicanal cu prelucrarea digitală a semnalului;

• detector inelar de volum şi susrsă de alimentare asociată;

• ansamblu de module electronic nuclear;

• ansamblu de detector de siliciu pentru particule încărcate.

În anul 2009:

• a fost achiziționat mobilier de laborator pentru dotarea corpului F

Polizu (43 de mese de laborator, 15 nișe chimice și 41 de dulapuri

depozitare reactivi);

Laboratoare corp F Polizu

Raport de activitate – 2008 - 2012
Management financiar și administrativ

169

În anul 2010:

• echipamente de calcul, reţea, stocare, securitate şi răcire

(clustere Facultatea de Automatică);

• camera de vid pentru depunere;

• laser pentru ablație.

În anul 2011:

• dotarea cu mobilier și rafturi metalice a bibliotecii;

• achiziția de lucrări pentru reabilitarea Amfiteatrului AN 010;

• finalizarea sălii de sport din Campusul Regie și dotarea cu

echipamente de gimnastică;

• dotarea studioului de televiziune TV Sigma cu echipamente de

transmisie HD și cu un car TV complet echipat;

Raport de activitate – 2008 - 2012
Management financiar și administrativ

170

• achiziția unui sistem integrat pentru servicii de tip cloud;

• platforma de e-learning și curricula e-content pentru

invatamantul superior tehnic;

• gaz cromatograf cu spectrometru de masa 2d (gcms 2d);

• instalaţie metalică de determinare a echilibrului lichid vapori

• externalizarea exploatării centralei termice.

Activitatea de achiziţie publică a fost corelată cu obiectivele

managementului universitar, şi anume:

• atragerea și cheltuirea fondurilor europene;

• sprijinirea şi implicarea comunităţii universitare în activitățile

întreprinse și în special în derularea proiectelor POS DRU și POS

CCE;

• satisfacerea nevoilor comunităţii universitare;

• eficientizarea folosirii fondurilor;

• respectarea cadrului legal și a procedurilor Organismelor

intermediare.

VII.5. Tipografia şi Editura UPB

Activitatea tipografiei și editurii urmărește asigurarea serviciilor de

tipărire și editare ale universităţii (cărţi, suporturi de curs, reviste,

formulare şi diverse lucrări) pentru toate structurile universității.

Raport de activitate – 2008 - 2012
Management financiar și administrativ

171

Printre activitățile curente care asigură vizibilitate și prestigiu

universității se numără:

• tipărirea la zi a colecţiilor buletinului ştiinţific în condiţii grafice

deosebite;

• tipărirea cărţilor cadrelor didactice în universitate, cu

promptitudine și în condiţii grafice deosebite;

• tipărirea tuturor materialelor de prezentare ale universității, ale

facultăților și ale cadrelor didactice;

• tipărirea tuturor materialelor de prezentare formate mari.

Tabel VII. 14

Anul Cărți
tipărite

Valoare
producție(lei)

Număr de pagini
color tipărite

Număr de pagini
alb-negru tipărite

2008 45 392.360 431.798 2.219.769

2009 55 454.338 521.380 3.490.938

2010 58 503.515 574.863 2.943.154

2011 40 550.390 531.199 3.027.809

Raport de activitate – 2008 - 2012
Management financiar și administrativ

172

VII.6. Managementul resurselor umane

O preocupare permanentă a Biroului Senatului a constituit-o

menţinerea resurselor umane înalt calificate, în primul rând a corpului

profesoral experimentat, care a adus prestigiu universităţii.

Totodată, conducerea universităţii a urmărit atragerea şi stimularea

cadrelor didactice tinere şi a personalului didactic auxiliar.

Dacă nivelul investiţiilor în reabilitarea, modernizarea şi dezvoltarea

bazei materiale a facut ca decalajul faţă de sistemele de învăţământ din

ţările europene dezvoltate să scadă, problema resurselor umane

calificate a constituit şi va constitui în următorii ani cea mai

importantă problemă a societăţii româneşti în ansamblu, precum

şi a Universităţii POLITEHNICA din Bucureşti.

Din nefericire, salarii neatractive ale cadrelor didactice din treptele

inferioare, asistent sau şef de lucrări, fac neatractivă meseria de cadru

didactic în învăţământul superior, în special pentru tineri.

Și din aceste motive, în perioada 2008 - 2011 evoluţia personalului

universităţii a fost una fluctuantă, în special în categoria tinerelor cadre

didactice.

În Fig. VII. 28 este prezentată evoluţia numărului cadrelor

didactice între anii 2008 - 2011.

Fig. VII. 28 Evoluţia numărului cadrelor didactice între anii 2008 - 2011

Profesori Conferentiari Sefi lucrari Asistenti
2008 510 326 378 355
2009 493 331 376 345
2010 465 325 390 348
2011 382 293 379 325

Raport de activitate – 2008 - 2012
Management financiar și administrativ

173

Se poate observa o scădere a numărului de profesori în 2011 cu

25% față de anul 2008. Acest aspect se datorează faptului că, în anul

2011, intrând în vigoare noua Lege a Educației nu a mai fost posibilă

prelungirea activității, ca titulari, a profesorilor.

S-a menţinut acordarea tichetelor de masă pentru şefii de lucrări

şi asistenţi. De asemenea, s-a sprijinit cazarea tinerilor, prin oferirea

unor condiţii mai bune de cazare, prin reabilitarea căminelor, unui

număr de 153 cadre didactice. Au fost de asemenea puse la dispoziţia

facultăţilor un număr de 89 garsoniere, realizate prin modernizarea

oficiilor, pentru cadrele didactice tinere, în special pentru familii.

În Fig.VII. 29 este prezentată evoluţia numărului de personal

didactic auxiliar şi a personalului contractual, în perioada 2008 - 2011.

O analiză a evoluţiei componenţei fondului total de salarii, între anii

2008 şi 2011, evidenţiază faptul că fondul de salarii al cadrelor

didactice reprezintă peste 90% din fondul total de salarii al universităţii

(Fig. VII. 30). Cheltuielile de personal ale personalul didactic auxiliar

(personalul din laboratoare, secretariate, biblioteci, etc.) reprezintă

10% din totalul cheltuielilor salariale.

Fig. VII. 29 Evoluţia personalului didactic auxiliar şi contractual

2008 2009 2010 2011
Didactic auxiliari 770 758 721 696
Nedidactic 340 472 456 394

Raport de activitate – 2008 - 2012
Management financiar și administrativ

174

Fig. VII. 30 Evoluţia componenţei fondului total de salarii între anii 2008 - 2011

În Fig. VII. 31 se prezintă evoluţia componenţei cheltuielilor de

personal pe categorii de cadre didactice. Trebuie observată scăderea

ponderii cheltuielilor de personal ale profesorilor cu 6%, în anul 2011

faţă de 2008.

2008 2009 2010 2011
Cadre didactice 78 78 79 78
Didactic auxiliar 17 17 17 18
Nedidactic 4 4 3 3

Profesori Conferentiari Sef lucrari Asistenti Alte categorii
2008 43 15 12 6 2
2009 42 16 12 6 2
2010 42 15 12 7 3
2011 37 15 13 7 5

Fig. VII. 31 Evoluţia componenţei cheltuielilor de personal pe categorii de
cadre didactice

Raport de activitate – 2008 - 2012
Management financiar și administrativ

175

Evoluţia fondului de salarii a cunoscut o ușoară creştere în anul

2009 față de anul 2008 însă, între anii 2009 şi 2011, s-a înregistrat o

scădere a fondului de salarii cu 25% pentru cadre didactice și didactic

auxiliar și cu 53% la personalul nedidactic, datorită măsurilor

guvernului de reducere a cheltuielor cu personalul. Evoluţia este

prezentată în Fig. VII. 32.

Fig. VII. 32 Evoluţia fondului de salarii între anii 2008 - 2011, pe categorii de

personal

Având în vedere disponibilitățile financiare, începând cu data de 1

ianuarie 2012, conducerea Universității a decis majorarea salariilor

cadrelor didactice. Astfel, salariile de bază ale cadrelor didactice au

fost majorate diferențiat: 12% pentru asistenți universitari, 10%

pentru șefi de lucrări, 7% pentru conferențiari universitari și 5%

pentru profesori universitari.

Veniturile din contractele de cercetare și proiectele POSDRU au

constituit o importantă sursă de venit pentru salariaţii universităţii. În

Fig. VII. 33 se prezintă evoluţia veniturilor salariale din cercetare si

POSDRU. Creşterea numărului de contracte de cercetare și POSDRU,

urmată de creşterea veniturilor din aceste surse, au adus şi o creştere

a cheltuielilor de personal.

2008 2009 2010 2011
Cadre didactice 100,010,195 108,174,451 91,145,611 80,235,175
Didactic auxiliar 21,324,691 23,892,785 20,239,137 18,098,827
Nedidactic 5,272,514 6,048,377 3,456,073 2,837,735

Raport de activitate – 2008 - 2012
Management financiar și administrativ

176

Fig. VII. 33 Evoluţia veniturilor salariale din activitatea de cercetare

Evaluarea performanţelor profesionale individuale şi

acordarea salariilor de bază corespunzătoare evaluării s-a realizat, în

conformitate cu prevederile legale, până la finele lunii mai în fiecare an

din perioada 2008 - 2011. Personalul didactic auxiliar şi nedidactic,

salarizat între limitele corespunzătoare funcţiei, a putut beneficia, de o

creştere salarială prin evaluarea performanţelor profesionale individuale,

cu încadrarea în nivelul alocaţiilor bugetare pentru cheltuielile cu salariile.

Metodologia de evaluare a creat cadrul pentru asigurarea

concordanţei între cerinţele postului şi calitaţile angajatului, furnizarea

elementelor necesare stabilirii salariului de bază individual între limite, în

funcţie de performanţele profesionale ale angajatului, asigurarea unui

sistem motivaţional, care să determine creşterea performanţelor

profesionale individuale. Calificativele corespunzătoare fiecărui criteriu de

evaluare au fost acordate de către conducătorul compartimentului, de

angajat (autoevaluare) şi de persoanele cu atribuţii de evaluare din

compartimentul de gestiune a resurselor umane. Ca urmare a evaluării

performanţelor profesionale individuale, în perioada 2008 - 2011 a

beneficiat de creşteri salariale tot personalul didactic auxiliar si nedidactic.

2008 2009 2010 2011
Cercetare 48,101,072 34,605,288 25,195,668 32,256,885
Proecte POSDRU - 1,960,674 14,234,161 38,928,831

Raport de activitate – 2008 - 2012
Management financiar și administrativ

177

VII.7. Mmanagementul sistemului informatic

Strategia dezvoltării sistemului informatic şi de comunicaţii al

Universităţiii POLITEHNICA din Bucureşti s-a bazat pe strategia

Universităţii, aşa cum a fost prefigurată în Planul Managerial al Rectorului

şi Planurile Operaţionale anuale ale Universităţiii POLITEHNICA din

Bucureşti. Desigur, baza dezvoltării strategice o constituie politicile

guvernamentale şi cele ale Uniunii Europene, pentru a asigura în

Universitatea POLITEHNICA din Bucureşti extinderea Societăţii

Informaţionale Bazate pe Cunoaştere şi creşterea calităţii serviciilor

informatice oferite comunităţii. Pe de altă parte trebuie să remarcăm

evoluţia rapidă a tehnicilor din domeniu, ceea ce face ca anual strategia

de informatizare să necesite corecţii tehnologice şi financiare.

Pentru a asigura o bună perspectivă a dezvoltării resurselor

materiale şi umane s-a lucrat pe proiecte de cercetare-dezvoltare (în

cazul noilor abordări) finanţate prin diverse scheme specifice (Programul

CEEX, PNCDI II, etc.) sau pe proiecte de implementare finanţate de

Universitatea POLITEHNICA din Bucureşti sau de parteneri din mediul

economic.

O colaborare bună s-a înregistrat cu ROEDUNET, ca urmare a

realizării în clădirea Rectoratului Universităţiii POLITEHNICA din Bucureşti

a Centrului de Date pentru Reţeaua Metropolitană a Municipiul Bucureşti.

Din punct de vedere organizatoric, implementarea, administrarea şi

întreţinerea componentelor majore ale sistemului informatic, precum şi

activităţii de cercetare-dezvoltare în domeniu, sunt asigurate de Serviciul

de Tehnologia Informaţiei şi Comunicaţii (STIC), componentă a

Direcţiei Informatizare şi Resurse Umane.

Serviciul este organizat intern pe trei grupuri de lucru:

• Administrare aplicaţii software integrate şi infrastructura aferentă

(reţele locale, servere, etc.): se ocupă de cele mai importante

aplicaţii informatice utilizate în universitate;

Raport de activitate – 2008 - 2012
Management financiar și administrativ

178

• Centrul de comunicaţii date/voce se ocupă de infrastructura

backbone de comunicaţii date şi cu sistemul de comunicaţii voce

bazat pe centrala ALCATEL 4400;

• Asistenţa tehnică are ca atribuţii buna funcţionare a componentelor

locale (staţii de lucru, clienţi de aplicaţie, terminale, etc.) în

Rectorat şi în facultăţi.

Colectivele STIC au colaborat fructuos cu grupuri de lucru din alte

structuri ale universităţii, constituind un motor pentru derularea unor

proiecte de cercetare-dezvoltare privind informatizarea diverselor

componente ale sistemului integrat de management a universităţii.

S-a dorit dezvoltarea diverselor componente de informatizarea ale

sistemului integrat de management a universităţii prin cercetare-

dezvoltare, nu prin achiziţii la cheie.

În vederea dezvoltării infrastructurii informatice, au fost realizate

investiţii majore prin proiecte de cercetare-dezvoltare și POSDRU.

Un alt obiectiv al STIC a fost structurarea administrării sistemelor

informatice la nivel central şi de facultate pentru a asigura tuturor

membrilor comunităţii servicii adecvate, pe cât posibil centralizate, de

înaltă performanţă. Pentru atingerea acestui obiectiv a existat

preocuparea pentru dezvoltarea sistemelor informatice din facultăţi

integrate în sistemul UPB, dezvoltarea sistemului informatic al

Rectoratului şi dezvoltarea sistemului informatic al Bibliotecii Centrale.

Au fost realizate progrese importante pentru introducerea

sistemelor suport on-line pentru activitate didactică (e-learning) la

nivel de universitate. Sistemele propuse permit managementul activităţii

didactice şi un mod inedit de comunicare cadru didactic–student.

Sistemul de comunicaţii voce este bazat pe centrala telefonică

ALCATEL PCX 4400, echipată pentru a accepta ultimele tehnologii: VoIP,

Call Center, DECT, teleconferinţă. În perioada 2008 - 20011 au fost aduse

îmbunătăţiri pentru a oferi comunităţii servicii de calitate.

Raport de activitate – 2008 - 2012
Management financiar și administrativ

179

A continuat dezvoltarea infrastructurii de comunicaţii date, cu

arhitectura multilevel, cu creşterea vitezei de comunicaţie pentru

conectare la ROEDUNET. Mărirea capacităţii backbone de a suporta fluxuri

de date de 10 Gbps asigură accesul larg la resursele informatice ale

universităţii pentru activităţile didactice, de cercetare şi de management.

A fost implementata infrastructura de fibră optică subterană, care suportă

fluxuri de date de 10 Gbps în campusul „Noul Local”, cu posibilităţi de

conectare a tuturor celorlalte campusuri, inclusiv POLIZU, printr-o

conexiune, deja aprobată de Ministerul Transporturilor şi confirmată de

METROREX, între staţiile Semănătoarea şi Gara de Nord.

Configuraţia, soluţiile tehnice adoptate şi procedurile de

administrare au fost stabilite ca urmare a unor cercetări laborioase,

desfăşurate pe o lungă periodă, în cadrul diverselor proiecte de cercetare-

dezvoltare menţionate mai jos. Trebuie subliniat că datorită evoluţiei

rapide a tehnologiilor, activitatea de cercetare este continuă în acest

sector al STIC. În reţeaua Rectoratului utilizatorii au acces la servicii

generale şi la aplicaţii specifice fiecărui domeniu de activitate, stocate pe

servere dedicate:

• managementul financiar contabil (aplicaţiile SICOB şi EMSYS);

• managementul resurselor umane (EMSYS);

• managementul resurselor materiale (EMSYS);

• managementul resurselor de cercetare (EMSYS);

• serverul de gestiune a activităţii Bibliotecii Centrale (ALEPH);

• servere de comunicaţii etc.;

• aplicatia Metalib;

• managementul activitatilor didactice prin implementarea platformei

Moodle;

• managemetul situatiei scolare a studenţilor.

Echipa de administrare a acestor servere şi aplicaţii are o mare

responsabilitate în asigurarea protecţiei, securităţii şi disponibilităţii

datelor respective. Proceduri hard şi soft au fost puse la punct în acest

sens cu eforturi importante.

Raport de activitate – 2008 - 2012
Management financiar și administrativ

180

Sistem integrat pentru servicii de tip Cloud

Acest sistem reprezintă prima platforma Cloud din România, fiind

realizată în tehnologia IBM Cloudburst, cu un nod management de server

tip IBM System x3550 M3 cu procesoare 4-core Intel Xeon 5620 2.4 GHz,

un nod management Cloud și 13 noduri de calcul IBM BladeCenter H,

blades HS22V cu procesoare 6-core Intel Xeon 2.8 GHz, storage extern 29

TB, switch-uri Ethernet 10 GB, sistem de operare VMware vSphere 4.1, M

Tivoli Service Automation Manager si IBM Tivoli Usage and Accounting

Manager pentru monitorzarea si managementul resurselor sistemului.

Platforma Cloud se distinge de toate sistemele de calcul existente în

prezent în România, printr-un nou model de business care asigura o nouă

experientă pentru utilizatorii din învățământul superior. Cloud computing

reprezintă un model de calcul ce livrează, în acest context, produse IT

prin servicii pe internet cu specific pe educaţie şi instruire. Soluţia IBM

CloudBurst oferă un nou model de consum şi livrare inspirat de servicii

internet ce evidenţiază următoarele caracteristici esenţiale de care vor

beneficia serviciile de educaţie: servicii la cerere; acces permanent la

reţea; concentrarea resurselor independent de locaţie; elasticitate rapidă,

economisirea fondurilor pentru universităţile publice. Din perspectiva

experienţei unui utilizator academic, această soluţie este un model de

produse standardizate furnizate rapid şi flexibil şi accesate rapid şi uşor.

Din punct de vedere al administrării infrastructurii şi metodelor de livrare

a serviciilor, soluţia prezintă resurse virtualizate, este administrată ca o

singură resursă şi oferă servicii cu scalabilitate elastică, securitate

avansată şi mobilitate.

Raport de activitate – 2008 - 2012
Management financiar și administrativ

181

Noul laborator de cloud computing va oferi o platformă comună

pentru studenţi şi profesori, companii din sectorul serviciilor şi agenţii

guvernamentale prin care să colaboreze într-un cadru modern bazat pe

tehnologii informaţionale avansate pentru a crea capabilităţi în Ştiinţa,

Managementul şi Ingineriei Serviciilor. Platforma are drept obiectiv şi

promovarea inovaţiei în ştiinţa serviciilor prin intermediul unui model de

educaţie deschis şi continuu şi prin intermediul unei infrastructuri IT cu

resurse virtualizate, ce pot fi accesate ca şi servicii. Platforma cloud

permite stabilirea unui spaţiu deschis, interactiv de colaborare între

instituţii de educaţie superioară, industrie şi agentii guvernamentale,

dedicat promovării inovării serviciilor prin intermediul demonstraţiilor,

studiilor de caz şi transferului tehnologic de soluţii pentru sisteme de

servicii bazate pe IT.

 1

LISTĂ ANEXE

Anexa II.1.... ... 2

Anexa II.2.... ... 9

Anexa III.1... ... 21

Anexa III.2... ... 24

Anexa IV.1... ... 28

Anexa IV.2... ... 34

Anexa IV.3... ... 35

Anexa IV.4... ... 41

Anexa VII.1.. ... 64

Anexa VII. 2 .. 65

Anexa VII.3 .. 66

Anexa VII.4.. ... 69

 2

Anexa II.1. Lista programelor de studii de licenţă

Nr.

crt

.

Facultatea
Domeniul de

licentă

Specializarea/

Programul de

studii

universitare de

licentă (locatia

geografică de

desfăsurare si

limba de

predare)

Acreditare

(A)/Autorizare

defunctionare

provizorie(AP)

Forma de

învătământ

Numărul de

C.S.T.

Numărul

maxim de

studenti

care pot fi

scolarizati

1.

Facultatea de
Inginerie
Electrică

Inginerie
electrică

Electronică de
putere si
actionări
electrice

A IF 240 75

Instrumentatie
si achizitii de
date

A IF 240 35

 Sisteme
electrice A IF 240 75

 Inginerie si
management

Inginerie
economică în
domeniul
electric,
electronic si
energetic

A IF 240 30

Stiinte
ingineresti
aplicate

Informatică
aplicată în
inginerie
electrică

A IF 240 30

2. Facultatea de
Energetică

Ingineria
mediului

Ingineria si
protectia
mediului în
industrie

A IF 240 60

Inginerie
energetică

Energetică si
tehnologii
nucleare

A IF 240 50

 Hidroenergetică A IF 240 60

Ingineria
sistemelor
electroenergetic
e

A IF 240 65

 Managementul
energiei A IF 240 60

 Termoenergetică A IF 240 60

 Inginerie si
management

Inginerie
economică în
domeniul
electric,
electronic si
energetic

A IF 240 50

Stiinte
ingineresti
aplicate

Informatică
industrială A IF 240 50

3.
Facultatea de
Automatică si
Calculatoare

Calculatoare si
tehnologia
informatiei

Calculatoare A IF 240 255

Tehnologia
informatiei A IF 240 50

 3

Nr.

crt

.

Facultatea
Domeniul de

licentă

Specializarea/

Programul de

studii

universitare de

licentă (locatia

geografică de

desfăsurare si

limba de

predare)

Acreditare

(A)/Autorizare

defunctionare

provizorie(AP)

Forma de

învătământ

Numărul de

C.S.T.

Numărul

maxim de

studenti

care pot fi

scolarizati

Ingineria
sistemelor

Automatică si
informatică
aplicată

A IF 240 300

4.

Facultatea de
Electronică,
Telecomunicati
i si Tehnologia
Informatiei

Calculatoare si
tehnologia
informatiei

Ingineria
informatiei A IF 240 100

Inginerie
electronică si
telecomunicati
i

Electronică
aplicată A IF 240 100

Electronică
aplicată (în
limba engleză)

A IF 240 *)

Microelectronică,
optoelectronică
si
nanotehnologii

A IF 240 95

Microelectronică,
optoelectronică
si
nanotehnologii
(în limba
engleză)

A IF 240 *)

Retele si
software de
telecomunicatii

A IF 240 175

Retele si
software de
telecomunicatii
(în limba
engleză)

A IF 240 *)

Tehnologii si
sisteme de
telecomunicatii

A IF 240 200

Tehnologii si
sisteme de
telecomunicatii
(în limba
engleză)

A IF 240 *)

 Inginerie si
management

Inginerie
economică în
domeniul
electric,
electronic si
energetic

A IF 240 75

5.

Facultatea de
Inginerie
Mecanică si
Mecatronică

Inginerie
industrială

Design industrial AP IF 240 50

Ingineria
prelucrării
materialelor
polimerice,
textile si
compozite

A IF 240 *)

Inginerie
mecanică

Echipamente
pentru procese
industriale

A IF 240 50

 4

Nr.

crt

.

Facultatea
Domeniul de

licentă

Specializarea/

Programul de

studii

universitare de

licentă (locatia

geografică de

desfăsurare si

limba de

predare)

Acreditare

(A)/Autorizare

defunctionare

provizorie(AP)

Forma de

învătământ

Numărul de

C.S.T.

Numărul

maxim de

studenti

care pot fi

scolarizati

Masini si
sisteme
hidraulice si
pneumatice

A IF 240 50

 Mecanică fină si
nanotehnologii A IF 240 50

Sisteme si
echipamente
termice

A IF 240 58

 Inginerie si
management

Inginerie
economică în
domeniul
mecanic

A IF 240 50

 Mecatronică si
robotică Mecatronică A IF 240 100

Stiinte
ingineresti
aplicate

Optometrie A IF 240 50

6.

Facultatea de
Ingineria si
Managementul
Sistemelor
Tehnologice

Inginerie
industrială

Ingineria
securitătii în
industrie

AP IF 240 60

 Ingineria sudării A IF 240 35

Ingineria si
managementul
calitătii

A IF 240 90

 Logistică
industrială AP IF 240 50

Masini-unelte si
sisteme de
productie

A IF 240 35

Nanotehnologii
si sisteme
neconventionale

A IF 240 40

Tehnologia
constructiilor de
masini

A IF 240 160

 Inginerie si
management

Inginerie
economică
industrială

A IF 240 125

 Mecatronică si
robotică Robotică A IF 240 60

7.

Facultatea de
Ingineria
Sistemelor
Biotehnice

Ingineria
mediului

Ingineria
dezvoltării rurale
durabile

A IF 240 50

Ingineria
sistemelor
biotehnice si
ecologice

A IF 240 85

Ingineria
produselor
alimentare

Ingineria
produselor
alimentare

AP IF 240 50

 5

Nr.

crt

.

Facultatea
Domeniul de

licentă

Specializarea/

Programul de

studii

universitare de

licentă (locatia

geografică de

desfăsurare si

limba de

predare)

Acreditare

(A)/Autorizare

defunctionare

provizorie(AP)

Forma de

învătământ

Numărul de

C.S.T.

Numărul

maxim de

studenti

care pot fi

scolarizati

Inginerie
mecanică

Masini si
instalatii pentru
agricultură si
industrie
alimentară

A IF 240 82

8. Facultatea de
Transporturi

Ingineria
autovehiculelo
r

Autovehicule
rutiere A IF 240 150

Ingineria
sistemelor de
propulsie pentru
autovehicule

AP IF 240 50

 Ingineria
transporturilor

Ingineria
transporturilor si
a traficului

A IF 240 150

Inginerie
electronică si
telecomunicati
i

Telecomenzi si
electronică în
transporturi

A IF 240 100

 Inginerie
mecanică

Vehicule pentru
transportul
feroviar

A IF 240 75

9.
Facultatea de
Inginerie
Aerospatială

Inginerie
aerospatială

Constructii
aerospatiale A IF 240 50

Echipamente si
instalatii de
aviatie

A IF 240 50

Inginerie si
management
aeronautic

A IF 240 50

Navigatie
aeriană (în
limba engleză)

AP IF 240 60

 Sisteme de
propulsie A IF 240 40

10.

Facultatea de
Stiinta si
Ingineria
Materialelor

Ingineria
materialelor

Ingineria
elaborării
materialelor
metalice

A IF 240 60

Ingineria
procesării
materialelor

A IF 240 60

Stiinta
materialelor A IF 240 55

 Ingineria
mediului

Ingineria si
protectia
mediului în
industrie

A IF 240 25

 Inginerie si
management

Inginerie
economică în
industria
chimică si de
materiale

A IF 240 50

 6

Nr.

crt

.

Facultatea
Domeniul de

licentă

Specializarea/

Programul de

studii

universitare de

licentă (locatia

geografică de

desfăsurare si

limba de

predare)

Acreditare

(A)/Autorizare

defunctionare

provizorie(AP)

Forma de

învătământ

Numărul de

C.S.T.

Numărul

maxim de

studenti

care pot fi

scolarizati

Stiinte
ingineresti
aplicate

Inginerie
medicală A IF 240 45

11.

Facultatea de
Chimie
Aplicată si
Stiinta
Materialelor

Ingineria
mediului

Ingineria si
protectia
mediului în
industria
chimică si
petrochimică

A IF 240 50

Ingineria
produselor
alimentare

Controlul si
expertiza
produselor
alimentare

AP IF 240 50

Inginerie
chimică

Chimia si
ingineria
substantelor
organice,
petrochimie si
carbochimie

A IF 240 60

Chimie
alimentară si
tehnologii
biochimice

A IF 240 60

Ingineria
substantelor
anorganice si
protectia
mediului

A IF 240 *)

Ingineria si
informatica
proceselor
chimice si
biochimice

A IF 240 60

Stiinta si
ingineria
materialelor
oxidice si
nanomateriale

A IF 240 *)

Stiinta si
ingineria
polimerilor

A IF 240 60

 Inginerie si
management

Inginerie
economică în
industria
chimică si de
materiale

A IF 240 25

Stiinte
ingineresti
aplicate

Biotehnologii
industriale AP IF 240 50

12.
Facultatea de
Inginerie în
Limbi Străine

Calculatoare si
tehnologia
informatiei

Ingineria
informatiei (în
limba engleză)

A IF 240 45

Ingineria
informatiei (în
limba franceză)

A IF 240 30

 7

Nr.

crt

.

Facultatea
Domeniul de

licentă

Specializarea/

Programul de

studii

universitare de

licentă (locatia

geografică de

desfăsurare si

limba de

predare)

Acreditare

(A)/Autorizare

defunctionare

provizorie(AP)

Forma de

învătământ

Numărul de

C.S.T.

Numărul

maxim de

studenti

care pot fi

scolarizati

Ingineria
materialelor

Stiinta
materialelor (în
limba engleză)

A IF 240 30

Stiinta
materialelor (în
limba franceză)

A IF 240 *)

Inginerie
chimică

Inginerie
chimică (în
limba engleză)

A IF 240 25

Inginerie
chimică (în
limba franceză)

A IF 240 *)

Inginerie
electronică si
telecomunicati
i

Electronică
aplicată (în
limba engleză)

A IF 240 30

Electronică
aplicată (în
limba franceză)

A IF 240 25

Electronică
aplicată (în
limba germană)

A IF 240 30

Inginerie
mecanică

Inginerie
mecanică (în
limba engleză)

A IF 240 25

Inginerie
mecanică (în
limba franceză)

A IF 240 25

Inginerie
mecanică (în
limba germană)

A IF 240 *)

Inginerie si
management

Inginerie
economică în
domeniul
electric,
electronic si
energetic (în
limba germană)

A IF 240 45

Inginerie
economică în
domeniul
mecanic (în
limba germană)

A IF 240 30

13. Facultatea de
Stiinte Aplicate

Științe
inginerești
aplicate

Inginerie fizică A IF 240 40

Matematică și
informatică
aplicată în
inginerie

A IF 240 50

14.
Facultatea de
Inginerie
Medicală

Științe
inginerești
aplicate

Biomateriale și
dispozitive
medicale

AP IF 240 60

Echipamente și
sisteme
medicale

AP IF 240 60

 8

Nr.

crt

.

Facultatea
Domeniul de

licentă

Specializarea/

Programul de

studii

universitare de

licentă (locatia

geografică de

desfăsurare si

limba de

predare)

Acreditare

(A)/Autorizare

defunctionare

provizorie(AP)

Forma de

învătământ

Numărul de

C.S.T.

Numărul

maxim de

studenti

care pot fi

scolarizati

Inginerie
medicală A IF 240 *)

15.

Facultatea de
Antreprenoriat
, Ingineria si
Managementul
Afacerilor

Inginerie si
management

Ingineria și
managementul
afacerilor

AP IF 240 50

9

A
n

e
x
a
 I

I
.2

.
P

r
o

g
r
a
m

e
 d

e
 s

tu
d

ii
 u

n
iv

e
r
s
it

a
r
e
 d

e
 m

a
s
te

r
a
t

a
c
r
e
d

it
a
te

N
r
.

c
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l

d
e

li
c
e
n

ţă

P
r
o

g
r
a
m

u
l

d
e
 s

tu
d

iu
 d

e
 m

a
s
te

r
 a

c
r
e
d

it
a
t

F
o

r
m

a
 d

e

în
v
.

N
u

m
ă
r

d
e

c
r
e
d

it
e

N
u

m
ă
r

m
a
x
im

 d
e

s
tu

d
e
n
ți

1
Fa

cu
lt
at

ea
 d

e
In

gi
ne

ri
e

El
ec

tr
ic

ă
In

gi
ne

ri
e

el
ec

tr
ic

ă

El
ec

tr
on

ic
ă

de
 p

ut
er

e
şi

 a
cţ

io
nă

ri
 e

le
ct

ri
ce

in

te
lig

en
te

Z
I

12
0

50

In
fo

rm
at

ic
ă

în
 in

gi
ne

ri
a

el
ec

tr
ic

ă
Z
I

12
0

50

In
gi

ne
ri

a
pr

od
us

el
or

 e
le

ct
ro

te
hn

ic
e

Z
I

12
0

50

In
st

ru
m

en
ta

ţi
e

şi
 s

is
te

m
e

av
an

sa
te

 d
e

m
ăs

ur
ar

e
Z
I

12
0

35

N
an

o
şi

 m
ic

ro
si

st
em

e
el

ec
tr

om
ag

ne
ti
ce

Z
I

12
0

35

Si
st

em
e

el
ec

tr
ic

e
av

an
sa

te

Z
I

12
0

35

2
Fa

cu
lt
at

ea
 d

e
En

er
ge

ti
că

In
gi

ne
ri

e
en

er
ge

ti
că

Ef
ic

ie
nţ

ă
en

er
ge

ti
că

Z
I

12
0

25

H
id

ra
ul

ic
ă

te
hn

ic
ă

şi
 h

id
ro

en
er

ge
ti
că

Z
I

12
0

50

In
gi

ne
ri

a
si

st
em

el
or

 e
le

ct
ro

en
er

ge
ti
ce

Z
I

12
0

50

In
gi

ne
ri

e
nu

cl
ea

ră

Z
I

12
0

50

Si
st

em
e

te
rm

oe
ne

rg
et

ic
e

Z
I

12
0

50

S
ur

se
 r

eg
en

er
ab

ile
 d

e
en

er
gi

e
Z
I

12
0

50

In
gi

ne
ri

e
m

ed
iu

lu
i

In
gi

ne
ri

a
m

ed
iu

lu
i î

n
en

er
ge

ti
că

Z
I

12
0

50

1
0

N
r
.

c
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l

d
e

li
c
e
n

ţă

P
r
o

g
r
a
m

u
l

d
e
 s

tu
d

iu
 d

e
 m

a
s
te

r
 a

c
r
e
d

it
a
t

F
o

r
m

a
 d

e

în
v
.

N
u

m
ă
r

d
e

c
r
e
d

it
e

N
u

m
ă
r

m
a
x
im

 d
e

s
tu

d
e
n
ți

M
an

ag
em

en
tu

l m
ed

iu
lu

i ş
i d

ez
vo

lt
ar

e
du

ra
bi

lă

Z
I

12
0

50

In
gi

ne
ri

e
şi

m

an
ag

em
en

t
M

an
ag

em
en

tu
l s

is
te

m
el

or
 e

ne
rg

et
ic

e
Z
I

12
0

50

Ş
tii

nţ
e

in
gi

ne
re

şt
i

ap
lic

at
e

In
fo

rm
at

ic
ă

ap
lic

at
ă

în
 e

ne
rg

et
ic

ă
Z
I

12
0

50

3
Fa

cu
lt
at

ea
 d

e
A
ut

om
at

ic
ă

şi

C
al

cu
la

to
ar

e

C
al

cu
la

to
ar

e
şi

te

hn
ol

og
ia

in

fo
rm

aţ
ie

i

A
dm

in
is

tr
ar

ea
 b

az
el

or
 d

e
da

te

Z
I

12
0

30

A
rh

it
ec

tu
ri

 a
va

ns
at

e
de

 c
al

cu
la

to
ar

e
Z
I

12
0

30

e-
G

ov
er

nm
en

t
Z
I

12
0

30

G
ra

fic
ă,

 m
ul

tim
ed

ia
 ş

i r
ea

lit
at

e
vi

rt
ua

lă

Z
I

12
0

30

In
gi

ne
ri

a
si

st
em

el
or

 in
te

rn
et

Z
I

12
0

35

In
te

lig
en

ţă
 a

rt
ifi

ci
al

ă
(î

n
lim

ba
 e

ng
le

ză
 -

A
rt

ifi
ci

al
 in

te
lli

ge
nc

e)

Z
I

12
0

30

M
an

ag
em

en
t

în
 t

eh
no

lo
gi

a
in

fo
rm

aţ
ie

i
Z
I

12
0

30

S
ec

ur
it
at

ea
 r

eţ
el

el
or

 in
fo

rm
at

ic
e

co
m

pl
ex

e
Z
I

12
0

30

S
er

vi
ci

i s
of

tw
ar

e
av

an
sa

te

Z
I

12
0

30

1
1

N
r
.

c
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l

d
e

li
c
e
n

ţă

P
r
o

g
r
a
m

u
l

d
e
 s

tu
d

iu
 d

e
 m

a
s
te

r
 a

c
r
e
d

it
a
t

F
o

r
m

a
 d

e

în
v
.

N
u

m
ă
r

d
e

c
r
e
d

it
e

N
u

m
ă
r

m
a
x
im

 d
e

s
tu

d
e
n
ți

Si
st

em
e

de
 c

al
cu

l p
ar

al
el

e
şi

 d
is

tr
ib

ui
te

 (
în

lim

ba
 e

ng
le

ză
 -

 P
ar

al
le

l a
nd

 d
is

tr
ib

ut
ed

co

m
up

ut
er

 s
ys

te
m

s)

Z
I

12
0

30

In
gi

ne
ri

a
si

st
em

el
or

A
rh

it
ec

tu
ri

 o
ri

en
ta

te
 p

e
se

rv
ic

ii
pe

nt
ru

în

tr
ep

ri
nd

er
i

Z
I

12
0

30

A
ut

om
at

ic
ă

şi
 in

fo
rm

at
ic

ă
in

du
st

ri
al

ă
Z
I

12
0

30

C
on

tr
ol

 a
va

ns
at

 ş
i s

is
te

m
e

în
 t

im
p

re
al

Z
I

12
0

24

In
gi

ne
ri

a
şi

 m
an

ag
em

en
tu

l s
er

vi
ci

ilo
r

(î
n

lim
ba

 e
ng

le
ză

 -
 S

er
vi

ce
 e

ng
in

ee
ri

ng
 a

nd

m
an

ag
em

en
t)

Z
I

12
0

30

In
gi

ne
ri

a
şi

 m
an

ag
em

en
tu

l s
is

te
m

el
or

 d
e

af
ac

er
i

Z
I

12
0

30

M
an

ag
em

en
tu

l ş
i p

ro
te

cţ
ia

 in
fo

rm
aţ

ie
i

Z
I

12
0

30

Pr
el

uc
ră

ri
 c

om
pl

ex
e

de
 s

em
na

l î
n

ap
lic

aţ
ii

m
ul

tim
ed

ia

Z
I

12
0

30

Si
st

em
e

in
fo

rm
at

ic
e

in
te

gr
at

e
Z
I

12
0

30

Si
st

em
e

in
fo

rm
at

ic
e

în
 m

ed
ic

in
ă

Z
I

12
0

24

Si
st

em
e

in
te

lig
en

te
 d

e
co

nd
uc

er
e

Z
I

12
0

25

Te
hn

ic
i a

va
ns

at
e

în
 d

om
en

iu
l s

em
na

le
lo

r
şi

si

st
em

el
or

Z
I

12
0

15

1
2

N
r
.

c
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l

d
e

li
c
e
n

ţă

P
r
o

g
r
a
m

u
l

d
e
 s

tu
d

iu
 d

e
 m

a
s
te

r
 a

c
r
e
d

it
a
t

F
o

r
m

a
 d

e

în
v
.

N
u

m
ă
r

d
e

c
r
e
d

it
e

N
u

m
ă
r

m
a
x
im

 d
e

s
tu

d
e
n
ți

4
Fa

cu
lt
at

ea
 d

e
El

ec
tr

on
ic

ă
Te

le
co

m
un

ic
aţ

ii
şi

Te

hn
ol

og
ia

 I
nf

or
m

aţ
ie

i

C
al

cu
la

to
ar

e
şi

te

hn
ol

og
ia

Si

st
em

e
in

te
lig

en
te

 ş
i v

ed
er

ea
 a

rt
ifi

ci
al

ă
Z
I

12
0

25

Te
hn

ol
og

ia

in
fo

rm
aţ

ie
i

Te
hn

ic
i d

e
an

al
iz

ă,
 m

od
el

ar
e

şi
 s

im
ul

ar
e

pe
nt

ru

im
ag

is
tic

ă,
 b

io
in

fo
rm

at
ic

ă
şi

 s
is

te
m

e
co

m
pl

ex
e

Z
I

12
0

40

In
gi

ne
ri

e
el

ec
tr

on
ic

ă
şi

te

le
co

m
un

ic
aţ

ii

C
ir

cu
ite

 ş
i s

is
te

m
e

in
te

gr
at

e
de

 c
om

un
ic

aţ
ii

Z
I

12
0

50

C
om

un
ic

aţ
ii

m
ob

ile

Z
I

12
0

30

C
om

un
ic

aţ
ii

m
ul

tim
ed

ia

Z
I

12
0

36

El
ec

tr
on

ic
ă

şi
 in

fo
rm

at
ic

ă
ap

lic
at

ă
Z
I

12
0

25

El
ec

tr
on

ic
ă

şi
 in

fo
rm

at
ic

ă
m

ed
ic

al
ă

Z
I

12
0

25

In
gi

ne
ri

a
ca

lit
ăţ

ii
şi

 s
ig

ur
an

ţe
i î

n
fu

nc
ţi
on

ar
e

în

el
ec

tr
on

ic
ă

şi
 t

el
ec

om
un

ic
aţ

ii
Z
I

12
0

30

In
gi

ne
ri

a
in

fo
rm

aţ
ie

i ş
i a

 s
is

te
m

el
or

 d
e

ca
lc

ul

Z
I

12
0

20

M
an

ag
em

en
tu

l s
er

vi
ci

ilo
r

şi
 r

eţ
el

el
or

Z
I

12
0

30

M
ic

ro
el

ec
tr

on
ic

ă
av

an
sa

tă
 (

în
 li

m
ba

 e
ng

le
ză

 -

A
dv

an
ce

d
m

ic
ro

el
ec

tr
on

ic
s)

Z
I

12
0

25

M
ic

ro
el

ec
tr

on
ic

ă
şi

 n
an

oe
le

ct
ro

ni
că

Z
I

12
0

30

M
ic

ro
si

st
em

e
Z
I

12
0

25

1
3

N
r
.

c
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l

d
e

li
c
e
n

ţă

P
r
o

g
r
a
m

u
l

d
e
 s

tu
d

iu
 d

e
 m

a
s
te

r
 a

c
r
e
d

it
a
t

F
o

r
m

a
 d

e

în
v
.

N
u

m
ă
r

d
e

c
r
e
d

it
e

N
u

m
ă
r

m
a
x
im

 d
e

s
tu

d
e
n
ți

O
pt

oe
le

ct
ro

ni
că

Z
I

12
0

50

R
eţ

el
e

in
te

gr
at

e
de

 t
el

ec
om

un
ic

aţ
ii

Z
I

12
0

30

Te
hn

ic
i a

va
ns

at
e

de
 im

ag
is

tic
ă

di
gi

ta
lă

Z
I

12
0

50

Te
hn

ol
og

ii
in

te
gr

at
e

av
an

sa
te

 în
 e

le
ct

ro
ni

ca

au
to

Z
I

12
0

25

Te
hn

ol
og

ii
m

ul
tim

ed
ia

 în
 a

pl
ic

aţ
ii

de
 b

io
m

et
ri

e
şi

 s
ec

ur
it
at

ea
 in

fo
rm

aţ
ie

i
Z
I

12
0

36

Te
hn

ol
og

ii
m

ul
tim

ed
ia

 p
en

tr
u

ap
lic

aţ
ii

m
ed

ic
al

e
Z
I

12
0

25

Te
hn

ol
og

ii
m

ul
tim

ed
ia

 p
en

tr
u

pr
od

uc
ţi
a

de

co
nţ

in
ut

 în
 d

om
en

iu
l a

ud
io

vi
zu

al
ul

ui
 ş

i
co

m
un

ic
aţ

iil
or

Z
I

12
0

36

Te
hn

ol
og

ii
so

ft
w

ar
e

av
an

sa
te

 p
en

tr
u

co
m

un
ic

aţ
ii

Z
I

12
0

30

Te
le

co
m

un
ic

aţ
ii

Z
I

12
0

50

5
Fa

cu
lt
at

ea
 d

e
In

gi
ne

ri
e

M
ec

an
ic

ă
şi

 M
ec

at
ro

ni
că

 In
gi

ne
ri

e
m

ec
an

ic
ă

C
on

ce
pţ

ie
 in

te
gr

at
ă

în
 in

gi
ne

ri
a

m
ec

an
ic

ă
Z
I

12
0

40

In
gi

ne
ri

a
şi

 m
an

ag
em

en
tu

l c
al

it
ăţ

ii
și

 m
ed

iu
lu

i
Z
I

12
0

15

In
gi

ne
ri

a
şi

 m
an

ag
em

en
tu

l s
is

te
m

el
or

 ş
i

ec
hi

pa
m

en
te

lo
r

te
rm

ic
e

Z
I

12
0

50

M
ec

an
ic

ă
de

 p
re

ci
zi

e
Z
I

12
0

50

1
4

N
r
.

c
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l

d
e

li
c
e
n

ţă

P
r
o

g
r
a
m

u
l

d
e
 s

tu
d

iu
 d

e
 m

a
s
te

r
 a

c
r
e
d

it
a
t

F
o

r
m

a
 d

e

în
v
.

N
u

m
ă
r

d
e

c
r
e
d

it
e

N
u

m
ă
r

m
a
x
im

 d
e

s
tu

d
e
n
ți

R
ea

bi
lit

ar
ea

 s
tr

uc
tu

ri
lo

r,
 m

at
er

ia
le

lo
r

şi

m
ed

iu
lu

i
Z
I

12
0

15

S
is

te
m

e
hi

dr
au

lic
e

şi
 p

ne
um

at
ic

e
av

an
sa

te

Z
I

12
0

25

Te
rm

om
ec

an
ic

ă
ec

hi
pa

m
en

te
lo

r
pe

nt
ru

 p
ro

ce
se

in

du
st

ri
al

e
Z
I

12
0

50

In
gi

ne
ri

e
şi

m

an
ag

em
en

t
A
nt

re
pr

en
or

ia
t

in
du

st
ri

al

Z
I

12
0

20

M
ec

at
ro

ni
că

 ş
i

ro
bo

ti
că

M

ec
at

ro
ni

că
 a

va
ns

at
ă

Z
I

12
0

20

Ş
tii

nţ
e

in
gi

ne
re

şt
i

ap
lic

at
e

O
pt

om
et

ri
e

av
an

sa
tă

Z
I

12
0

50

6
Fa

cu
lt
at

ea
 d

e
In

gi
ne

ri
a

şi

M
an

ag
em

en
tu

l
Si

st
em

el
or

 T
eh

no
lo

gi
ce

In

gi
ne

ri
e

in
du

st
ri

al
ă

In
gi

ne
ri

a
ca

lit
ăţ

ii
Z
I

12
0

50

In
gi

ne
ri

a
se

cu
ri

tă
ţii

 ş
i s

ăn
ăt

ăţ
ii

în
 m

un
că

Z
I

12
0

50

C
on

ce
pţ

ia
 in

te
gr

at
ă

a
si

st
em

el
or

 t
eh

no
lo

gi
ce

 (
în

lim

ba
 f
ra

nc
ez

ă
-

C
on

ce
pt

io
n

in
te

gr
ee

 d
es

sy

st
em

es
 t

ec
hn

ol
og

iq
ue

s)

Z
I

12
0

30

C
on

ce
pţ

ie
 ş

i m
an

ag
em

en
t

în
 p

ro
du

ct
ic

ă
Z
I

12
0

30

D
es

ig
n

in
du

st
ri
al

 ş
i p

ro
du

se
 in

ov
at

iv
e

Z
I

12
0

50

Ec
hi

pa
m

en
te

 p
en

tr
u

te
ra

pi
ii

de
 r

ec
up

er
ar

e
Z
I

12
0

50

Ev
al

ua
re

a
ca

lit
ăţ

ii
m

at
er

ia
le

lo
r

şi
 p

ro
du

se
lo

r
Z
I

12
0

50

1
5

N
r
.

c
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l

d
e

li
c
e
n

ţă

P
r
o

g
r
a
m

u
l

d
e
 s

tu
d

iu
 d

e
 m

a
s
te

r
 a

c
r
e
d

it
a
t

F
o

r
m

a
 d

e

în
v
.

N
u

m
ă
r

d
e

c
r
e
d

it
e

N
u

m
ă
r

m
a
x
im

 d
e

s
tu

d
e
n
ți

In
gi

ne
ri

a
na

no
st

ru
ct

ur
ilo

r
şi

 p
ro

ce
se

lo
r

ne
co

nv
en

ţi
on

al
e

Z
I

12
0

50

In
gi

ne
ri

a
pr

oi
ec

tă
ri

i ş
i f

ab
ri

că
ri

i p
ro

du
se

lo
r

Z
I

12
0

30

In
gi

ne
ri

a
şi

 m
an

ag
em

en
tu

l p
ro

ce
se

lo
r

de

su
da

re
 ş

i c
on

tr
ol

Z
I

12
0

50

In
gi

ne
ri

e
av

an
sa

tă
 a

si
st

at
ă

de
 c

al
cu

la
to

r
Z
I

12
0

40

M
an

ag
em

en
tu

l î
nt

re
pr

in
de

ri
lo

r
in

du
st

ri
al

vi

rt
ua

le

Z
I

12
0

40

M
aş

in
i ş

i s
is

te
m

e
de

 p
ro

du
cţ

ie

Z
I

12
0

50

M
od

el
ar

ea
 ş

i s
im

ul
ar

ea
 s

is
te

m
el

or
 m

ec
an

ic
e

m
ob

ile

Z
I

12
0

50

In
gi

ne
ri

e
m

ec
an

ic
ă

Si
gu

ra
nţ

a
şi

 in
te

gr
it
at

ea
 s

tr
uc

tu
ri
lo

r
Z
I

12
0

25

In
gi

ne
ri

e
şi

m

an
ag

em
en

t

C
al

it
at

e
în

 in
gi

ne
ri

e
şi

 m
an

ag
em

en
tu

l
af

ac
er

ilo
r

Z
I

12
0

40

C
on

su
lt
an

ţă
 în

 p
ro

ie
ct

ar
ea

 s
is

te
m

el
or

m

ec
an

ic
e

Z
I

12
0

30

In
gi

ne
ri

a
şi

 m
an

ag
em

en
tu

l p
ro

ie
ct

el
or

co

m
pl

ex
e

Z
I

12
0

40

In
gi

ne
ri

e
ec

on
om

ic
ă

şi
 m

an
ag

em
en

tu
l

af
ac

er
ilo

r
Z
I

12
0

40

C
om

un
ic

ar
e

m
an

ag
er

ia
lă

Z
I

12
0

30

1
6

N
r
.

c
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l

d
e

li
c
e
n

ţă

P
r
o

g
r
a
m

u
l

d
e
 s

tu
d

iu
 d

e
 m

a
s
te

r
 a

c
r
e
d

it
a
t

F
o

r
m

a
 d

e

în
v
.

N
u

m
ă
r

d
e

c
r
e
d

it
e

N
u

m
ă
r

m
a
x
im

 d
e

s
tu

d
e
n
ți

M
ec

at
ro

ni
că

 ş
i

ro
bo

ti
că

R
ob

ot
ic

ă
Z
I

12
0

30

R
el

aţ
ii

in
te

rn
aţ

io
na

le
 ş

i
st

ud
ii

eu
ro

pe
ne

S
tu

di
i c

ul
tu

ra
le

 e
ur

op
en

e
Z
I

12
0

30

Ş
tii

nţ
e

al
e

ed
uc

aţ
ie

i
C
on

si
lie

re
a

şi
 m

an
ag

em
en

tu
l c

ar
ie

re
i î

n
do

m
en

iu
l p

ro
fe

si
on

al
 ş

i t
eh

ni
c

Z
I

12
0

30

7
Fa

cu
lt
at

ea
 d

e
In

gi
ne

ri
a

Si
st

em
el

or
 B

io
te

hn
ic

e

In
gi

ne
ri

a
m

ed
iu

lu
i

In
gi

ne
ri

a
şi

 m
an

ag
em

en
tu

l s
is

te
m

el
or

bi

ot
eh

ni
ce

Z
I

12
0

50

In
gi

ne
ri

e
şi

 m
an

ag
em

en
t

în
 p

ro
te

cţ
ia

 m
ed

iu
lu

i
Z
I

12
0

50

In
gi

ne
ri

e
m

ec
an

ic
ă

C
on

tr
ol

ul
 z

go
m

ot
el

or
 ş

i v
ib

ra
ţii

lo
r

Z
I

12
0

50

In
gi

ne
ri

a
şi

 m
an

ag
em

en
tu

l p
ro

ce
să

ri
i ş

i
pă

st
ră

ri
i p

ro
du

se
lo

r
ag

ro
al

im
en

ta
re

Z
I

12
0

25

In
gi

ne
ri

e
şi

 p
ro

ie
ct

ar
e

as
is

ta
te

 d
e

ca
lc

ul
at

or

pe
nt

ru
 m

aş
in

i ş
i s

tr
uc

tu
ri

 m
ec

an
ic

e
Z
I

12
0

50

8
Fa

cu
lt
at

ea
 d

e
Tr

an
sp

or
tu

ri

In
gi

ne
ri

a
au

to
ve

hi
cu

le
lo

r

C
er

ce
ta

re
 ş

i d
ez

vo
lt
ar

e
în

 in
gi

ne
ri

a
au

to
ve

hi
cu

le
lo

r
Z
I

12
0

50

Si
st

em
e

şi
 t

eh
no

lo
gi

i a
va

ns
at

e
în

 d
om

en
iu

l
au

to
ve

hi
cu

le
lo

r
Z
I

12
0

30

Si
st

em
ul

 in
te

gr
at

 o
m

 –
 a

ut
ov

eh
ic

ul
 -

 m
ed

iu

Z
I

12
0

50

In
gi

ne
ri

a
tr

an
sp

or
tu

ri
lo

r

Lo
gi

st
ic

a
tr

an
sp

or
tu

ri
lo

r
Z
I

12
0

35

M
an

ag
em

en
t

în
 t

ra
ns

po
rt

ur
i

Z
I

12
0

50

1
7

Tr
an

sp
or

t
şi

 t
ra

fic
 u

rb
an

Z
I

12
0

30

In
gi

ne
ri

e
el

ec
tr

on
ic

ă
şi

te

le
co

m
un

ic
aţ

ii

Si
st

em
e

in
te

lig
en

te
 p

en
tr

u
tr

an
sp

or
tu

ri

Z
I

12
0

30

Si
st

em
e

te
le

m
at

ic
e

pe
nt

ru
 t

ra
ns

po
rt

ur
i

Z
I

12
0

30

In
gi

ne
ri

e
m

ec
an

ic
ă

Fe
no

m
en

e
de

 in
te

ra
cţ

iu
ne

 v
eh

ic
ul

-c
al

e
de

ru

la
re

Z
I

12
0

25

In
gi

ne
ri

a
m

ed
iu

lu
i ş

i m
an

ag
em

en
tu

l c
al

it
ăţ

ii
în

do

m
en

iu
l f

er
ov

ia
r

Z
I

12
0

25

V
eh

ic
ul

e
fe

ro
vi

ar
e

de
 m

ar
i v

it
ez

e
Z
I

12
0

25

9
Fa

cu
lt
at

ea
 d

e
In

gi
ne

ri
e

A
er

os
pa

ţi
al

ă

In
gi

ne
ri

e
ae

ro
sp

aţ
ia

lă

A
vi

on
ic

ă
şi

 n
av

ig
aţ

ie
 a

er
os

pa
ţi
al

ă
Z
I

12
0

50

In
gi

ne
ri

e
in

du
st

ri
al

ă

In
gi

ne
ri

e
şi

 m
an

ag
em

en
t

ae
ro

sp
aţ

ia
l

Z
I

12
0

50

M
an

ag
em

en
t

ae
ro

na
ut

ic

Z
I

12
0

50

Pr
op

ul
si

e
ae

ro
sp

aţ
ia

lă
 ş

i p
ro

te
cţ

ia
 m

ed
iu

lu
i

Z
I

12
0

25

S
tr

uc
tu

ri
 a

er
on

au
ti
ce

 ş
i s

pa
ţi
al

e
Z
I

12
0

50

G
ra

fic
ă

in
gi

ne
re

as
că

 ş
i d

es
ig

n
Z
I

12
0

50

10

Fa
cu

lt
at

ea
 d

e
Ş
tii

nţ
a

şi

In
gi

ne
ri

a
M

at
er

ia
le

lo
r

In
gi

ne
ri

a
m

at
er

ia
le

lo
r

C
er

ce
ta

re
a

şi
 e

xp
er

ti
za

re
a

m
at

er
ia

le
lo

r
sp

ec
ia

le

Z
I

12
0

30

Pr
oc

ed
ee

 d
e

ob
ţi
ne

re
 a

 m
at

er
ia

le
lo

r
sp

ec
ia

le

Z
I

12
0

35

Pr
oc

es
ar

ea
 m

at
er

ia
le

lo
r

m
et

al
ic

e
pr

in

pr
oc

ed
ee

 s
pe

ci
al

e
Z
I

12
0

30

1
8

Ş
tii

nţ
a

şi
 m

an
ag

em
en

tu
l î

nc
er

că
ri

i
m

at
er

ia
le

lo
r

Z
I

12
0

30

Te
hn

ic
i a

va
ns

at
e

de
 o

bţ
in

er
e

şi
 c

ar
ac

te
ri
za

re
 a

na

no
m

at
er

ia
le

lo
r

Z
I

12
0

30

In
gi

ne
ri

a
m

ed
iu

lu
i

Pr
oc

ed
ee

 m
od

er
ne

 d
e

pr
ot

ec
ţi
a

m
ed

iu
lu

i î
n

in
du

st
ri

a
m

at
er

ia
le

lo
r

Z
I

12
0

30

In
gi

ne
ri

e
şi

m

an
ag

em
en

t
In

gi
ne

ri
a

şi
 m

an
ag

em
en

tu
l p

ro
du

cţ
ie

i
m

at
er

ia
le

lo
r

m
et

al
ic

e
Z
I

12
0

50

Ş
tii

nţ
e

in
gi

ne
re

şt
i

ap
lic

at
e

M
at

er
ia

le
 m

et
al

ic
e

pe
nt

ru
 m

ed
ic

in
ă

Z
I

12
0

50

11

Fa
cu

lt
at

ea
 d

e
C
hi

m
ie

A
pl

ic
at

ă
şi

 Ş
tii

nţ
a

M
at

er
ia

le
lo

r

In
gi

ne
ri

a
m

ed
iu

lu
i

In
gi

ne
ri

a
m

ed
iu

lu
i

Z
I

12
0

25

In
gi

ne
ri

e
ch

im
ic

ă

B
io

co
m

bu
st

ib
ili

,
bi

or
af

in
ăr

ii
şi

 t
eh

no
lo

gi
i

co
ne

xe

Z
I

12
0

20

C
hi

m
ie

 a
lim

en
ta

ră

Z
I

12
0

20

C
on

tr
ol

ul
 a

na
lit

ic
 a

l c
al

ită
ţii

 m
ed

iu
lu

i ş
i t

eh
ni

ci

de
 d

ep
ol

ua
re

Z
I

12
0

25

Ex
pe

rt
iz

a
pr

od
us

el
or

 c
hi

m
ic

e,
 a

lim
en

ta
re

 ş
i a

m

at
er

ia
le

lo
r

Z
I

12
0

20

In
gi

ne
ri

a
pr

oc
es

el
or

 c
hi

m
ic

e
Z
I

12
0

20

M
at

er
ia

le
 c

om
po

zi
te

 a
va

ns
at

e
cu

 d
es

ti
na

ţii

sp
ec

ia
le

Z
I

12
0

20

M
ic

ro
 ş

i n
an

om
at

er
ia

le

Z
I

12
0

20

Pr
od

us
e

fa
rm

ac
eu

ti
ce

 ş
i c

os
m

et
ic

e
Z
I

12
0

20

Pr
ot

ec
ţi
a

co
ns

um
at

or
ul

ui
,

co
nt

ro
lu

l c
al

it
ăţ

ii
pr

od
us

el
or

Z
I

12
0

25

1
9

Ş
tii

nţ
a

şi
 in

gi
ne

ri
a

m
at

er
ia

le
lo

r
ox

id
ic

e
av

an
sa

te
 ş

i n
an

om
at

er
ia

le

Z
I

12
0

25

Ş
tii

nţ
a

şi
 in

gi
ne

ri
a

po
lim

er
ilo

r
Z
I

12
0

20

Ş
tii

nţ
e

ch
im

ic
e

în
 e

du
ca

ţia
 c

on
ti
nu

ă
Z
I

12
0

20

Ş
tii

nţ
el

e
vi

eţ
ii

şi
 e

co
lo

gi
e

Z
I

12
0

20

12

Fa
cu

lt
at

ea
 d

e
In

gi
ne

ri
e

în
 L

im
bi

 S
tr

ăi
ne

 (
şi

ca

te
dr

a
U

N
ES

C
O

)

C
al

cu
la

to
ar

e
şi

te

hn
ol

og
ia

in

fo
rm

aţ
ie

i

In
fo

rm
at

ic
ă

bi
om

ed
ic

al
ă

(î
n

lim
ba

 e
ng

le
ză

 -

B
io

m
ed

ic
al

 in
fo

rm
at

ic
s)

Z
I

12
0

35

In
gi

ne
ri

a
si

st
em

el
or

 d
e

pr
og

ra
m

e
(î

n
lim

ba

en
gl

ez
ă

-
S
of

tw
ar

e
En

gi
ne

er
in

g)

Z
I

12
0

20

In
gi

ne
ri

e
şi

m

an
ag

em
en

t

A
dm

in
is

tr
ar

ea
 ş

i i
ng

in
er

ia
 a

fa
ce

ri
lo

r
în

in

du
st

ri
e

(î
n

lim
ba

 e
ng

le
ză

)
Z
I

12
0

50

A
dm

in
is

tr
ar

ea
 ş

i i
ng

in
er

ia
 a

fa
ce

ri
lo

r
în

in

du
st

ri
e

(î
n

lim
ba

 g
er

m
an

ă)

Z
I

12
0

50

D
ez

vo
lt
ar

ea
 ş

i o
rg

an
iz

ar
ea

 s
is

te
m

el
or

m

ec
at

ro
ni

ce
 (

în
 li

m
ba

 g
er

m
an

ă)

Z
I

12
0

50

In
gi

ne
ri

a
si

st
em

el
or

 in
du

st
ri

al
e

(î
n

lim
ba

fr

an
ce

ză
 -

 I
ng

in
er

ie
 d

es
 s

ys
te

m
es

in

du
st

ri
el

le
s)

Z
I

12
0

20

Ş
tii

nţ
e

in
gi

ne
re

şt
i

ap
lic

at
e

Te
hn

ol
og

ia
 t

ra
du

ce
ri

i a
ut

om
at

e
(T

ec
hn

ol
og

ie

de
 la

 la
ng

ue
)

-
în

 li
m

ba
 f
ra

nc
ez

ă
Z
I

12
0

20

13

Fa
cu

lt
at

ea
 d

e
Ş
tii

nţ
e

A
pl

ic
at

e
Ş
tii

nţ
e

in
gi

ne
re

şt
i

ap
lic

at
e

Fo
to

ni
că

 ş
i m

at
er

ia
le

 a
va

ns
at

e
Z
I

12
0

30

Lo
gi

că
 m

at
em

at
ic

ă
şi

 a
pl

ic
aţ

ii
Z
I

12
0

18

M
od

el
e

de
 d

ec
iz

ie
,

ri
sc

 ş
i p

ro
gn

oz
ă

Z
I

12
0

20

Si
st

em
e

di
na

m
ic

e
op

ti
m

al
e

şi
 m

od
el

e
ec

on
om

ic
o-

fin
an

ci
ar

e
Z
I

12
0

20

2
0

Te
hn

ol
og

ii
op

ti
ce

Z
I

12
0

30

14

Fa
cu

lt
at

ea
 d

e
In

gi
ne

ri
e

M
ed

ic
al

ă

In
gi

ne
ri

a
m

at
er

ia
le

lo
r

S
ub

st
an

ţe
,

m
at

er
ia

le
 ş

i s
is

te
m

e
bi

oc
om

pa
ti
bi

le

Z
I

12
0

50

Ş
tii

nţ
e

in
gi

ne
re

şt
i

ap
lic

at
e

B
io

te
hn

ol
og

ie

Z
I

12
0

50

In
gi

ne
ri

e
m

ed
ic

al
ă

Z
I

12
0

50

15

Fa
cu

lt
at

ea
 d

e
A
nt

re
pr

en
or

ia
t,

In

gi
ne

ri
a

şi

M
an

ag
em

en
tu

l
A
fa

ce
ri

lo
r

Ec
on

om
ie

Po

lit
ic

i e
co

no
m

ic
e

eu
ro

pe
ne

Z
I

12
0

25

In
gi

ne
ri

e
şi

m

an
ag

em
en

t

A
nt

re
pr

en
or

ia
t,

 m
an

ag
em

en
tu

l ş
i i

ng
in

er
ia

af

ac
er

ii
Z
I

12
0

25

C
al

it
at

ea
 p

ro
du

se
lo

r
şi

 s
er

vi
ci

ilo
r

in
du

st
ri

al
e

Z
I

12
0

40

In
gi

ne
ri

a
re

su
rs

el
or

 u
m

an
e

în
 o

rg
an

iz
aţ

iil
e

in
du

st
ri

al
e

Z
I

12
0

40

In
gi

ne
ri

e
ec

on
om

ic
ă

în
 a

ct
iv

ită
ți

in
du

st
ri
al

e
Z
I

12
0

50

M
ar

ke
ti
ng

 in
du

st
ri

al

Z
I

12
0

50

In
te

rd
is

ci
pl

in
ar

(Ş

tii
nţ

e
al

e
ed

uc
aţ

ie
i,

In
gi

ne
ri

e
şi

m

an
ag

em
en

t)

M
an

ag
em

en
tu

l o
rg

an
iz

aţ
iil

or
 e

du
ca

ţi
on

al
e

Z
I

12
0

30

2
1

A
n

e
x
a
 I

I
I
.1

.
P

r
im

e
le

 3
0

 d
e
 a

r
ti

c
o

le
,

o
r
d

o
n

a
te

 d
e
s
c
r
e
s
c
ă
to

r
 d

u
p

ă
 f

a
c
to

r
u

l
r
e
la

ti
v
 d

e
 i

m
p

a
c
t

T
it

lu
l

a
r
ti

c
o

l

N
u

m
e
 p

r
e
n

u
m

e
 a

u
to

r
i

a
r
ti

c
o

l

T
it

lu
 r

e
v
is

tă

c
o

ta
tă

 I
S

I

S
u

b
d

o
m

e
n

iu

r
e
v
is

tă
 c

o
ta

tă
 I

S
I

F
a
c
to

r

r
e
la

ti
v

a
ju

s
ta

t

A
n

u
l

p
u

b
li
c
ă
r
ii

TH
E

IM
PA

C
T

O
F

IS
O

LA
TE

D

O
B
ES

IT
Y

O
N

 R
IG

H
T

V
EN

TR
IC

U
LA

R

FU
N

C
TI

O
N

C
.M

.
S
TA

N
ES

C
U

,
K

.
B
R

A
N

ID
O

U
,

I.
C

.
D

A
H

A
,

S
.

IF
R

IM
,

C
.

B
A
IC

U
S
,

D
.

S
IP

C
IU

,
D

.
S
TA

N
ES

C
U

,
V
A
S
IL

E
M

A
N

O
LI

U
,

G
.A

.
D

A
N

,
A
.

D
A
N

EU
R
 H

EA
R

T
J

C
A
R
D

IA
C

C
A
R
D

IO
V
A
S
C
U

LA
R

2.

61

20
09

S
PE

C
IA

L
C

ER
A
M

IC
 M

A
TE

R
IA

L
B
A
S
ED

 O
N

 B
A
S
A
LT

IC
-A

N
D

ES
IT

E
FO

R
 E

X
TR

EM
E

EN
V
IR

O
N

M
EN

TS

ET
EL

E
A
LB

ER
T,

 M
A
R

C
EL

A
 M

U
N

TE
A
N

,
A
D

EL
IN

A
 I

A
N

C
U

LE
S
C
U

,
FL

O
R

IN

M
IC

U
LE

S
C
U

,
B
A
LA

Z
S
 A

LB
ER

T

A
D

V
 M

A
TE

R

C
H

EM
 M

U
LT

I

2.
59

20

09

EF
FE

C
T

O
F

TH
ER

M
O

-M
EC

H
A
N

IC
A
L

PR
O

C
ES

S
IN

G
 O

N
 T

H
E

C
O

R
R
O

S
IO

N
 R

ES
IS

TA
N

C
E

O
F

TI
6A

L4
V
 A

LL
O

YS
 I

N
 B

IO
FL

U
ID

S

E.
 V

A
S
IL

ES
C
U

,
P.

 D
R

O
B
,

D
.

R
A
D

U
C
A
N

U
,

I.
 C

IN
C
A
,

D
.

M
A
R

EC
I,

J.

M
.

C
A
LD

ER
O

N
 M

O
R
EN

O
,

M
.

PO
PA

,
C
.

V
A
S
IL

ES
C
U

,
J.

C
.

M
IR

Z
A
 R

O
S
C
A

C
O

R
R
O

S
 S

C
I

M

ET
A
LL

U
R

G
Y

M
ET

EN

G

2.
53

20

09

M
O

N
IT

O
R

IN
G

 A
N

D
 C

O
N

TR
O

L
O

F
LA

R
G

E
S
YS

TE
M

S
 W

IT
H

M

O
N

A
LI

S
A
.

LE
G

R
A
N

D
,

IO
S
IF

;
V
O

IC
U

,
R
A
M

IR
O

;
C
IR

S
T

O
IU

,
C
A
TA

LI
N

;
G

R
IG

O
R
A
S
,

C
O

S
T

IN
;

B
ET

EV
,

LA
TC

H
EZ

A
R
;

C
O

S
TA

N
,

A
LE

X
A
N

D
R
U

C
O

M
M

U
N

 A
C
M

C
O

M
P

S
O

FT
W

A
R
E

EN
G

IN
EE

R
IN

G

2.
44

20

09

TH
E

IM
PA

C
T

O
F

S
U

B
V
ER

S
IV

E
S
TA

K
EH

O
LD

ER
S
 O

N
 S

O
FT

W
A
R
E

PR
O

JE
C
TS

.

R
O

S
T,

 J
O

H
A
N

N
;

G
LA

S
S
,

R
O

B
ER

T
L.

C
O

M
M

U
N

 A
C
M

C
O

M
P

S
O

FT
W

A
R
E

EN
G

IN
EE

R
IN

G

2.
44

20

09

M
O

D
EL

LI
N

G
 A

N
D

 A
N

A
LY

S
IS

 O
F

TI
M

E-
V
A
R

IA
N

T
D

IR
EC

TE
D

IN

TE
R
R

EL
A
TI

O
N

S
 B

ET
W

EE
N

B
R
A
IN

 R
EG

IO
N

S
 B

A
S
ED

 O
N

B
O

LD
-S

IG
N

A
LS

H
EM

M
EL

M
A
N

N
 D

.,
 U

N
G

U
R
EA

N
U

 M
.,

H

ES
S
E

W
.,

 W
Ü

S
TE

N
B
ER

G
 T

.,

R
EI

C
H

EN
B
A
C

H
 J

.R
.,

 W
IT

TE
 O

.W
.,

W

IT
TE

 H
.

A
N

D
 L

EI
S
TR

IT
Z
 L

.

N
EU

R
O

IM
A
G

E

R
A
D

IO
LO

G
Y

N
U

C
L

M
ED

IC
IN

E
IM

A
G

IN
G

2.

39

20
09

W
A
V
EL

ET
-B

A
S
ED

 S
A
R
 I

M
A
G

E
D

ES
PE

C
K
LI

N
G

 A
N

D
 I

N
FO

R
M

A
TI

O
N

EX

TR
A
C

TI
O

N
 U

S
IN

G
 P

A
R
TI

C
LE

FI

LT
ER

G
LE

IC
H

 D
.,

 D
A
TC

U
 M

.

IE
EE

 T
 I

M
A
G

E
PR

O
C

ES
S

EN
G

 E
LE

C
TR

EL

EC
TR

O

2.
32

20

09

O
N

 C
O

LO
R
 T

EX
TU

R
E

N
O

R
M

A
LI

Z
A
TI

O
N

 F
O

R
 A

C
TI

V
E

A
PP

EA
R
A
N

C
E

M
O

D
EL

S
.

IO
N

IT
A
,

M
IR

C
EA

 C
.;

 C
O

R
C
O

R
A
N

,
PE

TE
R
;

B
U

Z
U

LO
IU

,
V
A
S
IL

E

IE
EE

 T
 I

M
A
G

E
PR

O
C

ES
S

EN
G

 E
LE

C
TR

EL

EC
TR

O

2.
32

20

09

2
2

T
it

lu
l

a
r
ti

c
o

l

N
u

m
e
 p

r
e
n

u
m

e
 a

u
to

r
i

a
r
ti

c
o

l

T
it

lu
 r

e
v
is

tă

c
o

ta
tă

 I
S

I

S
u

b
d

o
m

e
n

iu

r
e
v
is

tă
 c

o
ta

tă
 I

S
I

F
a
c
to

r

r
e
la

ti
v

a
ju

s
ta

t

A
n

u
l

p
u

b
li
c
ă
r
ii

M
O

N
IT

O
R

IN
G

 T
H

E
S
YN

TH
ES

IS
 O

F
N

EW
 P

O
LY

M
ER

N

A
N

O
C

O
M

PO
S
IT

ES
 B

A
S
ED

 O
N

D

IF
FE

R
EN

T
PO

LY
H

ED
R
A
L

O
LI

G
O

M
ER

IC
 S

IL
S
ES

Q
U

IO
X
A
N

ES

U
S
IN

G
 R

A
M

A
N

 S
PE

C
TR

O
S
C
O

PY

N
.

M
.

S
U

LC
A
,

A
.

LU
N

G
U

,
S
.

A
.

G
A
R
EA

,
H

.
IO

V
U

J

R
A
M

A
N

S
PE

C
TR

O
S
C

S
PE

C
TR

O
S
C

O
PY

2.

29

20
09

S
Q

U
A
R

IN
G

 D
O

W
N

 D
ES

C
R
IP

TO
R

S
YS

TE
M

S
:

C
O

N
S
TR

U
C

TI
V
E

S
O

LU
TI

O
N

S
 A

N
D

 N
U

M
ER

IC
A
L

A
LG

O
R

IT
H

M
S

C
.

O
A
R
A
,

S
.

S
A
B
A
U

IE

EE
 T

A
U

TO
M

A
T

C
O

N
TR

A
U

TO
M

A
TI

O
N

C
O

N
TR

O
LS

YS
TE

M
S

2.
23

20

09

EF
FI

C
IE

N
T

S
EC

O
N

D
 H

A
R
M

O
N

IC

G
EN

ER
A
TI

O
N

 F
R
O

M
 T

H
IN

 F
IL

M
S

O
F

V
-S

H
A
PE

D

B
EN

Z
O

[B
]T

H
IO

PH
EN

E
B
A
S
ED

M

O
LE

C
U

LE
S
,

L.
 F

A
V
A
R
ET

TO
,

G
.

B
A
R
B
A
R
EL

LA
,

I.

R
Ã
U

,
F.

 K
A
JZ

A
R
,

S
.

C
A
R

IA
,

M
.

M
U

R
G

IA
,

R
.

Z
A
M

B
O

N
I

O
PT

 E
X
PR

ES
S

O
PT

IC
S

2.
22

20

09

FE
IG

EN
B
A
U

M
 S

C
EN

A
R

IO
 I

N
 T

H
E

D
YN

A
M

IC
S
 O

F
A
 M

ET
A
L-

O
X
ID

E
S
EM

IC
O

N
D

U
C
TO

R

H
ET

ER
O

S
TR

U
C

TU
R
E

U
N

D
ER

H

A
R
M

O
N

IC
 P

ER
TU

R
B
A
TI

O
N

.
G

O
LD

EN
 M

EA
N

 C
R

IT
IC

A
LI

TY

C
.P

.
C
R

IS
TE

S
C
U

,
C
.

S
TA

N
,

A
G

O
P

M
,

M
ER

EU
 B

.

C
H

A
O

S

S
O

LI
TO

N

FR
A
C
T

M
A
TH

E
IN

TE
R

D
IS

C
IP

LI
N

A
PL

IC
A
TI

O
N

2.
21

20

09

S
TO

C
H

A
S
TI

C
 R

ES
O

N
A
N

C
E

A
N

D

V
IB

R
A
TI

O
N

A
L

R
ES

O
N

A
N

C
E

IN
 A

N

EX
C

IT
A
B
LE

 S
YS

TE
M

:
TH

E
G

O
LD

EN
 M

EA
N

 B
A
R
R

IE
R

C
R
IS

TI
N

A
 S

TA
N

,
C
.P

.
C

R
IS

TE
S
C
U

,
D

.
A
LE

X
A
N

D
R
O

A
EI

,
M

.
A
G

O
P

C
H

A
O

S

S
O

LI
TO

N

FR
A
C
T

M
A
TH

E
IN

TE
R

D
IS

C
IP

LI
N

A
PL

IC
A
TI

O
N

2.
21

20

09

6.
3

G
H

Z
 F

IL
M

 B
U

LK
 A

C
O

U
S
TI

C

R
ES

O
N

A
TO

R
 S

TR
U

C
TU

R
ES

 B
A
S
ED

O

N
 A

 G
A
LL

IU
M

 N
IT

R
ID

E/
S
IL

IC
O

N

TH
IN

 M
EM

B
R
A
N

E

A
LE

X
A
N

D
R
U

 M
Ü

LL
ER

,
D

A
N

N

EC
U

LO
IU

,
G

EO
R
G

E
K
O

N
S
TA

N
TI

N
ID

IS
,

A
N

TO
N

IS

S
TA

V
R
IN

ID
IS

,
D

A
N

 V
A
S
IL

A
C
H

E,

A
LI

N
A
 C

IS
M

A
R
U

,
M

IH
A
I

D
A
N

IL
A
,

M
IR

C
EA

 D
R
A
G

O
M

A
N

,
G

EO
R

G
E

D
EL

IG
EO

R
G

IS
 A

N
D

 K
A
TE

R
IN

A

TS
A
G

A
R
A
K

I

IE
EE

 E
LE

C
TR

D

EV
IC

E
L

EN

G
 E

LE
C
TR

EL

EC
TR

O

2.
16

20

09

2
3

T
it

lu
l

a
r
ti

c
o

l

N
u

m
e
 p

r
e
n

u
m

e
 a

u
to

r
i

a
r
ti

c
o

l

T
it

lu
 r

e
v
is

tă

c
o

ta
tă

 I
S

I

S
u

b
d

o
m

e
n

iu

r
e
v
is

tă
 c

o
ta

tă
 I

S
I

F
a
c
to

r

r
e
la

ti
v

a
ju

s
ta

t

A
n

u
l

p
u

b
li
c
ă
r
ii

A
LL

 D
O

U
B
LY

 C
O

PR
IM

E
FA

C
TO

R
IZ

A
TI

O
N

S
 O

F
A
 G

EN
ER

A
L

R
A
TI

O
N

A
L

M
A
TR

IX

C
R
IS

TI
A
N

 O
A
R
Ă
,

Ş
ER

B
A
N

 S
A
B
Ă
U

A
U

TO
M

A
TI

C
A

A
U

TO
M

A
TI

O
N

C
O

N
TR

O
LS

YS
TE

M
S

2.
16

20

09

S
TA

B
IL

IT
Y

A
N

A
LY

S
IS

 F
O

R
 A

N

O
N

LI
N

EA
R
 M

O
D

EL
 O

F
A

H
YD

R
A
U

LI
C
 S

ER
V
O

M
EC

H
A
N

IS
M

IN

 A
 S

ER
V
O

EL
A
S
TI

C
 F

R
A
M

EW
O

R
K

A
N

D
R
EI

H
A
LA

N
A
Y,

 C
A
R

M
EN

 S
A
FT

A
,

IO
A
N

 U
R
S
U

,
FE

LI
C

IA
 U

R
S
U

N

O
N

LI
N

EA
R

A
N

A
L-

R
EA

L

M
A
TH

E
A
PP

LI
ED

2.

13

20
09

U
N

S
TE

A
D

Y
C

O
N

JU
G

A
TE

 F
O

R
C

ED

C
O

N
V
EC

TI
O

N
 H

EA
T/

M
A
S
S

TR
A
N

S
FE

R
 I

N
 E

N
S
EM

B
LE

S
 O

F
S
PH

ER
IC

A
L

PA
R
TI

C
LE

S
 W

IT
H

C
EL

L
M

O
D

EL
S

G
H

EO
R
G

H
E

JU
N

C
U

IN

T
J

H
EA

T
M

A
S
S
 T

R
A
N

EN

G
 M

EC
H

A
N

IC
A
L

2.

09

20
09

N
O

R
M

A
L

A
N

D
 C

O
M

PA
C
T

FA
M

IL
IE

S

O
F

FI
N

IT
E

LE
N

G
TH

 D
IS

TO
R
TI

O
N

H

O
M

EO
M

O
R
PH

IS
M

S

V
.S

TA
N

C
IU

J

M
A
TH

 P
U

R
E

A
PP

L

M
A
TH

EM
A
TI

C
S

2.
07

20

09

EL
EC

TR
IC

A
L

B
EH

A
V
IO

U
R
 O

F
N

EM
A
TI

C
 C

EL
LS

 O
R

IE
N

TE
D

 B
Y

PO
LY

PY
R
R

O
LE

 S
U

R
FA

C
E

TR
EA

TM
EN

T

A
.L

.
IO

N
ES

C
U

,
G

.B
A
R
B
ER

O
,

D
A
S
C
A
LU

 C
,

M
.S

C
A
LE

R
A
N

D
I

A
PP

L
PH

YS

LE
TT

PH

YS
IC

S
 A

PP
LI

ED

2.
05

20

09

M
IC

R
O

W
A
V
E

PR
O

PA
G

A
TI

O
N

 I
N

G

R
A
PH

EN
E

G

.
D

EL
IO

R
G

IS
,

M
.D

R
A
G

O
M

A
N

,
D

A
N

N

EC
U

LO
IU

,
D

.D
R
A
G

O
M

A
N

,
G

.K
O

N
S
TA

N
TI

N
ID

IS
,

A
.C

IS
M

A
R
U

,
A
N

D
 R

.P
LA

N
A

A
PP

L
PH

YS

LE
TT

PH

YS
IC

S
 A

PP
LI

ED

2.
05

20

09

IN
V
ES

TI
G

A
TI

O
N

 O
F

TH
E

12
8B

A

N
U

C
LE

U
S
 W

IT
H

 T
H

E
(P

,T
)

R
EA

C
TI

O
N

S
.

PA
S
C
U

,
G

H
.

C
A
TA

-D
A
N

IL
,

D
.

B
U

C
U

R
ES

C
U

,
N

.
M

A
R
G

IN
EA

N
,

N
.

V
.

Z
A
M

FI
R

,
G

.
G

R
A
W

,
A
.

G
O

LL
W

IT
Z
ER

,
D

.
H

O
FE

R
,

A
N

D
 B

.
D

.
V
A
LN

IO
N

PH
YS

 R
EV

 C

PH
YS

IC
S
 N

U
C

LE
A
R

2.

05

20
09

S
TR

U
C
TU

R
E

IN
V
ES

TI
G

A
TI

O
N

W

IT
H

 T
H

E
(P

,
T)

 R
EA

C
TI

O
N

 O
N

13

2,
 1

34
B
A
 N

U
C

LE
I

S
.

PA
S
C
U

,
G

H
.

C
A
TA

-D
A
N

IL
,

D
.

B
U

C
U

R
ES

C
U

,
N

.
M

A
R
G

IN
EA

N
,

N
.

V
.

Z
A
M

FI
R

,
G

.
G

R
A
W

,
A
.

G
O

LL
W

IT
Z
ER

,
D

.
H

O
FE

R
,

A
N

D
 B

.
D

.
V
A
LN

IO
N

PH
YS

 R
EV

 C

PH
YS

IC
S
 N

U
C

LE
A
R

2.

05

20
09

 24

Anexa III.2. Proiecte co-finanţate din fonduri structurale în care Universitatea

POLITEHNICA din Bucureşti este coordonator sau partener

Nr.

crt.

Programul

/ DMI

Denumirea proiectului

A. Coordonator

1 POSDRU /
DMI 1.5

Program doctoral interregional si trasnational de excelenta in
domeniile „Calculatoare si tehnologia informatiei” si Ingineria
sistemelor”pentru o economie bazata pe cunoastere (CATIIS) /
POSDRU/21/1.5/G/32379

2 POSDRU /
DMI 3.1

Diseminarea culturii antreprenoriale si promovarea parteneriatelor
in regiunea Sud-Est (DICUAN) / POSDRU/26/3.1/G/39189

3 POSDRU /
DMI 3.1

Promovarea culturii antreprenoriale la nivelul regiunii Sud-Est (PAR
SE) /
POSDRU/26/3.1/G/39186

4 POSDRU /
DMI 1.3

Dezvoltarea de Cariere in invatamant prin Formarea Resurselor
Umane (CIFRU) /
POSDRU/19/1.3/G/650B

5 POSDRU /
DMI 2.1

Parteneriat national pentru implementarea proiectelor firme
facultati in vederea tranzitiei de la scoala la viata activa (PACT) /
POSDRU/7/2.1/S/3

6 POSDRU /
DMI 3.1

Promovarea Culturii Antreprenoriale: Adaptabilitate, Dinamism,
Initiativa in Industria Electronica POSDRU/9/3.1/S/11

7 POSDRU /
DMI 1.5

Pregatirea competitiva a doctoranzilor in domenii prioritare ale
societatii bazate pe cunoastere / POSDRU/6/1.5/S/19

8 POSDRU
/DMI 1.5

Doctoranzi in sprijinul inovarii si competitivitatii /
POSDRU/6/1.5/S/16

9 POSDRU /
DMI 3.2

Metode flexibile de organizare şi formare în domeniul noilor
tehnologii pentru sectorul energie

10 POSDRU /
DMI 3.2

Cresterea competitivitatii intreprinderilor prin perfectionarea si
specializarea resurselor umane in domeniul noilor tehnologii intr-o
societate bazata pe cunoastere si pentru o dezvoltare durabila

11 POSDRU /
DMI 1.5

Program postdoctoral pentru cercetare avansata in domeniul
nanomaterialelor

12 POSDRU /
DMI 1.2

Calitate si expertiza in elaborarea si implementarea metodologiei
de obtinere si testare de produse competititve prin formarea
profesionala in cadrul unor programe de master cu impact major
pe piata muncii

13 POSDRU /
DMI 1.2

Program strategic pentru promovarea inovarii in servicii prin
educatie deschisa, continua (INSEED)

14 POSDRU /
DMI

Restructurarea sistemului de practica productiva a studentilor din
invatamantul tehnic superior (TRIPOD)

15 POSDRU /
DMI 1.2

Elaborarea si implementarea programelor de masterat in domeniul
Micro si Nanomaterialelor (MASTERMAT)

16 POSDRU /
DMI 1.5

Dezvoltarea de cariere stiintifice competitive prin programe de
burse doctorale (COMPETE)

17 POSDRU /
DMI 1.5

Competitivitate si performanta in cercetare prin programe
doctorale de calitate (ProDOC)

18 POSDRU /
DMI 1.3

Retea nationala de formare continua a cadrelor didactice din
invatamantul preuniversitar professional si tehnic (CONCORD)

 25

Nr.

crt.

Programul

/ DMI

Denumirea proiectului

19 POSDRU /
DMI 1.2

Educatie si formare profesionala in sprijinul cresterii calitatii
invatamantului prin initiere unor programe de licenta si masterat in
domeniul snatate si securitate in munca

20 POSDRU /
DMI 1.2

Tehnici de analiza, modelare si simulare pentru imagistica,
bioinformatica si sisteme complexe

21 POSDRU /
DMI 1.2

Sistem integrat de programe de masterat in domeniul ingineriei de
sunet, imagine si a aplicatiilor multimedia

22 POSDRU /
DMI 1.3

Formarea profesionala a cadrelor didactice pentru utilizare
resurselor informatice moderne in predarea eficienta a chimiei

23 POS DRU /
DMI 3.1

Dezvoltarea Competentelor antreprenoriala – o alternative eficienta
de adaptare la piata muncii in societatea informationala

24 POSDRU /
DMI 1.3

Instruirea profesorilor de informatica pe Tehnologia .NET

25 POSDRU /
DMI 1.2

Sistem de formare si evaluare centrat pe student, on-line, la
discipline fundamentale de licenta si masterat in invatamantul
superior tehnic

26 POSDRU /
DMI 1.5

Excelenta in cercetare prin programe postdoctorale in domenii
prioritare ale societatii bazate pe cunoastere (EXCEL)

27 POSDRU /
DMI 2.1

Practicienii de azi, profesionistii de maine ai televiziunii

28 POSDRU /
DMI 1.3

Formarea personalului didactic din invatamantul secundar (ISCED
2-3) in folosirea tehnologiei informatiei si a instrumentelor e-
learning in activitatea didactica

29 POSDRU /
DMI 1.5

Burse doctorale: investiţii în cercetare-inovare-dezvoltare pentru
viitor (DocInvest)

30 POSDRU /
DMI 1.5

Formarea viitorilor cercetători-experţi prin programe de burse
doctorale (EXPERT)”

31 POSDRU /
DMI 1.5

Valorificarea capitalului uman din cercetare prin burse doctorale
(ValueDoc)

32 POSCCE /
O2.2.3

Centru de resurse GRID multi-cere de inalta performanta pentru
suportul cercetarii, dezvoltarii tehnologice si inovarii stiintifice pe
plan European (GEEA)

33 POSCCE
/O2.2.4

Evaluarea capacitatii de inovare si promovarea spiritului
antreprenorial in Universitatea Politehnica din Bucuresti
(ECIPROSA)

34 POSCCE Platforma de e-learning si curricula e-content pentru invatamantul
superior tehnic

35 POSCCE Sistem decizional multicriterial pt. remedierea sirurilor contaminate
cu poluanti toxici si persistenti din marile zone industriale
(RECOLAND)

36 POSCCE Framework pt.compunerea serviciilor, bazat pe ontologii
pt.agregarea cunostintelor si informatiilor din cladiri inteligente
(FCINT)

37 POSCCE Tehnologii SPFM in reactii ionice ale solutiilor reziduale in sol si
realizarea de nanocompozite bazate pe nanotuburi de carbon
pentru aplicatii de energie si mediu

38 POSCCE Crearea centrului de competenta pentru fotonica avansata si
biotronica

39 POSCCE Noi materiale din clasa aluminosilicatilor mezoporosi pentru
eliberare controlata de substante biologic active

 26

Nr.

crt.

Programul

/ DMI

Denumirea proiectului

40 POSCCE Noi posibilitati de integrare sustenabila a productiei de biodiesel,
valorificarea glicerinei si a esterilor acizi omega-BioGlyVal

41 South-East
Transnational
Cooperation
Programme

SEE HIDROPOWER - targeted to improve water resource
management for a growing renewable energy production

B. Partener

42 POSDRU /
DMI 3.2

Sistem de perfectionare si instruire in terapia si aplicatiile laser in
domeniul medical (SPIRAL MED) / POSDRU/40/3.2/G/9545

43 POSDRU /
DMI 1.3

Formarea profesională a cadrelor didactice din învăţământul
preuniversitar pentru noi oportunităţi de dezvoltare în carieră /
POSDRU/57/1.3./S/32629

44 POSDRU /
DMI 1.2

Formarea cadrelor didactice universitare si a studentilor in
domeniul utilizarii unor instrumente moderne de predare-invatare-
evalauare pentru disciplinele matematice, in vederea crearii de
competente performante si practice pentru piata muncii /
POSDRU/5

45 POSDRU /
DMI 2.1

Pregatirea elevilor si studentilor pentru meserii tehnice cu practica
liberala

46 POS DRU /
DMI 2.1

Intreprindere simulata pentru tehnici de lucru in companiile
tehnologice

47 POS DRU /
DMI

Centru de instruire pentru promovarea adaptabilitatii si cresterea
gradului de mobilitate a angajatilor operatorilor de transport public
de persoane in Romania

48 POS DRU /
DMI

De la teorie la practica prin intreprinderea simulata

49 POSDRU /
DMI

Cresterea competentelor intreprinderilor si angajatilor in
perspectiva dezvoltarii durabile

50 POSDRU /
DMI

Tranzitia din statutul de student la cel de angajat prin corelarea
invatarii practice in domeniul tehnologiei constructiei de masini

51 POSDRU /
DMI 2.1

Cresterea calitatii invatamantului superior de inginerie - Platforma
Informatica pentru Ingineria Fluidelor (PiiF)

52 POSDRU /
DMI

Dezvoltarea educatiei pentru viabilizarea pietei muncii prin vectori
inovatori mecatronici

53 POSDRU /
DMI

Construieste-ti inteligent din timp cariera profesionala

54 POSDRU /
DMI

Formarea personalului universitar si a studentilor in utilizarea
instrumentelor informatice moderne in domeniul managementului
universitar

55 POSDRU /
DMI

Bursa de proiecte

56 POSDRU /
DMI

Cercetarea stiintifica economica, suport al bunastarii si dezvoltarii
umane in context european

57 POSDRU /
DMI 1.3

Teoro – Terapia ocupationala si ingineria aplicata in echipamente
pentru reabilitare si tehnologie asistiva–specializari universitare
europene, nou introduse in Romania, pentru o societate bazata pe
cunoastere si egalitate de sanse

 27

Nr.

crt.

Programul

/ DMI

Denumirea proiectului

58 POSDRU /
DMI

Manageri si angajati competenmti si performanti prin formare
adecvata pt.dezvolarea cu;lturii antreprenoriale si valorificarea
oportunitatilor de afaceri prin inovare - PERFORMERI

59 POSDRU /
DMI 1.2

Retea nationala de centre pentru dezvoltarea programelor de studii
cu rute flexibile si a unor instrumente didactice la
specializarea de licenta si masterat din domeniul Ingineria
Sistemelor

60 POSDRU /
DMI

FLEXFORM-Program e formare profesionala flexibila pe platforme
macatronice

 28

Anexa IV.1.

ASIGURAREA CALITĂŢII PROCESULUI DIDACTIC

Componente

1. Competenţe

2. Plan de învăţământ

3. Discipline  Programele analitice

4. Derularea activităţilor didactice

5. Evaluarea

6. Concluzii pentru îmbunătăţirea calităţii

7. Structura organizatorică a sistemului de management al calităţii în

Universitatea POLITEHNICA din Bucureşti

1. Competenţe

1.1 Generale

1.2 De specialitate

Componenta Activităţi Cerințe Responsabil Termen

Competenţe

generale şi de

specialitate

Elaborare Criterii
Facultate (Comisia

C.P.)

sem. II
Analiză

Participă:

 Angajatori
 Şefii de discipline
 Studenţi

Consiliul Profesoral

Validare Consiliul Profesoral

Aprobare
 Biroul Senatului şi

Consiliul decanilor

 29

2. Planul de învăţământ (Curriculum) trebuie să asigure formarea

tuturor competenţelor

Componenta Activităţi Cerințe Responsabil Termen

Plan de învăţământ

240 p.c., în care

sunt incluse 10 p.c.

pentru proiect

licență

Elaborare

a) respectarea
cerinţelor legale de
acreditare şi celor
stabilite la nivelul
universităţii;

b) să asigure formarea
competenţelor
prevăzute în
componenta 1;

c) să răspundă
cerinţelor de
adaptare la piaţa
forţei de muncă;

d) să asigure
dezvoltarea carierei;

e) să aloce fondul de
timp (nr.de ore de
curs, aplicaţii, teme
de casă) şi să
asocieze creditele
transferabile;

f) resurse disponibile.

Consiliul

Profesoral

(Comisia C.P.)

sem. II

Analiză şi

validare

 Consiliul

Profesoral
sem. II

Aprobare SENAT sem. II

 30

3. Programe analitice care să asigure formarea competenţelor generale şi

de specialitate stabilite prin planul de învăţământ:

Nr.

crt.
Componenta Activităţi Cerinte Responsabil Termen

.

Programe
analitice

Elaborare

a) să asigure nivelul
academic al cursului;

b) fundamentarea pe
baza competenţelor
pe care trebuie să le
formeze;

c) cuprinderea
componetei moderne
a domeniului;

d) formarea capacităţii
de adaptare a
absolventului la piaţa
muncii;

e) să ţină seama de
cunoştinţele şi de
nivelul acestora
dobândite anterior;

f) să asigure baza
dezvoltării ulterioare
în carieră;

g) să asigure raportul de
evaluare
examen/verificare pe
parcurs: 40%-60%

h) corelarea pe orizontală
şi pe verticală cu alte
discipline

Titular

disciplină

sem. II

Analiză şi
validare Catedra sem. II

Aprobare Consiliul
Profesoral sem. II

 31

4. Derularea activităţilor didactice

Componenta Activităţi Cerinte Responsabil Termen

Predare curs

Elaborarea suport
curs, inclusiv
aplicaţii, teme de
casă

 Conform
programei
elaborate Titular de curs

Permanent

Prezentarea
cursului

 Prezentarea
interactivă;

 Ţinuta
academică;

 Tehnologii
didactice
moderne.

Titular şi
echipa de disc.
Susţinerea
activităţilor
aplicative

Asigurarea
infrastructurii

 Conform
procedurii
stabilite

Facultatea
Catedra
Titular de curs
+ echipa

Evaluarea
predării

 Respectarea
obligaţiilor
asumate;

Catedra

Validarea eval.
Predarii

 Evaluarea de
catre
studenţi;

 Aprecierea
catedrei.

Birou Consiliu
Profesoral

Sustinere
Activitati
aplicative

Sustinere
Activitati
aplicative

 Conform

programei
elaborate

Titular curs,
Echipa disc

5. Evaluare

Respectarea cerinţelor impuse prin componentele Competenţei, Plan de învăţământ,

Programe analitice

Componenta Activităţi Cerinte Responsabil Termen

Evaluare

Prezentarea
conţinutului
evaluării

La debutul cursului
În ghidul stud.

Titular

disciplină

Cf.

Calen-dar univ.
si Reg. SBC

Evaluarea pe
parcurs

 Aplicaţii
 Teme de casă;
 Verificări.

Titular
disciplină

Catedră

Înregistrarea
evaluării pe
parcurs

Conform sistemului
bazat pe credite şi
hotărârii Consiliului
Profesoral

Titular
disciplină +
echipa

Evaluarea
finală

 Conform
sistemului bazat

Titular
disciplină

 32

pe credite;
 Hotărârii

Consiliului
Profesoral

Înregistrarea
evaluării finale

Cu respectarea
legislaţiei şi
hotărârii Consiliului
Profesoral

Titular
disciplină
Secretariatul
facultăţii

Verificarea
înregistrării
finale

Conform hotărârii
consiliului
profesoral

Decanat

6. Îmbunătăţirea calităţii activităţii didactice

Componenta Activităţi Cerinte Responsabil Termen

Îmbunătăţirea
calităţii activităţii
didactice

Evaluare periodică
a componentelor
procesului

 Analiza
rezultatelor;

 Propuneri de
îmbunătăţiri

 B.C.P.;

 Consiliu
Profesoral

Cf.

Hot.B.S

Analiza rezultatelor
evaluării periodice

Propunerea
măsurilor
corective şi
preventive

B.S. şi
Consiliul
decanilor

Semes-
trial

Aprobarea planului
de îmbunătăţire

Conform
procedurilor
stabilite

Senatul Semes-
trial

Transferarea
responsabili-tăţilor
derivate

Conform
procedurilor
stabilite

Facultăţi
Catedre

Perma-
nent

7. Structura organizatorică a sistemului de management al

calităţii în UPB.

 La nivelul catedrei – un responsabil calitate (formalizează componentele de AQ

aflate în responsabilitatea catedrei)

 La nivelul facultăţilor – prodecan calitate + comisia calitatii

 La nivelul universităţii – director calitate + consiliul calităţi

 33

R.C. – Resp.
Calitate

R.S. – Resp.
specializare

SENAT

RECTOR

DECAN DEPARTAMENTE

PRODECAN SECRETAR
Stiintific

RESPONSABIL
CALITATE

SEF CATEDRA AUDITORI INTERNI
la nivel de fac., depart,
catedre

DGA Secr.

s

tiint.

DDPT. MC

PROR

1

PROR

2

PROR

3

PROR

4

COLEGII FACULTATI

Consiliul

Calitatii

COMISIA CALITATII
(prezidata de Decan)

DIRECTOR
CALITATE

 34

Anexa IV.2.

Lista programelor de studii de licenţă evaluate în 2007-2011

- Mecanica Fină şi Nanotehnologii;

- Tehnologia Construcţiilor de Maşini;

- Maşini şi Instalaţii pentru Agricultură şi Industria Alimentară;

- Ingineria Transporturilor şi a traficului;

- Sisteme de Propulsie;

- Ştiinţa Materialelor;

- Ştiinta Materialelor Oxidice şi Nanomateriale;

- Inginerie Economică în Domeniul Electric, Electronic şi Energetic (limba

germana);

- Ingineria Sistemelor Electroenergetice;

- Electronica de Putere si Actionari Electrice;

- Automatica si Informatica Aplicata;

- Microelectronica, Optoelectronica si Nanotehnologii.

3
5

A
n

e
x
a
 I

V
.3

.

P
r
o

g
r
a
m

e
 d

e
 l
ic

e
n

ţă
 –

 a
c
r
e
d

it
a
te

 A
R

A
C

I
S

N

r
.

c
r
t.

F
a
c
u

lt
a

te

N
r
.

p
r

g
.

D
o

m
e

n
iu

 d
e

 l
ic

e
n

ţă

P
r
o

g
r
a
m

 d
e
 s

tu
d

iu

F
o

r
m

a

Î
n

v
ă
ţă

m
â
n

t

D
o

s
a
r

 e
v
a
lu

a
r
e

p
e
r
io

d
ic

ă

N
r
.

Î
n

r
e
g

is
tr

a
r
e

A
R

A
C

I
S

R
e
a
c
r
e
d

it
a
r
e

D
a
ta

Î
n

r
e
g

is
tr

a
r
e

A
R

A
C

I
S

R
e
a
c
r
e
d

it
a
r
e

P
r
o

p
u

n
e
r
e

R
e
a
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

E
v
a
lu

ă
r
ii

P
e
r
io

d
ic

e

A
R

A
C

I
S

N
r
.d

e

C
r
e
d

it
e

R
e
a
c
r
e

d
it

a
r
e

N
r
.

s
tu

d
e
n

ţi

la

e
v
a
lu

a
r
e

1

In
gi

ne
ri
e

El
ec

tr
ic

ă
1

In
gi

ne
ri
e

el
ec

tr
ic

ă
El

ec
tr

on
ic

ă
de

 p
ut

er
e

şi

ac
ţio

nă
ri
 e

le
ct

rc
e

zi

R
AC

R

06

.2
00

7
M

en
ţin

er
ea

ac

re
di

tă
ri
i

06
.2

00
7

24
0

75

2
In

gi
ne

ri
e

el
ec

tr
ic

ă
In

st
ru

m
en

ta
ţie

 ş
i a

ch
iz

iţi
e

de
 d

at
e

zi

R
AC

R

21
55

16

.0
3.

20
09

M

en
ţin

er
ea

ac

re
di

tă
ri
i

17
.1

2.
20

0
9

24
0

35

3
In

gi
ne

ri
e

el
ec

tr
ic

ă
S
is

te
m

e
el

ec
tr

ic
e

zi

R
AC

R

21
37

16

.0
3.

20
09

M

en
ţin

er
ea

ac

re
di

tă
ri
i

17
.1

2.
20

0
9

24
0

75

4
Ş
tii

nţ
e

in
gi

ne
re

şt
i

ap
lic

at
e

In
fo

rm
at

ic
ă

ap
lic

at
ă

în

in
gi

ne
ri
a

el
ec

tr
ic

ă
zi

R
AC

R

90
30

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

25
.1

1.
20

1
0

24
0

30

5
In

gi
ne

ri
e

şi
 m

an
ag

em
en

t
In

gi
ne

ri
e

ec
on

om
ic

ă
în

do

m
en

iu
l e

le
ct

ri
c,

el

ec
tr

on
ic

 ş
i e

ne
rg

et
ic

zi

R
AC

R

90
29

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

25
.1

1.
20

1
0

24
0

30

2
En

er
ge

tic
ă

1
In

gi
ne

ri
e

en
er

ge
tic

ă
In

gi
ne

ri
a

si
st

em
el

or

el
ec

tr
oe

ne
rg

et
ic

e
zi

R
AC

R

06

.2
00

7
M

en
ţin

er
ea

ac

re
di

tă
ri
i

06
.2

00
7

24
0

65

2
Ş
tii

nţ
e

in
gi

ne
re

şt
i

ap
lic

at
e

In
fo

rm
at

ic
ă

in
du

st
ri
al

ă
zi

R
AC

R

21
62

16

.0
3.

20
09

M

en
ţin

er
ea

ac

re
di

tă
ri
i

29
.1

0.
20

0
9

24
0

50

3
In

gi
ne

ri
a

m
ed

iu
lu

i
In

gi
ne

ri
a

şi
 p

ro
te

cţ
ia

m

ed
iu

lu
i î

n
in

du
st

ri
e

zi

R
AC

R

21
38

16

.0
3.

20
09

M

en
ţin

er
ea

ac

re
di

tă
ri
i

17
.1

2.
20

0
9

24
0

60

4
In

gi
ne

ri
e

en
er

ge
tic

ă
En

er
ge

tic
ă

şi
 t

eh
no

lo
gi

i
nu

cl
ea

re

zi

R
AC

R

21
39

16

.0
3.

20
09

M

en
ţin

er
ea

ac

re
di

tă
ri
i

18
.0

2.
20

1
0

24
0

50

5
In

gi
ne

ri
e

en
er

ge
tic

ă
H

id
ro

en
er

ge
tic

ă
zi

R
AC

R

90
31

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

25
.1

1.
20

1
0

24
0

60

6
In

gi
ne

ri
e

şi
 m

an
ag

em
en

t
In

gi
ne

ri
e

ec
on

om
ic

ă
în

do

m
en

iu
l e

le
ct

ri
c,

el

ec
tr

on
ic

 ş
i e

ne
rg

et
ic

zi

R
AC

R

90
32

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

25
.1

1.
20

1
0

24
0

50

7
In

gi
ne

ri
e

en
er

ge
tic

ă
M

an
ag

em
en

tu
l e

ne
rg

ie
i

zi

R
AC

R

90
33

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

25
.1

1.
20

1
0

24
0

60

8
In

gi
ne

ri
e

en
er

ge
tic

ă
Te

rm
oe

ne
rg

et
ic

ă
zi

R
AC

R

90
34

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

25
.1

1.
20

1
0

24
0

60

3
A
ut

om
at

ic
ă

şi

C
al

cu
la

to
ar

e
1

In
gi

ne
ri
a

si
st

em
el

or

A
ut

om
at

ic
ă

şi
 in

fo
rm

at
ic

ă
ap

lic
at

ă
zi

R
AC

R

06

.2
00

7
M

en
ţin

er
ea

ac

re
di

tă
ri
i

06
.2

00
7

24
0

30
0

2
C
al

cu
la

to
ar

e
şi

te

hn
ol

og
ia

 in
fo

rm
aţ

ie
i

C
al

cu
la

to
ar

e
zi

R
AC

R

21
42

16

.0
3.

20
09

M

en
ţin

er
ea

ac

re
di

tă
ri
i

29
.1

0.
20

0
9

24
0

25
5

3
6

N
r
.

c
r
t.

F
a
c
u

lt
a

te

N
r
.

p
r

g
.

D
o

m
e

n
iu

 d

e

 l
ic

e
n

ţă

P
r
o

g
r
a
m

 d
e
 s

tu
d

iu

F
o

r
m

a

Î
n

v
ă
ţă

m
â
n

t

D
o

s
a
r

 e
v
a
lu

a
r
e

p
e
r
io

d
ic

ă

N
r
.

Î
n

r
e
g

is
tr

a
r
e

A
R

A
C

I
S

R
e
a
c
r
e
d

it
a
r
e

D
a
ta

Î
n

r
e
g

is
tr

a
r
e

A
R

A
C

I
S

R
e
a
c
r
e
d

it
a
r
e

P
r
o

p
u

n
e
r
e

R
e
a
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

E

v
a
lu

ă
r
ii

P
e
r
io

d
ic

e

A
R

A
C

I
S

N
r
.d

e

C
r
e
d

it
e

R
e
a
c
r
e

d
it

a
r
e

N
r
.

s
tu

d
e
n

ţi

la

e
v
a
lu

a
r
e

3
C
al

cu
la

to
ar

e
şi

te

hn
ol

og
ia

 in
fo

rm
aţ

ie
i

Te
hn

ol
og

ia
 in

fo
rm

aţ
ie

i
zi

R
AC

R

21
43

16

.0
3.

20
09

M

en
ţin

er
ea

ac

re
di

tă
ri
i

29
.1

0.
20

0
9

24
0

50

4
El

ec
tr

on
ic

ă,

Te
le

co
m

un
ic

a
ţii

 ş
i

Te
hn

ol
og

ia

In
fo

rm
aţ

ie
i

1
In

gi
ne

ri
e

el
ec

tr
on

ic
ă

şi

te
le

co
m

un
ic

aţ
ii

M
ic

ro
el

ec
tr

on
ic

ă,

op
to

el
ec

tr
on

ic
ă

 ş
i

na
no

te
hn

ol
og

ii

zi

R
AC

R

06

.2
00

7
M

en
ţin

er
ea

ac

re
di

tă
ri
i

06
.2

00
7

24
0

95

2
In

gi
ne

ri
e

el
ec

tr
on

ic
ă

şi

te
le

co
m

un
ic

aţ
ii

R
eţ

el
e

şi
 s

of
tw

ar
e

de

te
le

co
m

un
ic

aţ
ii

zi

R
AC

R

21
41

16

.0
3.

20
09

M

en
ţin

er
ea

ac

re
di

tă
ri
i

29
.1

0.
20

0
9

24
0

17
5

3
In

gi
ne

ri
e

el
ec

tr
on

ic
ă

şi

te
le

co
m

un
ic

aţ
ii

Te
hn

ol
og

ii
şi

 s
is

te
m

e
de

te

le
co

m
un

ic
aţ

ii
zi

R
AC

R

21
40

16

.0
3.

20
09

M

en
ţin

er
ea

ac

re
di

tă
ri
i

29
.1

0.
20

0
9

24
0

20
0

4
In

gi
ne

ri
e

el
ec

tr
on

ic
ă

şi

te
le

co
m

un
ic

aţ
ii

El
ec

tr
on

ic
ă

ap
lic

at
ă

zi

R
AC

R

90
36

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

21
.0

4.
20

1
1

24
0

10
0

5
C
al

cu
la

to
ar

e
şi

te

hn
ol

og
ia

 in
fo

rm
aţ

ie
i

In
gi

ne
ri
a

in
fo

rm
aţ

ie
i

zi

R
AC

R

90
35

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

17
.0

3.
20

1
1

24
0

10
0

6
In

gi
ne

ri
e

şi
 m

an
ag

em
en

t
In

gi
ne

ri
e

ec
on

om
ic

ă
în

do

m
en

iu
l e

le
ct

ri
c,

el

ec
tr

on
ic

 ş
i e

ne
rg

et
ic

zi

R
AC

R

90
37

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

17
.0

2.
20

1
1

24
0

75

5
In

gi
ne

ri
e

M
ec

an
ic

ă
şi

M

ec
at

ro
ni

că

1
In

gi
ne

ri
e

m
ec

an
ic

ă
M

ec
an

ic
ă

fin
ă

şi

na
no

te
hn

ol
og

ii
zi

R
AC

R

06

.2
00

7
M

en
ţin

er
ea

ac

re
di

tă
ri
i

06
.2

00
7

24
0

50

2
In

gi
ne

ri
e

şi
 m

an
ag

em
en

t
In

gi
ne

ri
e

ec
on

om
ic

ă
în

do

m
en

iu
l m

ec
an

ic

zi

R
AC

R

21
44

16

.0
3.

20
09

M

en
ţin

er
ea

ac

re
di

tă
ri
i

30
.0

7.
20

0
9

24
0

50

3
In

gi
ne

ri
e

m
ec

an
ic

ă
S
is

te
m

e
şi

 e
ch

ip
am

en
te

te

rm
ic

e
zi

R
AC

R

21
45

16

.0
3.

20
09

M

en
ţin

er
ea

ac

re
di

tă
ri
i

09
.0

7.
20

0
9

24
0

58

4
In

gi
ne

ri
e

in
du

st
ri
al

ă
D

es
ig

n
in

du
st

ri
al

zi

A
U

T
35

95

23
.0

4.
20

10

A
ut

or
iz

ar
e

20
.0

5.
20

1
0

24
0

50

5
In

gi
ne

ri
e

m
ec

an
ic

ă
Ec

hi
pa

m
en

te
 p

en
tr

u
pr

oc
es

e
in

du
st

ri
al

e
zi

R
AC

R

90
39

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

25
.1

1.
20

1
0

24
0

50

6
In

gi
ne

ri
e

m
ec

an
ic

ă
M

aş
in

i ş
i s

is
te

m
e

hi
dr

au
lic

e
şi

 p
ne

um
at

ic
e

zi

R
AC

R

90
38

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

17
.0

2.
20

1
1

24
0

50

7
M

ec
at

ro
ni

că
 ş

i r
ob

ot
ic

ă
M

ec
at

ro
ni

că

zi

R
AC

R

90
40

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

17
.0

2.
20

1
1

24
0

10
0

6
In

gi
ne

ri
a

şi

M
an

ag
em

en
t

ul
 S

is
te

m
el

or

Te
hn

ol
og

ic
e

1
In

gi
ne

ri
e

in
du

st
ri
al

ă
Te

hn
ol

og
ia

 c
on

st
ru

cţ
iil

or

de
 m

aş
in

i
zi

R
AC

R

06

.2
00

7
M

en
ţin

er
ea

ac

re
di

tă
ri
i

06
.2

00
7

24
0

16
0

3
7

N
r
.

c
r
t.

F
a
c
u

lt
a

te

N
r
.

p
r

g
.

D
o

m
e

n
iu

 d

e

 l
ic

e
n

ţă

P
r
o

g
r
a
m

 d
e
 s

tu
d

iu

F
o

r
m

a

Î
n

v
ă
ţă

m
â
n

t

D
o

s
a
r

 e
v
a
lu

a
r
e

p
e
r
io

d
ic

ă

N
r
.

Î
n

r
e
g

is
tr

a
r
e

A
R

A
C

I
S

R
e
a
c
r
e
d

it
a
r
e

D
a
ta

Î
n

r
e
g

is
tr

a
r
e

A
R

A
C

I
S

R
e
a
c
r
e
d

it
a
r
e

P
r
o

p
u

n
e
r
e

R
e
a
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

E

v
a
lu

ă
r
ii

P
e
r
io

d
ic

e

A
R

A
C

I
S

N
r
.d

e

C
r
e
d

it
e

R
e
a
c
r
e

d
it

a
r
e

N
r
.

s
tu

d
e
n

ţi

la

e
v
a
lu

a
r
e

2
In

gi
ne

ri
e

in
du

st
ri
al

ă
Lo

gi
st

ic
ă

in
du

st
ri
al

ă
zi

A
U

T
35

96

23
.0

4.
20

10

A
ut

or
iz

ar
e

20
.0

5.
20

1
0

24
0

50

3
In

gi
ne

ri
e

in
du

st
ri
al

ă
In

gi
ne

ri
a

şi
 m

an
ag

em
en

tu
l

ca
lit

ăţ
ii

zi

R
AC

R

90
44

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

25
.1

1.
20

1
0

24
0

90

4
In

gi
ne

ri
e

in
du

st
ri
al

ă
In

gi
ne

ri
a

su
dă

ri
i

zi

R
AC

R

21
46

16

.0
3.

20
09

M

en
ţin

er
ea

ac

re
di

tă
ri
i

18
.0

2.
20

1
0

24
0

35

5
In

gi
ne

ri
e

şi
 m

an
ag

em
en

t
In

gi
ne

ri
e

ec
on

om
ic

ă
in

du
st

ri
al

ă
zi

R
AC

R

90
41

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

20
.1

2.
20

1
0

24
0

12
5

6
In

gi
ne

ri
e

in
du

st
ri

al
ă

M
aş

in
i u

ne
lte

 ş
i s

is
te

m
e

de

pr
od

uc
ţie

zi

R
AC

R

21
47

16

.0
3.

20
09

M

en
ţin

er
ea

ac

re
di

tă
ri
i

18
.0

2.
20

1
0

24
0

35

7
In

gi
ne

ri
e

in
du

st
ri
al

ă
N

an
ot

eh
no

lo
gi

i ş
i s

is
te

m
e

ne
co

nv
en

ţio
na

le

zi

R
AC

R

90
42

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

25
.1

1.
20

1
0

24
0

40

8
In

gi
ne

ri
e

in
du

st
ri
al

ă
In

gi
ne

ri
a

se
cu

ri
tă

ţii
 în

in

du
st

ri
e

zi

A
U

T
38

95

29
.0

4.
20

11

A
ut

or
iz

ar
e

23
.0

6.
20

1
1

24
0

60

9
M

ec
at

ro
ni

că
 ş

i r
ob

ot
ic

ă
R
ob

ot
ic

ă
zi

R
AC

R

90
43

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

17
.0

2.
20

1
1

24
0

60

7
In

gi
ne

ri
a

S
is

te
m

el
or

B
io

te
hn

ic
e

1
In

gi
ne

ri
e

m
ec

an
ic

ă
M

aş
in

i ş
i i

ns
ta

la
ţii

 p
en

tr
u

ag
ri
cu

ltu
ră

 ş
i i

nd
us

tr
ia

al

im
en

ta
ră

zi

R
AC

R

06

.2
00

7
M

en
ţin

er
ea

ac

re
di

tă
ri
i

06
.2

00
7

24
0

82

2
In

gi
ne

ri
a

m
ed

iu
lu

i
In

gi
ne

ri
a

si
st

em
el

or

bi
ot

eh
ni

ce
 ş

i e
co

lo
gi

ce

zi

R
AC

R

21
48

16

.0
3.

20
09

M

en
ţin

er
ea

ac

re
di

tă
ri
i

30
.0

7.
20

0
9

24
0

85

3
In

gi
ne

ri
a

pr
od

us
el

or

al
im

en
ta

re

In
gi

ne
ri
a

pr
od

us
el

or

al
im

en
ta

re

zi

A
U

T
35

00

21
.0

4.
20

10

A
ut

or
iz

ar
e

20
.0

5.
20

1
0

24
0

50

8
Tr

an
sp

or
tu

ri

1
In

gi
ne

ri
a

tr
an

sp
or

tu
ri
lo

r
In

gi
ne

ri
a

tr
an

sp
or

tu
ri
lo

r
şi

a

tr
af

ic
ul

ui

zi

R
AC

R

06

.2
00

7
M

en
ţin

er
ea

ac

re
di

tă
ri
i

06
.2

00
7

24
0

15
0

2
In

gi
ne

ri
e

el
ec

tr
on

ic
ă

şi

te
le

co
m

un
ic

aţ
ii

Te
le

co
m

en
zi

 ş
i e

le
ct

ro
ni

că

în
 t

ra
ns

po
rt

ur
i

zi

R
AC

R

21
49

16

.0
3.

20
09

M

en
ţin

er
ea

ac

re
di

tă
ri
i

29
.1

0.
20

0
9

24
0

10
0

3
In

gi
ne

ri
a

au
to

ve
hi

cu
le

lo
r

In
gi

ne
ri
a

si
st

em
el

or
 d

e
pr

op
ul

si
e

pe
nt

ru

au
to

ve
hi

cu
le

zi

A
U

T
35

55

22
.0

4.
20

10

A
ut

or
iz

ar
e

20
.0

5.
20

1
0

24
0

90

4
In

gi
ne

ri
a

au
to

ve
hi

cu
le

lo
r

A
ut

ov
eh

ic
ul

e
ru

tie
re

zi

R
AC

R

90
45

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

17
.0

2.
20

1
1

24
0

15
0

5
In

gi
ne

ri
e

m
ec

an
ic

ă
V
eh

ic
ul

e
pe

nt
ru

tr

an
sp

or
tu

l f
er

ov
ia

r
zi

R
AC

R

90
46

14

.1
0.

20
10

În

cr
ed

er
e

lim
ita

tă
 -

M

en
ţin

er
ea

ac

re
di

tă
ri
i

17
.0

3.
20

1
1

24
0

75

9
In

gi
ne

ri
e

1
In

gi
ne

ri
e

ae
ro

sp
aţ

ia
lă

S
is

te
m

e
de

 p
ro

pu
ls

ie

zi

R
AC

R

06

.2
00

7
M

en
ţin

er
ea

06

.2
00

7
24

0
40

3
8

N
r
.

c
r
t.

F
a
c
u

lt
a

te

N
r
.

p
r

g
.

D
o

m
e

n
iu

 d

e

 l
ic

e
n

ţă

P
r
o

g
r
a
m

 d
e
 s

tu
d

iu

F
o

r
m

a

Î
n

v
ă
ţă

m
â
n

t

D
o

s
a
r

 e
v
a
lu

a
r
e

p
e
r
io

d
ic

ă

N
r
.

Î
n

r
e
g

is
tr

a
r
e

A
R

A
C

I
S

R
e
a
c
r
e
d

it
a
r
e

D
a
ta

Î
n

r
e
g

is
tr

a
r
e

A
R

A
C

I
S

R
e
a
c
r
e
d

it
a
r
e

P
r
o

p
u

n
e
r
e

R
e
a
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

E

v
a
lu

ă
r
ii

P
e
r
io

d
ic

e

A
R

A
C

I
S

N
r
.d

e

C
r
e
d

it
e

R
e
a
c
r
e

d
it

a
r
e

N
r
.

s
tu

d
e
n

ţi

la

e
v
a
lu

a
r
e

A
er

os
pa

ţia
lă

ac

re
di

tă
ri
i

2
In

gi
ne

ri
e

ae
ro

sp
aţ

ia
lă

N

av
ig

aţ
ie

 a
er

ia
nă

 (
în

 li
m

ba

en
gl

ez
ă

-
A
ir
 n

av
ig

at
io

n)

zi

A
U

T
76

56

17
.1

2.
20

08

A
ut

or
iz

ar
e

26
.0

3.
20

0
9

24
0

60

3
In

gi
ne

ri
e

ae
ro

sp
aţ

ia
lă

Ec

hi
pa

m
en

te
 ş

i i
ns

ta
la

ţii

de
 a

vi
aţ

ie

zi

R
AC

R

21
50

16

.0
3.

20
09

M

en
ţin

er
ea

ac

re
di

tă
ri
i

28
.0

5.
20

0
9

24
0

50

4
In

gi
ne

ri
e

ae
ro

sp
aţ

ia
lă

C
on

st
ru

cţ
ii

ae
ro

sp
aţ

ia
le

zi

R
AC

R

90
48

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

25
.1

1.
20

1
0

24
0

50

5
In

gi
ne

ri
e

ae
ro

sp
aţ

ia
lă

In

gi
ne

ri
e

şi
 m

an
ag

em
en

t
ae

ro
na

ut
ic

zi

R
AC

R

90
47

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

25
.1

1.
20

1
0

24
0

50

10

Ş
tii

nţ
a

şi

In
gi

ne
ri
a

M
at

er
ia

le
lo

r

1
In

gi
ne

ri
a

m
at

er
ia

le
lo

r
Ş
tii

nţ
a

m
at

er
ia

le
lo

r
zi

R
AC

R

06

.2
00

7
M

en
ţin

er
ea

ac

re
di

tă
ri
i

06
.2

00
7

24
0

55

2
In

gi
ne

ri
a

m
at

er
ia

le
lo

r
In

gi
ne

ri
a

el
ab

or
ăr

ii
m

at
er

ia
le

lo
r

m
et

al
ic

e
zi

R
AC

R

21
51

16

.0
3.

20
09

M

en
ţin

er
ea

ac

re
di

tă
ri
i

28
.0

5.
20

0
9

24
0

60

3
In

gi
ne

ri
a

m
at

er
ia

le
lo

r
In

gi
ne

ri
a

pr
oc

es
ăr

ii
m

at
er

ia
le

lo
r

zi

R
AC

R

21
52

16

.0
3.

20
09

M

en
ţin

er
ea

ac

re
di

tă
ri
i

28
.0

5.
20

0
9

24
0

60

4
In

gi
ne

ri
e

şi
 m

an
ag

em
en

t
In

gi
ne

ri
e

ec
on

om
ic

ă
în

in

du
st

ri
a

ch
im

ic
ă

şi
 d

e
m

at
er

ia
le

zi

R
AC

R

90
49

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

25
.1

1.
20

1
0

24
0

50

5
Ş
tii

nţ
e

in
gi

ne
re

şt
i

ap
lic

at
e

In
gi

ne
ri
e

m
ed

ic
al

ă
zi

R
AC

R

90
50

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

20
.1

2.
20

1
0

24
0

45

11

C
hi

m
ie

ap

lic
at

ă
şi

Ş
tii

nţ
a

m
at

er
ia

le
lo

r

1
In

gi
ne

ri
e

ch
im

ic
ă

Ş
tii

nţ
a

şi
 in

gi
ne

ri
a

m
at

er
ia

le
lo

r
ox

id
ic

e
şi

na

no
m

at
er

ia
le

zi

R
AC

R

06

.2
00

7
M

en
ţin

er
ea

ac

re
di

tă
ri
i

06
.2

00
7

24
0

2
In

gi
ne

ri
e

ch
im

ic
ă

C
hi

m
ia

 ş
i i

ng
in

er
ia

su

bs
ta

nţ
el

or
 o

rg
an

ic
e,

pe

tr
oc

hi
m

ie
 ş

i c
ar

bo
ch

im
ie

zi

R
AC

R

21
58

16

.0
3.

20
09

M

en
ţin

er
ea

ac

re
di

tă
ri
i

29
.1

0.
20

0
9

24
0

60

3
In

gi
ne

ri
e

ch
im

ic
ă

C
hi

m
ie

 a
lim

en
ta

ră
 ş

i
te

hn
ol

og
ii

bi
oc

hi
m

ic
e

zi

R
AC

R

21
56

16

.0
3.

20
09

M

en
ţin

er
ea

ac

re
di

tă
ri
i

29
.1

0.
20

0
9

24
0

60

4
In

gi
ne

ri
e

ch
im

ic
ă

In
gi

ne
ri
a

şi
 in

fo
rm

at
ic

a
pr

oc
es

el
or

 c
hi

m
ic

e
şi

bi

oc
hi

m
ic

e

zi

R
AC

R

21
61

16

.0
3.

20
09

M

en
ţin

er
ea

ac

re
di

tă
ri
i

29
.1

0.
20

0
9

24
0

60

5
In

gi
ne

ri
a

m
ed

iu
lu

i
In

gi
ne

ri
a

şi
 p

ro
te

cţ
ia

m

ed
iu

lu
i î

n
in

du
st

ri
a

ch
im

ic
ă

şi
 p

et
ro

ch
im

ic
ă

zi

R
AC

R

21
59

16

.0
3.

20
09

M

en
ţin

er
ea

ac

re
di

tă
ri
i

29
.1

0.
20

0
9

24
0

50

6
In

gi
ne

ri
e

şi
 m

an
ag

em
en

t
In

gi
ne

ri
e

ec
on

om
ic

ă
în

zi

R
AC

R

21
60

16

.0
3.

20
09

M

en
ţin

er
ea

09

.0
7.

20
0

24
0

25

3
9

N
r
.

c
r
t.

F
a
c
u

lt
a

te

N
r
.

p
r

g
.

D
o

m
e

n
iu

 d

e

 l
ic

e
n

ţă

P
r
o

g
r
a
m

 d
e
 s

tu
d

iu

F
o

r
m

a

Î
n

v
ă
ţă

m
â
n

t

D
o

s
a
r

 e
v
a
lu

a
r
e

p
e
r
io

d
ic

ă

N
r
.

Î
n

r
e
g

is
tr

a
r
e

A
R

A
C

I
S

R
e
a
c
r
e
d

it
a
r
e

D
a
ta

Î
n

r
e
g

is
tr

a
r
e

A
R

A
C

I
S

R
e
a
c
r
e
d

it
a
r
e

P
r
o

p
u

n
e
r
e

R
e
a
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

E

v
a
lu

ă
r
ii

P
e
r
io

d
ic

e

A
R

A
C

I
S

N
r
.d

e

C
r
e
d

it
e

R
e
a
c
r
e

d
it

a
r
e

N
r
.

s
tu

d
e
n

ţi

la

e
v
a
lu

a
r
e

in
du

st
ri
a

ch
im

ic
ă

şi
 d

e
m

at
er

ia
le

ac

re
di

tă
ri
i

9

7
In

gi
ne

ri
e

ch
im

ic
ă

Ş
tii

nţ
a

şi
 in

gi
ne

ri
a

po
lim

er
ilo

r
zi

R
AC

R

21
57

16

.0
3.

20
09

M

en
ţin

er
ea

ac

re
di

tă
ri
i

29
.1

0.
20

0
9

24
0

60

8
In

gi
ne

ri
a

pr
od

us
el

or

al
im

en
ta

re

C
on

tr
ol

ul
 ş

i e
xp

er
tiz

a
pr

od
us

el
or

 a
lim

en
ta

re

zi

A
U

T
35

01

21
.0

4.
20

10

A
ut

or
iz

ar
e

20
.0

5.
20

1
0

24
0

50

9
Ş
tii

nţ
e

in
gi

ne
re

şt
i

ap
lic

at
e

B
io

te
hn

ol
og

ii
in

du
st

ri
al

e
zi

A
U

T
50

04

10
.0

5.
20

11

A
ut

or
iz

ar
e

23
.0

6.
20

1
1

24
0

50

12

In
gi

ne
ri
e

în

Li
m

bi
 S

tr
ăi

ne

1
In

gi
ne

ri
e

şi
 m

an
ag

em
en

t
In

gi
ne

ri
e

ec
on

om
ic

ă
în

do

m
en

iu
l e

le
ct

rc
,

el
ec

tr
on

ic
 ş

i e
ne

rg
et

ic
(î

n
lim

ba
 g

er
m

an
ă)

zi

R
AC

R

06

.2
00

7
M

en
ţin

er
ea

ac

re
di

tă
ri
i

06
.2

00
7

24
0

45

2
In

gi
ne

ri
e

şi
 m

an
ag

em
en

t
In

gi
ne

ri
e

ec
on

om
ic

ă
în

do

m
en

iu
l m

ec
an

ic
 (

în

lim
ba

 g
er

m
an

ă)

zi

R
AC

R

90
57

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

20
.1

2.
20

1
0

24
0

30

3
In

gi
ne

ri
a

m
at

er
ia

le
lo

r
Ş
tii

nţ
a

m
at

er
ia

le
lo

r
(î

n
lim

ba
 e

ng
le

ză
)

zi

R
AC

R

90
61

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

25
.1

1.
20

1
0

24
0

30

4
In

gi
ne

ri
e

el
ec

tr
on

ic
ă

şi

te
le

co
m

un
ic

aţ
ii

El
ec

tr
on

ic
ă

ap
lic

at
ă

(î
n

lim
ba

 e
ng

le
ză

)
zi

R
AC

R

90
53

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

21
.0

4.
20

1
1

24
0

30

5
In

gi
ne

ri
e

el
ec

tr
on

ic
ă

şi

te
le

co
m

un
ic

aţ
ii

El
ec

tr
on

ic
ă

ap
lic

at
ă

(î
n

lim
ba

 f
ra

nc
ez

ă)

zi

R
AC

R

90
51

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

21
.0

4.
20

1
1

24
0

25

6
In

gi
ne

ri
e

el
ec

tr
on

ic
ă

şi

te
le

co
m

un
ic

aţ
ii

El
ec

tr
on

ic
ă

ap
lic

at
ă

(î
n

lim
ba

 g
er

m
an

ă)

zi

R
AC

R

90
54

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

21
.0

4.
20

1
1

24
0

30

7
C
al

cu
la

to
ar

e
şi

te

hn
ol

og
ia

 in
fo

rm
aţ

ie
i

In
gi

ne
ri
a

in
fo

rm
aţ

ie
i (

în

lim
ba

 e
ng

le
ză

)
zi

R
AC

R

90
55

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

21
.0

4.
20

1
1

24
0

45

8
C
al

cu
la

to
ar

e
şi

te

hn
ol

og
ia

 in
fo

rm
aţ

ie
i

In
gi

ne
ri
a

in
fo

rm
aţ

ie
i (

în

lim
ba

 f
ra

nc
ez

ă)

zi

R
AC

R

90
56

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

17
.0

3.
20

1
1

24
0

30

9
In

gi
ne

ri
e

ch
im

ic
ă

In
gi

ne
ri
e

ch
im

ic
ă

(î
n

lim
ba

en

gl
ez

ă)

zi

R
AC

R

90
60

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

21
.0

4.
20

1
1

24
0

25

10

In
gi

ne
ri
e

m
ec

an
ic

ă
In

gi
ne

ri
e

m
ec

an
ic

ă
(î

n
lim

ba
 e

ng
le

ză
)

zi

R
AC

R

90
58

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

17
.0

2.
20

1
1

24
0

25

11

In
gi

ne
ri
e

m
ec

an
ic

ă
In

gi
ne

ri
e

m
ec

an
ic

ă
(î

n
lim

ba
 f
ra

nc
ez

ă)

zi

R
AC

R

90
59

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

17
.0

2.
20

1
1

24
0

25

13

Ş
tii

nţ
e

A
pl

ic
at

e
1

Ş
tii

nţ
e

in
gi

ne
re

şt
i

ap
lic

at
e

In
gi

ne
ri
e

fiz
ic

ă
zi

R
AC

R

90
62

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

20
.1

2.
20

1
0

24
0

40

2
Ş
tii

nţ
e

in
gi

ne
re

şt
i

ap
lic

at
e

M
at

em
at

ic
ă

şi
 in

fo
rm

at
ic

ă
ap

lic
at

ă
în

 in
gi

ne
ri
e

zi

R
AC

R

90
63

14

.1
0.

20
10

M

en
ţin

er
ea

ac

re
di

tă
ri
i

25
.1

1.
20

1
0

24
0

50

4
0

N
r
.

c
r
t.

F
a
c
u

lt
a

te

N
r
.

p
r

g
.

D
o

m
e

n
iu

 d

e

 l
ic

e
n

ţă

P
r
o

g
r
a
m

 d
e
 s

tu
d

iu

F
o

r
m

a

Î
n

v
ă
ţă

m
â
n

t

D
o

s
a
r

 e
v
a
lu

a
r
e

p
e
r
io

d
ic

ă

N
r
.

Î
n

r
e
g

is
tr

a
r
e

A
R

A
C

I
S

R
e
a
c
r
e
d

it
a
r
e

D
a
ta

Î
n

r
e
g

is
tr

a
r
e

A
R

A
C

I
S

R
e
a
c
r
e
d

it
a
r
e

P
r
o

p
u

n
e
r
e

R
e
a
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

E

v
a
lu

ă
r
ii

P
e
r
io

d
ic

e

A
R

A
C

I
S

N
r
.d

e

C
r
e
d

it
e

R
e
a
c
r
e

d
it

a
r
e

N
r
.

s
tu

d
e
n

ţi

la

e
v
a
lu

a
r
e

14

A
nt

re
pr

en
or

ia
t,

 I
ng

in
er

ia
 ş

i
M

an
ag

em
en

t
ul

 A
fa

ce
ri
lo

r

1
In

gi
ne

ri
e

şi
 m

an
ag

em
en

t
In

gi
ne

ri
a

şi
 m

an
ag

em
en

tu
l

af
ac

er
ilo

r
zi

A
U

T
35

02

21
.0

4.
20

10

A
ut

or
iz

ar
e

20
.0

5.
20

1
0

24
0

50

15

In
gi

ne
ri
e

M
ed

ic
al

ă
1

Ş
tii

nţ
e

in
gi

ne
re

şt
i

ap
lic

at
e

B
io

m
at

er
ia

le
 ş

i d
is

po
zi

tiv
e

m
ed

ic
al

e
zi

A
U

T
68

97

29
.0

6.
20

11

A
ut

or
iz

ar
e

21
.0

7.
20

1
1

24
0

60

2
Ş
tii

nţ
e

in
gi

ne
re

şt
i

ap
lic

at
e

Ec
hi

pa
m

en
te

 ş
i s

is
te

m
e

m
ed

ic
al

e
zi

A
U

T
68

98

29
.0

6.
20

11

A
ut

or
iz

ar
e

21
.0

7.
20

1
1

24
0

60

4
1

A
n

e
x
a
 I

V
.4

.

P
r
o

g
r
a
m

e
 d

e
 s

tu
d

ii
 d

e
 m

a
s
te

r
 a

c
r
e
d

it
a
te

F
ac

u
lt

at
ea

 In
gi

ne
ri

e
E

le
ct

ri
că

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

1
In

gi
ne

ri
e

El
ec

tr
ic

ă
In

gi
ne

ri
e

el
ec

tr
ic

ă
El

ec
tr

on
ic

ă
de

pu

te
re

 ş
i

ac
ţi
on

ăr
i e

le
ct

ri
ce

in

te
lig

en
te

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

2
In

gi
ne

ri
e

El
ec

tr
ic

ă
In

gi
ne

ri
e

el
ec

tr
ic

ă
In

fo
rm

at
ic

ă
în

in

gi
ne

ri
e

el
ec

tr
ic

ă
A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

3
In

gi
ne

ri
e

El
ec

tr
ic

ă
In

gi
ne

ri
e

el
ec

tr
ic

ă
In

gi
ne

ri
a

pr
od

us
el

or

el
ec

tr
ot

eh
ni

ce

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

4
In

gi
ne

ri
e

El
ec

tr
ic

ă
In

gi
ne

ri
e

el
ec

tr
ic

ă
In

st
ru

m
en

ta
ţi
e

şi

si
st

em
e

av
an

sa
te

de

 m
ăs

ur
ar

e

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
35

5
In

gi
ne

ri
e

El
ec

tr
ic

ă
In

gi
ne

ri
e

el
ec

tr
ic

ă
N

an
o

şi

m
ic

ro
si

st
em

e
el

ec
tr

om
ag

ne
ti
ce

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
35

6
In

gi
ne

ri
e

El
ec

tr
ic

ă
In

gi
ne

ri
e

el
ec

tr
ic

ă
S
is

te
m

e
el

ec
tr

ic
e

av
an

sa
te

A
C
R
M

A
cr

ed
it
ar

e
30

.0
9.

20
10

12

0
35

 F
ac

u
lt

at
ea

 E
ne

rg
et

ic
ă

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

 i

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

1
En

er
ge

ti
că

In

gi
ne

ri
e

en
er

ge
ti
că

Ef

ic
ie

nţ
ă

en
er

ge
ti
că

A
C
R
M

A
cr

ed
it
ar

e
30

.0
9.

20
10

12

0
25

2
En

er
ge

ti
că

In

gi
ne

ri
e

en
er

ge
ti
că

H

id
ra

ul
ic

ă
te

hn
ic

ă
şi

 h
id

ro
en

er
ge

ti
că

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

3
En

er
ge

ti
că

Ş
tii

nţ
e

in
gi

ne
re

şt
i

In
fo

rm
at

ic
ă

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

4
2

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

 i

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

ap
lic

at
e

ap
lic

at
ă

în

en
er

ge
ti
că

4

En
er

ge
ti
că

In

gi
ne

ri
a

m
ed

iu
lu

i
In

gi
ne

ri
a

m
ed

iu
lu

i
în

 e
ne

rg
et

ic
ă

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

5
En

er
ge

ti
că

In

gi
ne

ri
e

en
er

ge
ti
că

In

gi
ne

ri
a

si
st

em
el

or

el
ec

tr
oe

ne
rg

et
ic

e

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

6
En

er
ge

ti
că

In

gi
ne

ri
e

en
er

ge
ti
că

In

gi
ne

ri
e

nu
cl

ea
ră

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

7
En

er
ge

ti
că

In

gi
ne

ri
a

m
ed

iu
lu

i
M

an
ag

em
en

tu
l

m
ed

iu
lu

i ş
i

de
zv

ol
ta

re

du
ra

bi
lă

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

8
En

er
ge

ti
că

In

gi
ne

ri
e

şi

m
an

ag
em

en
t

M
an

ag
em

en
tu

l
si

st
em

el
or

en

er
ge

ti
ce

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

9
En

er
ge

ti
că

In

gi
ne

ri
e

en
er

ge
ti
că

S
is

te
m

e
te

rm
oe

ne
rg

et
ic

e
A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

10

En
er

ge
ti
că

In

gi
ne

ri
e

en
er

ge
ti
că

S
ur

se

re
ge

ne
ra

bi
le

 d
e

en
er

gi
e

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

4
3

F
ac

u
lt

at
ea

 A
ut

om
at

ic
ă

şi
 C

al
cu

la
to

ar
e

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

1
A
ut

om
at

ic
ă

şi

C
al

cu
la

to
ar

e

C
al

cu
la

to
ar

e
şi

te

hn
ol

og
ia

in

fo
rm

aţ
ie

i

A
dm

in
is

tr
ar

ea

ba
ze

lo
r

de
 d

at
e

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

2
A
ut

om
at

ic
ă

şi

C
al

cu
la

to
ar

e

C
al

cu
la

to
ar

e
şi

te

hn
ol

og
ia

in

fo
rm

aţ
ie

i

A
rh

it
ec

tu
ri

av

an
sa

te
 d

e
ca

lc
ul

at
oa

re

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

3
A
ut

om
at

ic
ă

şi

C
al

cu
la

to
ar

e

In
gi

ne
ri

a
si

st
em

el
or

A
rh

it
ec

tu
ri

or

ie
nt

at
e

pe

se
rv

ic
ii

pe
nt

ru

în
tr

ep
ri

nd
er

i

A
C
R
M

A
cr

ed
it
ar

e
23

.0
6.

20
11

12

0
30

4
A
ut

om
at

ic
ă

şi

C
al

cu
la

to
ar

e

In
gi

ne
ri

a
si

st
em

el
or

A
ut

om
at

ic
ă

şi

in
fo

rm
at

ic
ă

in
du

st
ri

al
ă

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

5
A
ut

om
at

ic
ă

şi

C
al

cu
la

to
ar

e

In
gi

ne
ri

a
si

st
em

el
or

C
on

tr
ol

 a
va

ns
at

 ş
i

si
st

em
e

în
 t

im
p

re
al

A
C
R
M

A
cr

ed
it
ar

e
30

.0
9.

20
10

12

0
24

6
A
ut

om
at

ic
ă

şi

C
al

cu
la

to
ar

e

C
al

cu
la

to
ar

e
şi

te

hn
ol

og
ia

in

fo
rm

aţ
ie

i

e-
G

uv
er

na
re

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

7
A
ut

om
at

ic
ă

şi

C
al

cu
la

to
ar

e

C
al

cu
la

to
ar

e
şi

te

hn
ol

og
ia

in

fo
rm

aţ
ie

i

G
ra

fic
ă,

m

ul
tim

ed
ia

 ş
i

re
al

it
at

e
vi

rt
ua

lă

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

8
A
ut

om
at

ic
ă

şi

C
al

cu
la

to
ar

e

In
gi

ne
ri

a
si

st
em

el
or

In

gi
ne

ri
a

şi

m
an

ag
em

en
tu

l
se

rv
ic

iil
or

 (
în

lim

ba
 e

ng
le

ză
 -

S
er

vi
ce

en

gi
ne

er
in

g
an

d
m

an
ag

em
en

t)

A
C
R
M

A
cr

ed
it
ar

e
23

.0
6.

20
11

12

0
30

9
A
ut

om
at

ic
ă

şi

In
gi

ne
ri

a
si

st
em

el
or

In

gi
ne

ri
a

şi

m
an

ag
em

en
tu

l
A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

4
4

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

C
al

cu
la

to
ar

e
si

st
em

el
or

 d
e

af
ac

er
i

10

A
ut

om
at

ic
ă

şi

C
al

cu
la

to
ar

e

C
al

cu
la

to
ar

e
şi

te

hn
ol

og
ia

in

fo
rm

aţ
ie

i

In
gi

ne
ri

a
si

st
em

el
or

in

te
rn

et

A
C
R
M

A
cr

ed
it
ar

e
30

.0
9.

20
10

12

0
35

11

A
ut

om
at

ic
ă

şi

C
al

cu
la

to
ar

e

C
al

cu
la

to
ar

e
şi

te

hn
ol

og
ia

in

fo
rm

aţ
ie

i

In
te

lig
en

ţă

ar
ti
fic

ia
lă

 (
în

lim

ba
 e

ng
le

ză
 -

A
rt

ifi
ci

al

in
te

lli
ge

nc
e)

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

12

A
ut

om
at

ic
ă

şi

C
al

cu
la

to
ar

e

C
al

cu
la

to
ar

e
şi

te

hn
ol

og
ia

in

fo
rm

aţ
ie

i

M
an

ag
em

en
t

în

te
hn

ol
og

ia

in
fo

rm
aţ

ie
i

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

13

A
ut

om
at

ic
ă

şi

C
al

cu
la

to
ar

e

In
gi

ne
ri

a
si

st
em

el
or

M

an
ag

em
en

tu
l ş

i
pr

ot
ec

ţi
a

in
fo

rm
aţ

ie
i

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

14

A
ut

om
at

ic
ă

şi

C
al

cu
la

to
ar

e

In
gi

ne
ri

a
si

st
em

el
or

Pr

el
uc

ră
ri

co

m
pl

ex
e

de

se
m

na
l î

n
ap

lic
aţ

ii
m

ul
tim

ed
ia

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

15

A
ut

om
at

ic
ă

şi

C
al

cu
la

to
ar

e

C
al

cu
la

to
ar

e
şi

te

hn
ol

og
ia

in

fo
rm

aţ
ie

i

S
ec

ur
it
at

ea

re
ţe

le
lo

r
in

fo
rm

at
ic

e
co

m
pl

ex
e

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

16

A
ut

om
at

ic
ă

şi

C
al

cu
la

to
ar

e

C
al

cu
la

to
ar

e
şi

te

hn
ol

og
ia

in

fo
rm

aţ
ie

i

S
is

te
m

e
de

 c
al

cu
l

pa
ra

le
le

 ş
i

di
st

ri
bu

it
e

(î
n

lim
ba

 e
ng

le
ză

 -

Pa
ra

lle
l a

nd

di
st

ri
bu

te
d

co
m

up
ut

er

sy
st

em
s)

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

4
5

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

17

A
ut

om
at

ic
ă

şi

C
al

cu
la

to
ar

e

In
gi

ne
ri

a
si

st
em

el
or

S
is

te
m

e
in

fo
rm

at
ic

e
în

m

ed
ic

in
ă

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
24

18

A
ut

om
at

ic
ă

şi

C
al

cu
la

to
ar

e

In
gi

ne
ri

a
si

st
em

el
or

S
is

te
m

e
in

fo
rm

at
ic

e
in

te
gr

at
e

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

19

A
ut

om
at

ic
ă

şi

C
al

cu
la

to
ar

e

In
gi

ne
ri

a
si

st
em

el
or

S
is

te
m

e
in

te
lig

en
te

 d
e

co
nd

uc
er

e

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
25

20

A
ut

om
at

ic
ă

şi

C
al

cu
la

to
ar

e

C
al

cu
la

to
ar

e
şi

te

hn
ol

og
ia

in

fo
rm

aţ
ie

i

S
er

vi
ci

i s
of

tw
ar

e
av

an
sa

te

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

21

A
ut

om
at

ic
ă

şi

C
al

cu
la

to
ar

e

In
gi

ne
ri

a
si

st
em

el
or

Te

hn
ic

i a
va

ns
at

e
în

 d
om

en
iu

l
si

st
em

el
or

 ş
i

se
m

na
le

lo
r

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
15

4
6

F
ac

u
lt

at
ea

 E
le

ct
ro

ni
că

, T
el

ec
om

un
ic

aţ
ii

şi
 T

eh
no

lo
gi

a
In

fo
rm

aţ
ie

i

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

1
El

ec
tr

on
ic

ă,

Te
le

co
m

un
ic

aţ
ii

şi
 T

eh
no

lo
gi

a
In

fo
rm

aţ
ie

i

In
gi

ne
ri

e
el

ec
tr

on
ic

ă
şi

te

le
co

m
un

ic
aţ

ii

C
ir

cu
ite

 ş
i s

is
te

m
e

in
te

gr
at

e
de

co

m
un

ic
aţ

ii

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

2
El

ec
tr

on
ic

ă,

Te
le

co
m

un
ic

aţ
ii

şi
 T

eh
no

lo
gi

a
In

fo
rm

aţ
ie

i

In
gi

ne
ri

e
el

ec
tr

on
ic

ă
şi

te

le
co

m
un

ic
aţ

ii

C
om

un
ic

aţ
ii

m
ob

ile

A
C
R
M

A
cr

ed
it
ar

e
30

.0
9.

20
10

12

0
30

3
El

ec
tr

on
ic

ă,

Te
le

co
m

un
ic

aţ
ii

şi
 T

eh
no

lo
gi

a
In

fo
rm

aţ
ie

i

In
gi

ne
ri

e
el

ec
tr

on
ic

ă
şi

te

le
co

m
un

ic
aţ

ii

C
om

un
ic

aţ
ii

m
ul

tim
ed

ia

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
36

4
El

ec
tr

on
ic

ă,

Te
le

co
m

un
ic

aţ
ii

şi
 T

eh
no

lo
gi

a
In

fo
rm

aţ
ie

i

In
gi

ne
ri

e
el

ec
tr

on
ic

ă
şi

te

le
co

m
un

ic
aţ

ii

El
ec

tr
on

ic
ă

şi

in
fo

rm
at

ic
ă

ap
lic

at
ă

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
25

5
El

ec
tr

on
ic

ă,

Te
le

co
m

un
ic

aţ
ii

şi
 T

eh
no

lo
gi

a
In

fo
rm

aţ
ie

i

In
gi

ne
ri

e
el

ec
tr

on
ic

ă
şi

te

le
co

m
un

ic
aţ

ii

El
ec

tr
on

ic
ă

şi

in
fo

rm
at

ic
ă

m
ed

ic
al

ă

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
25

6
El

ec
tr

on
ic

ă,

Te
le

co
m

un
ic

aţ
ii

şi
 T

eh
no

lo
gi

a
In

fo
rm

aţ
ie

i

In
gi

ne
ri

e
el

ec
tr

on
ic

ă
şi

te

le
co

m
un

ic
aţ

ii

In
gi

ne
ri

a
ca

lit
ăţ

ii
şi

 s
ig

ur
an

ţe
i î

n
fu

nc
ţi
on

ar
e

în

el
ec

tr
on

ic
ă

şi

te
le

co
m

un
ic

aţ
ii

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

7
El

ec
tr

on
ic

ă,

Te
le

co
m

un
ic

aţ
ii

şi
 T

eh
no

lo
gi

a
In

fo
rm

aţ
ie

i

In
gi

ne
ri

e
el

ec
tr

on
ic

ă
şi

te

le
co

m
un

ic
aţ

ii

In
gi

ne
ri

a
in

fo
rm

aţ
ie

i ş
i a

si

st
em

el
or

 d
e

ca
lc

ul

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
20

8
El

ec
tr

on
ic

ă,

Te
le

co
m

un
ic

aţ
ii

In
gi

ne
ri

e
el

ec
tr

on
ic

ă
şi

M

an
ag

em
en

tu
l

se
rv

ic
iil

or
 ş

i
A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

4
7

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

şi
 T

eh
no

lo
gi

a
In

fo
rm

aţ
ie

i
te

le
co

m
un

ic
aţ

ii
re

ţe
le

lo
r

9
El

ec
tr

on
ic

ă,

Te
le

co
m

un
ic

aţ
ii

şi
 T

eh
no

lo
gi

a
In

fo
rm

aţ
ie

i

In
gi

ne
ri

e
el

ec
tr

on
ic

ă
şi

te

le
co

m
un

ic
aţ

ii

M
ic

ro
el

ec
tr

on
ic

ă
av

an
sa

tă
 (

în

lim
ba

 e
ng

le
ză

 -

A
dv

an
ce

d
m

ic
ro

el
ec

tr
on

ic
s)

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
25

10

El
ec

tr
on

ic
ă,

Te

le
co

m
un

ic
aţ

ii
şi

 T
eh

no
lo

gi
a

In
fo

rm
aţ

ie
i

In
gi

ne
ri

e
el

ec
tr

on
ic

ă
şi

te

le
co

m
un

ic
aţ

ii

M
ic

ro
el

ec
tr

on
ic

ă
şi

na

no
el

ec
tr

on
ic

ă
A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

11

El
ec

tr
on

ic
ă,

Te

le
co

m
un

ic
aţ

ii
şi

 T
eh

no
lo

gi
a

In
fo

rm
aţ

ie
i

In
gi

ne
ri

e
el

ec
tr

on
ic

ă
şi

te

le
co

m
un

ic
aţ

ii

M
ic

ro
si

st
em

e
A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
25

12

El
ec

tr
on

ic
ă,

Te

le
co

m
un

ic
aţ

ii
şi

 T
eh

no
lo

gi
a

In
fo

rm
aţ

ie
i

In
gi

ne
ri

e
el

ec
tr

on
ic

ă
şi

te

le
co

m
un

ic
aţ

ii

O
pt

oe
le

ct
ro

ni
că

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

13

El
ec

tr
on

ic
ă,

Te

le
co

m
un

ic
aţ

ii
şi

 T
eh

no
lo

gi
a

In
fo

rm
aţ

ie
i

In
gi

ne
ri

e
el

ec
tr

on
ic

ă
şi

te

le
co

m
un

ic
aţ

ii

R
eţ

el
e

in
te

gr
at

e
de

 t
el

ec
om

un
ic

aţ
ii

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

14

El
ec

tr
on

ic
ă,

Te

le
co

m
un

ic
aţ

ii
şi

 T
eh

no
lo

gi
a

In
fo

rm
aţ

ie
i

C
al

cu
la

to
ar

e
şi

te

hn
ol

og
ia

in

fo
rm

aţ
ie

i

S
is

te
m

e
in

te
lig

en
te

 ş
i

ve
de

re
 a

rt
ifi

ci
al

ă

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
25

15

El
ec

tr
on

ic
ă,

Te

le
co

m
un

ic
aţ

ii
şi

 T
eh

no
lo

gi
a

In
fo

rm
aţ

ie
i

In
gi

ne
ri

e
el

ec
tr

on
ic

ă
şi

te

le
co

m
un

ic
aţ

ii

Te
hn

ic
i a

va
ns

at
e

de
 im

ag
is

tic
ă

di
gi

ta
lă

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

16

El
ec

tr
on

ic
ă,

C
al

cu
la

to
ar

e
şi

Te

hn
ic

i d
e

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
40

4
8

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

Te
le

co
m

un
ic

aţ
ii

şi
 T

eh
no

lo
gi

a
In

fo
rm

aţ
ie

i

te
hn

ol
og

ia

in
fo

rm
aţ

ie
i

an
al

iz
ă,

 m
od

el
ar

e
şi

 s
im

ul
ar

e
pe

nt
ru

im

ag
is

tic
ă,

bi

oi
nf

or
m

at
ic

ă
şi

si

st
em

e
co

m
pl

ex
e

17

El
ec

tr
on

ic
ă,

Te

le
co

m
un

ic
aţ

ii
şi

 T
eh

no
lo

gi
a

In
fo

rm
aţ

ie
i

In
gi

ne
ri

e
el

ec
tr

on
ic

ă
şi

te

le
co

m
un

ic
aţ

ii

Te
hn

ol
og

ii
in

te
gr

at
e

av
an

sa
te

 în

el
ec

tr
on

ic
a

au
to

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
25

18

El
ec

tr
on

ic
ă,

Te

le
co

m
un

ic
aţ

ii
şi

 T
eh

no
lo

gi
a

In
fo

rm
aţ

ie
i

In
gi

ne
ri

e
el

ec
tr

on
ic

ă
şi

te

le
co

m
un

ic
aţ

ii

Te
hn

ol
og

ii
m

ul
tim

ed
ia

 în

ap
lic

aţ
ii

de

bi
om

et
ri

e
şi

se

cu
ri

ta
te

a
in

fo
rm

aţ
ie

i

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
36

19

El
ec

tr
on

ic
ă,

Te

le
co

m
un

ic
aţ

ii
şi

 T
eh

no
lo

gi
a

In
fo

rm
aţ

ie
i

In
gi

ne
ri

e
el

ec
tr

on
ic

ă
şi

te

le
co

m
un

ic
aţ

ii

Te
hn

ol
og

ii
m

ul
tim

ed
ia

 p
en

tr
u

ap
lic

aţ
ii

m
ed

ic
al

e

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
25

20

El
ec

tr
on

ic
ă,

Te

le
co

m
un

ic
aţ

ii
şi

 T
eh

no
lo

gi
a

In
fo

rm
aţ

ie
i

In
gi

ne
ri

e
el

ec
tr

on
ic

ă
şi

te

le
co

m
un

ic
aţ

ii

Te
hn

ol
og

ii
m

ul
tim

ed
ia

 p
en

tr
u

pr
od

uc
ţi
a

de

co
nţ

in
ut

 în

do
m

en
iu

l
au

di
ov

iz
ua

lu
lu

i ş
i

co
m

un
ic

aţ
iil

or

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
36

21

El
ec

tr
on

ic
ă,

Te

le
co

m
un

ic
aţ

ii
şi

 T
eh

no
lo

gi
a

In
fo

rm
aţ

ie
i

In
gi

ne
ri

e
el

ec
tr

on
ic

ă
şi

te

le
co

m
un

ic
aţ

ii

Te
hn

ol
og

ii
so

ft
w

ar
e

av
an

sa
te

pe

nt
ru

co

m
un

ic
aţ

ii

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

22

El
ec

tr
on

ic
ă,

Te

le
co

m
un

ic
aţ

ii
In

gi
ne

ri
e

el
ec

tr
on

ic
ă

şi

Te
le

co
m

un
ic

aţ
ii

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

4
9

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

şi
 T

eh
no

lo
gi

a
In

fo
rm

aţ
ie

i
te

le
co

m
un

ic
aţ

ii

 F
ac

u
lt

at
ea

 In
gi

ne
ri

e
M

ec
an

ic
ă

şi
 M

ec
at

ro
ni

că

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

1
In

gi
ne

ri
e

M
ec

an
ic

ă
şi

M

ec
at

ro
ni

că

In
gi

ne
ri

e
şi

m

an
ag

em
en

t
A
nt

re
pr

en
or

ia
t

in
du

st
ri

al

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
20

2
In

gi
ne

ri
e

M
ec

an
ic

ă
şi

M

ec
at

ro
ni

că

In
gi

ne
ri

e
m

ec
an

ic
ă

C
on

ce
pţ

ie

in
te

gr
at

ă
în

in

gi
ne

ri
a

m
ec

an
ic

ă

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
40

 3
In

gi
ne

ri
e

M
ec

an
ic

ă
şi

M

ec
at

ro
ni

că

In
gi

ne
ri

e
m

ec
an

ic
ă

In
gi

ne
ri

a
şi

m

an
ag

em
en

tu
l

ca
lit

ăţ
ii

şi

m
ed

iu
lu

i

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
15

În

cr
ed

er
e

lim
it
at

ă

4
In

gi
ne

ri
e

M
ec

an
ic

ă
şi

M

ec
at

ro
ni

că

In
gi

ne
ri

e
m

ec
an

ic
ă

In
gi

ne
ri

a
şi

m

an
ag

em
en

tu
l

si
st

em
el

or
 ş

i
ec

hi
pa

m
en

te
lo

r
te

rm
ic

e

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

5
In

gi
ne

ri
e

M
ec

an
ic

ă
şi

M

ec
at

ro
ni

că

In
gi

ne
ri

e
m

ec
an

ic
ă

M
ec

an
ic

ă
de

pr

ec
iz

ie

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

6
In

gi
ne

ri
e

M
ec

an
ic

ă
şi

M

ec
at

ro
ni

că

M
ec

at
ro

ni
că

 ş
i

ro
bo

ti
că

M

ec
at

ro
ni

că

av
an

sa
tă

A
C
R
M

A
cr

ed
it
ar

e
30

.0
9.

20
10

12

0
20

7
In

gi
ne

ri
e

M
ec

an
ic

ă
şi

Ş
tii

nţ
e

in
gi

ne
re

şt
i

ap
lic

at
e

O
pt

om
et

ri
e

av
an

sa
tă

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

5
0

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

M
ec

at
ro

ni
că

8

In
gi

ne
ri

e
M

ec
an

ic
ă

şi

M
ec

at
ro

ni
că

In
gi

ne
ri

e
m

ec
an

ic
ă

R
ea

bi
lit

ar
ea

st

ru
ct

ur
ilo

r,

m
at

er
ia

le
lo

r
şi

m

ed
iu

lu
i

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
15

În

cr
ed

er
e

lim
it
at

ă

9
In

gi
ne

ri
e

M
ec

an
ic

ă
şi

M

ec
at

ro
ni

că

In
gi

ne
ri

e
m

ec
an

ic
ă

S
is

te
m

e
hi

dr
au

lic
e

şi

pn
eu

m
at

ic
e

av
an

sa
te

A
C
R
M

A
cr

ed
it
ar

e
30

.0
9.

20
10

12

0
25

10

In
gi

ne
ri

e
M

ec
an

ic
ă

şi

M
ec

at
ro

ni
că

In
gi

ne
ri

e
m

ec
an

ic
ă

Te
rm

om
ec

an
ic

a
ec

hi
pa

m
en

te
lo

r
pe

nt
ru

 p
ro

ce
se

in

du
st

ri
al

e

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

 F
ac

u
lt

at
ea

 In
gi

ne
ri

a
şi

 M
an

ag
em

en
tu

l S
is

te
m

el
or

 T
eh

no
lo

gi
ce

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

1
In

gi
ne

ri
a

şi

M
an

ag
em

en
tu

l
S
is

te
m

el
or

Te

hn
ol

og
ic

e

In
gi

ne
ri

e
şi

m

an
ag

em
en

t
C
al

it
at

e
în

in

gi
ne

ri
e

şi

m
an

ag
em

en
tu

l
af

ac
er

ilo
r

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
40

2
In

gi
ne

ri
a

şi

M
an

ag
em

en
tu

l
S
is

te
m

el
or

Te

hn
ol

og
ic

e

In
gi

ne
ri

e
in

du
st

ri
al

ă
C
on

ce
pţ

ia

in
te

gr
at

ă
a

si
st

em
el

or

te
hn

ol
og

ic
e

(î
n

lim
ba

 f
ra

nc
ez

ă
-

C
on

ce
pt

io
n

in
te

gr
ee

 d
es

sy

st
em

es

te
ch

no
lo

gi
qu

es
)

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

5
1

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

3
In

gi
ne

ri
a

şi

M
an

ag
em

en
tu

l
S
is

te
m

el
or

Te

hn
ol

og
ic

e

In
gi

ne
ri

e
in

du
st

ri
al

ă
C
on

ce
pţ

ie
 ş

i
m

an
ag

em
en

t
în

pr

od
uc

ti
că

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

4
In

gi
ne

ri
a

şi

M
an

ag
em

en
tu

l
S
is

te
m

el
or

Te

hn
ol

og
ic

e

Ş
tii

nţ
e

al
e

ed
uc

aţ
ie

i
C
on

si
lie

re
a

şi

m
an

ag
em

en
tu

l
ca

ri
er

ei
 în

do

m
en

iu
l

pr
of

es
io

na
l ş

i
te

hn
ic

A
C
R
M

A
cr

ed
it
ar

e
23

.0
6.

20
11

12

0
30

5
In

gi
ne

ri
a

şi

M
an

ag
em

en
tu

l
S
is

te
m

el
or

Te

hn
ol

og
ic

e

In
gi

ne
ri

e
şi

m

an
ag

em
en

t
C
on

su
lt
an

ţă
 în

pr

oi
ec

ta
re

a
si

st
em

el
or

m

ec
an

ic
e

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

În

cr
ed

er
e

lim
it
at

ă

6
In

gi
ne

ri
a

şi

M
an

ag
em

en
tu

l
S
is

te
m

el
or

Te

hn
ol

og
ic

e

In
gi

ne
ri

e
in

du
st

ri
al

ă
D

es
ig

n
in

du
st

ri
al

şi

 p
ro

du
se

in

ov
at

iv
e

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

7
In

gi
ne

ri
a

şi

M
an

ag
em

en
tu

l
S
is

te
m

el
or

Te

hn
ol

og
ic

e

In
gi

ne
ri

e
in

du
st

ri
al

ă
Ec

hi
pa

m
en

te

pe
nt

ru
 t

er
ap

ii
de

re

cu
pe

ra
re

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

8
In

gi
ne

ri
a

şi

M
an

ag
em

en
tu

l
S
is

te
m

el
or

Te

hn
ol

og
ic

e

In
gi

ne
ri

e
in

du
st

ri
al

ă
Ev

al
ua

re
a

ca
lit

ăţ
ii

m
at

er
ia

le
lo

r
şi

pr

od
us

el
or

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

9
In

gi
ne

ri
a

şi

M
an

ag
em

en
tu

l
S
is

te
m

el
or

Te

hn
ol

og
ic

e

In
gi

ne
ri

e
in

du
st

ri
al

ă
In

gi
ne

ri
a

na
no

st
ru

ct
ur

ilo
r

şi

pr
oc

es
el

or

ne
co

nv
en

ţi
on

al
e

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

10

In
gi

ne
ri

a
şi

M

an
ag

em
en

tu
l

In
gi

ne
ri

e
in

du
st

ri
al

ă
In

gi
ne

ri
a

pr
oi

ec
tă

ri
i ş

i
A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

5
2

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

S
is

te
m

el
or

Te

hn
ol

og
ic

e
fa

br
ic

ăr
ii

pr
od

us
el

or

11

In
gi

ne
ri

a
şi

M

an
ag

em
en

tu
l

S
is

te
m

el
or

Te

hn
ol

og
ic

e

In
gi

ne
ri

e
in

du
st

ri
al

ă
In

gi
ne

ri
a

se
cu

ri
tă

ţii
 ş

i
să

nă
tă

ţii
 în

m

un
că

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

12

In
gi

ne
ri

a
şi

M

an
ag

em
en

tu
l

S
is

te
m

el
or

Te

hn
ol

og
ic

e

In
gi

ne
ri

e
in

du
st

ri
al

ă
In

gi
ne

ri
a

şi

m
an

ag
em

en
tu

l
pr

oc
es

el
or

 d
e

su
da

re
 ş

i c
on

tr
ol

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

13

In
gi

ne
ri

a
şi

M

an
ag

em
en

tu
l

S
is

te
m

el
or

Te

hn
ol

og
ic

e

In
gi

ne
ri

e
şi

m

an
ag

em
en

t
In

gi
ne

ri
a

şi

m
an

ag
em

en
tu

l
pr

oi
ec

te
lo

r
co

m
pl

ex
e

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
40

14

In
gi

ne
ri

a
şi

M

an
ag

em
en

tu
l

S
is

te
m

el
or

Te

hn
ol

og
ic

e

In
gi

ne
ri

e
in

du
st

ri
al

ă
In

gi
ne

ri
e

av
an

sa
tă

 a
si

st
at

ă
de

 c
al

cu
la

to
r

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
40

15

In
gi

ne
ri

a
şi

M

an
ag

em
en

tu
l

S
is

te
m

el
or

Te

hn
ol

og
ic

e

In
gi

ne
ri

e
şi

m

an
ag

em
en

t
In

gi
ne

ri
e

ec
on

om
ic

ă
şi

m

an
ag

em
en

tu
l

af
ac

er
ilo

r

A
C
R
M

A
cr

ed
it
ar

e
30

.0
9.

20
10

12

0
40

16

In
gi

ne
ri

a
şi

M

an
ag

em
en

tu
l

S
is

te
m

el
or

Te

hn
ol

og
ic

e

In
gi

ne
ri

e
in

du
st

ri
al

ă
M

an
ag

em
en

tu
l

în
tr

ep
ri

nd
er

ilo
r

in
du

st
ri

al
e

vi
rt

ua
le

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
40

În

cr
ed

er
e

lim
it
at

ă

17

In
gi

ne
ri

a
şi

M

an
ag

em
en

tu
l

S
is

te
m

el
or

Te

hn
ol

og
ic

e

In
gi

ne
ri

e
in

du
st

ri
al

ă
M

aş
in

i ş
i s

is
te

m
e

de
 p

ro
du

cţ
ie

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

18

In
gi

ne
ri

a
şi

M

an
ag

em
en

tu
l

In
gi

ne
ri

e
in

du
st

ri
al

ă
M

od
el

ar
ea

 ş
i

si
m

ul
ar

ea

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

5
3

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

S
is

te
m

el
or

Te

hn
ol

og
ic

e
si

st
em

el
or

m

ec
an

ic
e

m
ob

ile

19

In
gi

ne
ri

a
şi

M

an
ag

em
en

tu
l

S
is

te
m

el
or

Te

hn
ol

og
ic

e

M
ec

at
ro

ni
că

 ş
i

ro
bo

ti
că

R
ob

ot
ic

ă
A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

20

In
gi

ne
ri

a
şi

M

an
ag

em
en

tu
l

S
is

te
m

el
or

Te

hn
ol

og
ic

e

In
gi

ne
ri

e
m

ec
an

ic
ă

S
ig

ur
an

ţa
 ş

i
in

te
gr

it
at

ea

st
ru

ct
ur

ilo
r

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
25

21

In
gi

ne
ri

a
şi

M

an
ag

em
en

tu
l

S
is

te
m

el
or

Te

hn
ol

og
ic

e

R
el

aţ
ii

in
te

rn
aţ

io
na

le
 ş

i
st

ud
ii

eu
ro

pe
ne

S
tu

di
i c

ul
tu

ra
le

eu

ro
pe

ne

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

22

In
gi

ne
ri

a
şi

m

an
ag

em
en

tu
l

si
st

em
el

or

te
hn

ol
og

ic
e

In
gi

ne
ri

e
in

du
st

ri
al

ă
In

gi
ne

ri
a

ca
lit

ăţ
ii

A
C
R
M

A
cr

ed
it
ar

e
30

.0
9.

20
10

12

0
50

23

In
gi

ne
ri

a
şi

m

an
ag

em
en

tu
l

si
st

em
el

or

te
hn

ol
og

ic
e

Ş
tii

nţ
e

al
e

co
m

un
că

ri
i

C
om

un
ic

ar
e

m
an

ag
er

ia
lă

A
C
R
M

A
cr

ed
it
ar

e
22

.0
9.

20
11

12

0
30

5
4

F
ac

u
lt

at
ea

 In
gi

ne
ri

a
Si

st
em

el
or

 B
io

te
hn

ic
e

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

1
In

gi
ne

ri
a

S
is

te
m

el
or

B
io

te
hn

ic
e

In
gi

ne
ri

e
m

ec
an

ic
ă

In
gi

ne
ri

a
şi

m

an
ag

em
en

tu
l

pr
oc

es
ăr

ii
şi

pă

st
ră

ri
i

pr
od

us
el

or

ag
ro

al
im

en
ta

re

A
C
R
M

A
cr

ed
it
ar

e
30

.0
9.

20
10

12

0
25

2
In

gi
ne

ri
a

S
is

te
m

el
or

B
io

te
hn

ic
e

In
gi

ne
ri

a
m

ed
iu

lu
i

In
gi

ne
ri

e
şi

m

an
ag

em
en

t
în

pr

ot
ec

ţi
a

m
ed

iu
lu

i

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

3
In

gi
ne

ri
a

S
is

te
m

el
or

B
io

te
hn

ic
e

In
gi

ne
ri

e
m

ec
an

ic
ă

In
gi

ne
ri

e
şi

pr

oi
ec

ta
re

as

is
ta

te
 d

e
ca

lc
ul

at
or

 p
en

tr
u

m
aş

in
i ş

i s
tr

uc
tu

ri

m
ec

an
ic

e

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

4
In

gi
ne

ri
a

S
is

te
m

el
or

B
io

te
hn

ic
e

In
gi

ne
ri

e
m

ec
an

ic
ă

C
on

tr
ol

ul

zg
om

ot
el

or
 ş

i
vi

br
aţ

iil
or

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

5
In

gi
ne

ri
a

S
is

te
m

el
or

B
io

te
hn

ic
e

In
gi

ne
ri

a
m

ed
iu

lu
i

In
gi

ne
ri

a
şi

m

an
ag

em
en

tu
l

si
st

em
el

or

bi
ot

eh
ni

ce

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

5
5

F
ac

u
lt

at
ea

 T
ra

ns
po

rt
ur

i

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

1
Tr

an
sp

or
tu

ri

In
gi

ne
ri

a
au

to
ve

hi
cu

le
lo

r
C
er

ce
ta

re
 ş

i
de

zv
ol

ta
re

 în

in
gi

ne
ri

a
au

to
ve

hi
cu

le
lo

r

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

2
Tr

an
sp

or
tu

ri

In
gi

ne
ri

e
m

ec
an

ic
ă

Fe
no

m
en

e
de

in

te
ra

cţ
iu

ne

ve
hi

cu
l-

ca
le

 d
e

ru
la

re

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
25

3
Tr

an
sp

or
tu

ri

In
gi

ne
ri

e
m

ec
an

ic
ă

In
gi

ne
ri

a
m

ed
iu

lu
i ş

i
m

an
ag

em
en

tu
l

ca
lit

ăţ
ii

în

do
m

en
iu

l f
er

ov
ia

r

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
25

În

cr
ed

er
e

lim
it
at

ă

4
Tr

an
sp

or
tu

ri

In
gi

ne
ri

a
tr

an
sp

or
tu

ri
lo

r
Tr

an
sp

or
t

şi
 t

ra
fic

ur

ba
n

A
C
R
M

A
cr

ed
it
ar

e
30

.0
9.

20
10

12

0
30

5
Tr

an
sp

or
tu

ri

In
gi

ne
ri

a
tr

an
sp

or
tu

ri
lo

r
Lo

gi
st

ic
a

tr
an

sp
or

tu
ri

lo
r

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
35

6
Tr

an
sp

or
tu

ri

In
gi

ne
ri

a
tr

an
sp

or
tu

ri
lo

r
M

an
ag

em
en

t
în

tr

an
sp

or
tu

ri

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

7
Tr

an
sp

or
tu

ri

In
gi

ne
ri

e
el

ec
tr

on
ic

ă
şi

te

le
co

m
un

ic
aţ

ii

S
is

te
m

e
in

te
lig

en
te

pe

nt
ru

tr

an
sp

or
tu

ri

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

8
Tr

an
sp

or
tu

ri

In
gi

ne
ri

a
au

to
ve

hi
cu

le
lo

r
S
is

te
m

e
şi

te

hn
ol

og
ii

av
an

sa
te

 în

do
m

en
iu

l
au

to
ve

hi
cu

le
lo

r

A
C
R
M

A
cr

ed
it
ar

e
30

.0
9.

20
10

12

0
30

9
Tr

an
sp

or
tu

ri

In
gi

ne
ri

e
el

ec
tr

on
ic

ă
şi

te

le
co

m
un

ic
aţ

ii

S
is

te
m

e
te

le
m

at
ic

e
pe

nt
ru

tr

an
sp

or
tu

ri

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

5
6

10

Tr
an

sp
or

tu
ri

In

gi
ne

ri
a

au
to

ve
hi

cu
le

lo
r

S
is

te
m

ul
 in

te
gr

at

om
-a

ut
ov

eh
ic

ul
-

m
ed

iu

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

11

Tr
an

sp
or

tu
ri

In

gi
ne

ri
e

m
ec

an
ic

ă
V
eh

ic
ul

e
fe

ro
vi

ar
e

de
 m

ar
i

vi
te

ze

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
25

 F
ac

u
lt

at
ea

 In
gi

ne
ri

e
A

er
os

pa
ţia

lă

N
r
.

C
r
t.

F
a
c
u

lt
a
t

e
a

D
o

m
e
n

iu
l

d
e
 l
ic

e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n

e
r
e

A
c
r
e
d

it

a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

 i

N
r
 d

e

c
r
e
d

it

e

N
u

m
ă

r
u

l

d
e

s
tu

d
e

n
ţi

_
m

a
s
t

e
r

O
b

s
e
r
v

a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

1
In

gi
ne

ri
e

A
er

os
pa

ţi
al

ă

In
gi

ne
ri

e
ae

ro
sp

aţ
ia

lă

A
vi

on
ic

ă
şi

na

vi
ga

ţie

ae
ro

sp
aţ

ia
lă

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

2
01

1
12

0
50

2
In

gi
ne

ri
e

A
er

os
pa

ţi
al

ă

In
gi

ne
ri

e
in

du
st

ri
al

ă
G

ra
fic

ă
in

gi
ne

re
as

că

şi
 d

es
ig

n

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

2
01

1
12

0
50

3
In

gi
ne

ri
e

A
er

os
pa

ţi
al

ă

In
gi

ne
ri

e
ae

ro
sp

aţ
ia

lă

In
gi

ne
ri

e
şi

m

an
ag

em
en

t
ae

ro
sp

aţ
ia

l

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

2
01

1
12

0
50

4
In

gi
ne

ri
e

A
er

os
pa

ţi
al

ă

In
gi

ne
ri

e
ae

ro
sp

aţ
ia

lă

M
an

ag
em

en
t

ae
ro

na
ut

ic

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

2
01

1
12

0
50

5
In

gi
ne

ri
e

A
er

os
pa

ţi
al

ă

In
gi

ne
ri

e
ae

ro
sp

aţ
ia

lă

Pr
op

ul
si

e
ae

ro
sp

aţ
ia

lă

şi
 p

ro
te

cţ
ia

m

ed
iu

lu
i

A
C
R
M

A
cr

ed
it
ar

e
30

.0
9.

2
01

0
12

0
25

6
In

gi
ne

ri
e

A
er

os
pa

ţi
al

ă

In
gi

ne
ri

e
ae

ro
sp

aţ
ia

lă

S
tr

uc
tu

ri

ae
ro

na
ut

ic
e

şi
 s

pa
ţi
al

e

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

2
01

1
12

0
50

5
7

 F
ac

u
lt

at
ea

 Ş
tii

nţ
a

şi
 In

gi
ne

ri
a

M
at

er
ia

le
lo

r

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

1
Ş
tii

nţ
a

şi

In
gi

ne
ri

a
M

at
er

ia
le

lo
r

In
gi

ne
ri

e
şi

m

an
ag

em
en

t
In

gi
ne

ri
a

şi

m
an

ag
em

en
tu

l
pr

od
uc

ţi
ei

m

at
er

ia
le

lo
r

m
et

al
ic

e

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

2
Ş
tii

nţ
a

şi

In
gi

ne
ri

a
M

at
er

ia
le

lo
r

In
gi

ne
ri

a
m

at
er

ia
le

lo
r

Ş
tii

nţ
a

şi

m
an

ag
em

en
tu

l
în

ce
rc

ăr
ii

m
at

er
ia

le
lo

r

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

3
Ş
tii

nţ
a

şi

In
gi

ne
ri

a
M

at
er

ia
le

lo
r

Ş
tii

nţ
e

in
gi

ne
re

şt
i

ap
lic

at
e

M
at

er
ia

le
 m

et
al

ic
e

pe
nt

ru
 m

ed
ic

in
ă

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

4
Ş
tii

nţ
a

şi

In
gi

ne
ri

a
M

at
er

ia
le

lo
r

In
gi

ne
ri

a
m

at
er

ia
le

lo
r

Pr
oc

ed
ee

 d
e

ob
ţi
ne

re
 a

m

at
er

ia
le

lo
r

sp
ec

ia
le

A
C
R
M

A
cr

ed
it
ar

e
30

.0
9.

20
10

12

0
35

 5
Ş
tii

nţ
a

şi

In
gi

ne
ri

a
M

at
er

ia
le

lo
r

In
gi

ne
ri

a
m

ed
iu

lu
i

Pr
oc

ed
ee

m

od
er

ne
 d

e
pr

ot
ec

ţi
a

m
ed

iu
lu

i
în

 in
du

st
ri

a
m

at
er

ia
le

lo
r

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

6
Ş
tii

nţ
a

şi

In
gi

ne
ri

a
M

at
er

ia
le

lo
r

In
gi

ne
ri

a
m

at
er

ia
le

lo
r

Pr
oc

es
ar

ea

m
at

er
ia

le
lo

r
m

et
al

ic
e

pr
in

pr

oc
ed

ee
 s

pe
ci

al
e

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

7
Ş
tii

nţ
a

şi

In
gi

ne
ri

a
M

at
er

ia
le

lo
r

In
gi

ne
ri

a
m

at
er

ia
le

lo
r

C
er

ce
ta

re
a

şi

ex
pe

rt
iz

ar
ea

m

at
er

ia
le

lo
r

sp
ec

ia
le

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

8
Ş
tii

nţ
a

şi

In
gi

ne
ri

a
Te

hn
ic

i a
va

ns
at

e
A
C
R
M

A
cr

ed
it
ar

e
22

.0
9.

20
11

12

0
40

5
8

In
gi

ne
ri

a
M

at
er

ia
le

lo
r

m
at

er
ia

le
lo

r
de

 o
bţ

in
er

e
şi

ca

ra
ct

er
iz

ar
e

a
na

no
m

at
er

ia
le

lo
r

 F
ac

u
lt

at
ea

 C
hi

m
ie

 A
pl

ic
at

ă
şi

 Ş
tii

nţ
a

M
at

er
ia

le
lo

r

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

1
C
hi

m
ie

A
pl

ic
at

ă
şi

Ş
tii

nţ
a

M
at

er
ia

le
lo

r

In
gi

ne
ri

e
ch

im
ic

ă
B
io

co
m

bu
st

ib
ili

,
bi

or
af

in
ăr

ii
şi

te

hn
ol

og
ii

co
ne

xe

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
20

2
C
hi

m
ie

A
pl

ic
at

ă
şi

Ş
tii

nţ
a

M
at

er
ia

le
lo

r

In
gi

ne
ri

e
ch

im
ic

ă
C
hi

m
ie

 a
lim

en
ta

ră

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
20

3
C
hi

m
ie

A
pl

ic
at

ă
şi

Ş
tii

nţ
a

M
at

er
ia

le
lo

r

In
gi

ne
ri

e
ch

im
ic

ă
C
on

tr
ol

ul
 a

na
lit

ic

al
 c

al
ită

ţii

m
ed

iu
lu

i ş
i t

eh
ni

ci

de
 d

ep
ol

ua
re

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
25

4
C
hi

m
ie

A
pl

ic
at

ă
şi

Ş
tii

nţ
a

M
at

er
ia

le
lo

r

In
gi

ne
ri

e
ch

im
ic

ă
Ex

pe
rt

iz
ar

ea

pr
od

us
el

or

ch
im

ic
e,

al

im
en

te
lo

r
şi

m

at
er

ia
le

lo
r

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
20

5
C
hi

m
ie

A
pl

ic
at

ă
şi

Ş
tii

nţ
a

M
at

er
ia

le
lo

r

In
gi

ne
ri

a
m

ed
iu

lu
i

In
gi

ne
ri

a
m

ed
iu

lu
i

A
C
R
M

A
cr

ed
it
ar

e
30

.0
9.

20
10

12

0
25

6
C
hi

m
ie

A
pl

ic
at

ă
şi

Ş
tii

nţ
a

M
at

er
ia

le
lo

r

In
gi

ne
ri

e
ch

im
ic

ă
In

gi
ne

ri
a

pr
oc

es
el

or
 c

hi
m

ic
e

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
20

7
C
hi

m
ie

In

gi
ne

ri
e

ch
im

ic
ă

M
at

er
ia

le

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
20

5
9

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

A
pl

ic
at

ă
şi

Ş
tii

nţ
a

M
at

er
ia

le
lo

r

co
m

po
zi

te

av
an

sa
te

 c
u

de
st

in
aţ

ii
sp

ec
ia

le

8
C
hi

m
ie

A
pl

ic
at

ă
şi

Ş
tii

nţ
a

M
at

er
ia

le
lo

r

In
gi

ne
ri

e
ch

im
ic

ă
M

ic
ro

 ş
i

na
no

m
at

er
ia

le

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
20

9
C
hi

m
ie

A
pl

ic
at

ă
şi

Ş
tii

nţ
a

M
at

er
ia

le
lo

r

In
gi

ne
ri

e
ch

im
ic

ă
Pr

od
us

e
fa

rm
ac

eu
ti
ce

 ş
i

co
sm

et
ic

e

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
20

10

C
hi

m
ie

A
pl

ic
at

ă
şi

Ş
tii

nţ
a

M
at

er
ia

le
lo

r

In
gi

ne
ri

e
ch

im
ic

ă
Pr

ot
ec

ţi
a

co
ns

um
at

or
ul

ui
.

C
on

tr
ol

ul
 c

al
ită

ţii

pr
od

us
el

or

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
25

11

C
hi

m
ie

A
pl

ic
at

ă
şi

Ş
tii

nţ
a

M
at

er
ia

le
lo

r

In
gi

ne
ri

e
ch

im
ic

ă
Ş
tii

nţ
a

şi
 in

gi
ne

ri
a

m
at

er
ia

le
lo

r
ox

id
ic

e
av

an
sa

te

şi
 n

an
om

at
er

ia
le

A
C
R
M

A
cr

ed
it
ar

e
30

.0
9.

20
10

12

0
25

12

C
hi

m
ie

A
pl

ic
at

ă
şi

Ş
tii

nţ
a

M
at

er
ia

le
lo

r

In
gi

ne
ri

e
ch

im
ic

ă
Ş
tii

nţ
a

şi
 in

gi
ne

ri
a

po
lim

er
ilo

r
A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
20

13

C
hi

m
ie

A
pl

ic
at

ă
şi

Ş
tii

nţ
a

M
at

er
ia

le
lo

r

In
gi

ne
ri

e
ch

im
ic

ă
Ş
tii

nţ
e

ch
im

ic
e

în

ed
uc

aţ
ia

 c
on

ti
nu

ă
A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
20

14

C
hi

m
ie

A
pl

ic
at

ă
şi

Ş
tii

nţ
a

M
at

er
ia

le
lo

r

In
gi

ne
ri

e
ch

im
ic

ă
Ş
tii

nţ
el

e
vi

eţ
ii

şi

ec
ol

og
ie

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
20

6
0

F
ac

u
lt

at
ea

 In
gi

ne
ri

e
în

 L
im

bi
 S

tr
ăi

ne

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

i

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

1
In

gi
ne

ri
e

în

Li
m

bi
 S

tr
ăi

ne

In
gi

ne
ri

e
şi

m

an
ag

em
en

t
A
dm

in
is

tr
ar

ea
 ş

i
in

gi
ne

ri
a

af
ac

er
ilo

r
în

in

du
st

ri
e

(î
n

lim
ba

en

gl
ez

ă)

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

În

cr
ed

er
e

lim
it
at

ă

2
In

gi
ne

ri
e

în

Li
m

bi
 S

tr
ăi

ne

In
gi

ne
ri

e
şi

m

an
ag

em
en

t
A
dm

in
is

tr
ar

ea
 ş

i
in

gi
ne

ri
a

af
ac

er
ilo

r
în

in

du
st

ri
e

(î
n

lim
ba

ge

rm
an

ă)

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

În

cr
ed

er
e

lim
it
at

ă

3
In

gi
ne

ri
e

în

Li
m

bi
 S

tr
ăi

ne

C
al

cu
la

to
ar

e
şi

te

hn
ol

og
ia

in

fo
rm

aţ
ie

i

In
fo

rm
at

ic
ă

bi
om

ed
ic

al
ă

(î
n

lim
ba

 e
ng

le
ză

 -

B
io

m
ed

ic
al

in

fo
rm

at
ic

s)

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
35

În

cr
ed

er
e

lim
it
at

ă

4
In

gi
ne

ri
e

în

lim
bi

 s
tr

ăi
ne

C
al

cu
la

to
ar

e
şi

te

hn
ol

og
ia

in

fo
rm

aţ
ie

i

In
gi

ne
ri

a
si

st
em

el
or

 d
e

pr
og

ra
m

e
(î

n
lim

ba
 e

ng
le

ză
 -

S
of

tw
ar

e
En

gi
ne

er
in

g)

A
C
R
M

A
cr

ed
it
ar

e
30

.0
9.

20
10

12

0
20

5
In

gi
ne

ri
e

în

Li
m

bi
 S

tr
ăi

ne

In
gi

ne
ri

e
şi

m

an
ag

em
en

t
In

gi
ne

ri
a

si
st

em
el

or

in
du

st
ri

al
e

(î
n

lim
ba

 f
ra

nc
ez

ă
-

In
gi

ne
ri

e
de

s
sy

st
em

es

in
du

st
ri

el
le

s)

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
20

6
In

gi
ne

ri
e

în

Li
m

bi
 S

tr
ăi

ne

In
gi

ne
ri

e
şi

m

an
ag

em
en

t
D

ez
vo

lt
ar

ea
 ş

i
or

ga
ni

za
re

a
si

st
em

el
or

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

6
1

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

i

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

m
ec

at
ro

ni
ce

 (
în

lim

ba
 g

er
m

an
ă

7
In

gi
ne

ri
e

în

Li
m

bi
 S

tr
ăi

ne

In
te

rd
is

ci
pl

in
ar

(Ş

tii
nţ

e
in

gi
ne

re
şt

i
ap

lic
at

e,
 li

m
bi

m

od
er

ne

ap
lic

at
e)

Te
hn

ol
og

ia

tr
ad

uc
er

ii
au

to
m

at
e

(l
b.

fr
an

ce
ză

)

A
C
R
M

A
cr

ed
it
ar

e
15

.1
2.

20
11

12

0
25

În

cr
ed

er
e

lim
it
at

ă

 F
ac

u
lt

at
ea

 Ş
tii

nţ
e

A
pl

ic
at

e

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

1
Ş
tii

nţ
e

A
pl

ic
at

e
Ş
tii

nţ
e

in
gi

ne
re

şt
i

ap
lic

at
e

Fo
to

ni
că

 ş
i

m
at

er
ia

le

av
an

sa
te

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

2
Ş
tii

nţ
e

A
pl

ic
at

e
Ş
tii

nţ
e

in
gi

ne
re

şt
i

ap
lic

at
e

Lo
gi

că

m
at

em
at

ic
ă

şi

ap
lic

aţ
ii

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
18

3
Ş
tii

nţ
e

A
pl

ic
at

e
Ş
tii

nţ
e

in
gi

ne
re

şt
i

ap
lic

at
e

M
od

el
e

de
 d

ec
iz

ie
,

ri
sc

 ş
i p

ro
gn

oz
ă

A
C
R
M

A
cr

ed
it
ar

e
30

.0
9.

20
10

12

0
20

4
Ş
tii

nţ
e

A
pl

ic
at

e
Ş
tii

nţ
e

in
gi

ne
re

şt
i

ap
lic

at
e

S
is

te
m

e
di

na
m

ic
e

op
ti
m

al
e

şi

m
od

el
e

ec
on

om
ic

o-
fin

an
ci

ar
e

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
20

5
Ş
tii

nţ
e

A
pl

ic
at

e
Ş
tii

nţ
e

in
gi

ne
re

şt
i

ap
lic

at
e

Te
hn

ol
og

ii
op

ti
ce

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

6
2

F
ac

u
lt

at
ea

 In
gi

ne
ri

e
M

ed
ic

al
ă

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

1
In

gi
ne

ri
e

M
ed

ic
al

ă
Ş
tii

nţ
e

in
gi

ne
re

şt
i

ap
lic

at
e

B
io

te
hn

ol
og

ie

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

2
In

gi
ne

ri
e

M
ed

ic
al

ă
Ş
tii

nţ
e

in
gi

ne
re

şt
i

ap
lic

at
e

In

gi
ne

ri
e

m
ed

ic
al

ă

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

3
In

gi
ne

ri
e

M
ed

ic
al

ă
In

gi
ne

ri
a

m
at

er
ia

le
lo

r
S
ub

st
an

ţe
,

m
at

er
ia

le
 ş

i
si

st
em

e
bi

oc
om

pa
ti
bi

le

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

 F
ac

u
lt

at
ea

 A
nt

re
pr

en
or

ia
t,

In
gi

ne
ri

a
şi

 M
an

ag
em

en
tu

l A
fa

ce
ri

lo
r

N
r
.

C
r
t.

F
a
c
u

lt
a
te

a

D
o

m
e
n

iu
l
d

e

li
c
e
n

ţă

P
r
o

g
r
a
m

d
e
 M

a
s
te

r

D
o

s
a
r

M
a
s
te

r

P
r
o

p
u

n
e
r
e

A
c
r
e
d

it
a
r
e

A
R

A
C

I
S

D
a
ta

d
e
p

u
n

e
r
ii

N
r
 d

e

c
r
e
d

it
e

N
u

m
ă
r
u

l

d
e

s
tu

d
e
n

ţi

_
m

a
s
te

r

O
b

s
e
r
v
a
ţi

i

p
r
iv

in
d

A
C

R

m
a
s
te

r

1
A
nt

re
pr

en
or

ia
t,

In

gi
ne

ri
a

şi

M
an

ag
em

en
tu

l
A
fa

ce
ri

lo
r

In
gi

ne
ri

e
şi

m

an
ag

em
en

t
A
nt

re
pr

en
or

ia
t,

m

an
ag

em
en

tu
l ş

i
in

gi
ne

ri
a

af
ac

er
ii

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
25

2
A
nt

re
pr

en
or

ia
t,

In

gi
ne

ri
a

şi

M
an

ag
em

en
tu

l
A
fa

ce
ri

lo
r

In
gi

ne
ri

e
şi

m

an
ag

em
en

t
C
al

it
at

ea

pr
od

us
el

or
 ş

i
se

rv
ic

iil
or

in

du
st

ri
al

e

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
40

În

cr
ed

er
e

lim
it
at

ă

3
A
nt

re
pr

en
or

ia
t,

In

gi
ne

ri
a

şi

M
an

ag
em

en
tu

l
A
fa

ce
ri

lo
r

In
gi

ne
ri

e
şi

m

an
ag

em
en

t
In

gi
ne

ri
a

re
su

rs
el

or
 u

m
an

e
în

 o
rg

an
iz

aţ
iil

e
in

du
st

ri
al

e

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
40

4
A
nt

re
pr

en
or

ia
t,

In

gi
ne

ri
a

şi

M
an

ag
em

en
tu

l
A
fa

ce
ri

lo
r

In
gi

ne
ri

e
şi

m

an
ag

em
en

t
In

gi
ne

ri
e

ec
on

om
ic

ă
în

ac

ti
vi

tă
ţi

in
du

st
ri

al
e

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

În

cr
ed

er
e

lim
it
at

ă

5
A
nt

re
pr

en
or

ia
t,

In

te
rd

is
ci

pl
in

ar

M
an

ag
em

en
tu

l
A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
30

6
3

In
gi

ne
ri

a
şi

M

an
ag

em
en

tu
l

A
fa

ce
ri

lo
r

(Ş
tii

nţ
e

al
e

ed
uc

aţ
ie

i,
In

gi
ne

ri
e

şi

m
an

ag
em

en
t)

or
ga

ni
za

ţii
lo

r
ed

uc
aţ

io
na

le

6
A
nt

re
pr

en
or

ia
t,

In

gi
ne

ri
a

şi

M
an

ag
em

en
tu

l
A
fa

ce
ri

lo
r

In
gi

ne
ri

e
şi

m

an
ag

em
en

t
M

ar
ke

ti
ng

in

du
st

ri
al

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
50

7
A
nt

re
pr

en
or

ia
t,

In

gi
ne

ri
a

şi

M
an

ag
em

en
tu

l
A
fa

ce
ri

lo
r

Ec
on

om
ie

Po

lit
ic

i e
co

no
m

ic
e

eu
ro

pe
ne

A
C
R
M

A
cr

ed
it
ar

e
21

.0
7.

20
11

12

0
25

6
4

A
n

e
x
a
 V

I
I
.1

P
R

O
IE

C
T

IE
 I

N
 L

E
I

L
E

I

IN
D

IC
A

T
O

R
I

R
E

A
L

IZ
A

T
 2

0
0

8
R

E
A

L
IZ

A
T

 2
0

0
9

2
0
0

9
/2

0
0

8
R

E
A

L
IZ

A
T

 2
0

1
0

2
0
1

0
/2

0
0

9
R

E
A

L
IZ

A
T

 2
0

1
1

2
0
1

1
/2

0
1

0

T
o

ta
l

In
c

a
s

a
ri

 c
u

re
n

te
6

2
2

.6
2

4
.5

6
3

,0
0

3
9
6

.2
5

9
.9

5
4

,0
0

6
3
,6

4
%

3
8
0
.0

4
8

.1
8

7
,0

0
9

5
,9

1
%

3
6
0

.4
7

4
.3

5
2

,0
0

9
4
,8

5
%

E
v
o

lu
ti
e
 f

a
ta

 d
e
 a

n
u

l
a

n
te

ri
o
r

-3
6
,3

6
%

-4
,0

9
%

-5
,1

5
%

D
in

a
m

ic
a

 e
v
o

lu
ti
e
i

-4
2
,1

0
%

In
c

a
s

a
ri

 d
in

 f
in

a
n

ta
re

 d
e

 b
a

z
a

1
8
0

.3
9

4
.5

5
0

,0
0

1
8
8

.8
9

3
.5

5
3

,0
0

1
0
4

,7
1

%
1

8
4

.2
6

9
.4

9
2

,0
0

9
7
,5

5
%

1
5
4

.8
5

7
.8

8
4

,0
0

8
4
,0

4
%

In
c

a
s

a
ri

 p
ro

p
ri

i
d

in
 t

a
x

e
 s

tu
d

ii

1

1
.4

2
3

.8
1

0
,0

0
1

1
.2

7
1

.7
2

8
,0

0
9

8
,6

7
%

9
.9

4
0

.4
6

1
,0

0
8

8
,1

9
%

1
0
.3

8
4

.1
6

4
,0

0
1

0
4

,4
6

%

A
lt

e
 I

n
c

a
s

a
ri

 p
ro

p
ri

i
(i

n
c

l.
 d

o
n

a
ti

i
s

i
s

p
o

n
s

o
ri

z
a

ri
)

1
5
.6

1
5

.0
3

5
,0

0
5

.8
3

8
.6

6
3

,0
0

3
7
,3

9
%

2
3
.2

2
5

.2
1

2
,0

0
3

9
7

,7
8

%
3

6
.3

6
2

.3
8

3
,0

0
1

5
6

,5
6

%

In
c

a
s

a
ri

 d
in

 a
c

ti
v
it

a
te

a
 d

e
 c

e
rc

e
ta

re
2

9
5

.7
1

6
.0

1
6

,0
0

8
1
.5

9
7

.5
3

7
,0

0
2

7
,5

9
%

6
8
.0

3
8

.0
2

5
,0

0
8

3
,3

8
%

6
3
.7

9
7

.8
9

2
,0

0
9

3
,7

7
%

F
in

a
n

ta
re

 c
o

m
p

le
m

e
n

ta
ra

-

d
in

 c
a

re

1

0
3

.4
6

4
.4

5
9

,0
0

7
9
.8

2
6

.1
2

4
,0

0
7

7
,1

5
%

3
5
.8

0
8

.7
0

3
,0

0
4

4
,8

6
%

3
1
.9

8
7

.0
7

8
,0

0
8

9
,3

3
%

 S
u

b
v

e
n

ti
i

c
a

m
in

e
-c

a
n

ti
n

e

2
0
.9

6
6

.5
9

4
,0

0
1

5
.4

9
2

.4
2

1
,0

0
7

3
,8

9
%

1
4
.7

8
9

.8
5

4
,0

0
9

5
,4

7
%

1
5
.1

1
7

.9
9

1
,0

0
1

0
2

,2
2

%

In
c

a
s

a
ri

 p
ro

p
ri

i
c

a
m

in
e

-c
a

n
ti

n
e

1
6
.0

1
0

.6
9

3
,0

0
1

8
.8

2
7

.2
0

4
,0

0
1

1
7
,5

9
%

1
6
.9

1
2

.9
9

6
,0

0
8

9
,8

3
%

1
7
.4

3
6

.9
8

5
,0

0
1

0
3

,1
0

%

F
in

a
n

ta
re

 n
e

ra
m

b
u

rs
a

b
il

a
0

,0
0

1
0
.0

0
5

.1
4

5
,0

0
4

1
.8

5
3

.2
9

8
,0

0
4

1
8

,3
2

%
4

5
.6

4
7

.9
6

6
,0

0
1

0
9

,0
7

%

T
o

ta
l

g
e

n
e

ra
l

re
s

u
rs

e
 f

in
a

n
c

ia
re

6

2
2

.6
2

4
.5

6
3

,0
0

3
9
6

.2
5

9
.9

5
4

,0
0

6
3
,6

4
%

3
8
0
.0

4
8

.1
8

7
,0

0
9

5
,9

1
%

3
6
0

.4
7

4
.3

5
2

,0
0

9
4
,8

5
%

P
la

ti
 t

o
ta

le
,

d
in

 c
a

re
:

5
8
2

.4
7

8
.7

0
3

,0
0

3
4
5

.0
8

5
.0

8
0

,0
0

5
9
,2

4
%

3
0
9
.1

0
4

.7
7

6
,0

0
8

9
,5

7
%

3
4
7

.8
8

4
.1

7
8

,0
0

1
1
2

,5
5

%

P
la

ti

d
e

 p
e

rs
o

n
a

l

1
8
7

.7
7

7
.4

0
1

,0
0

1
8
9

.6
6

3
.3

2
0

,0
0

1
0
1
,0

0
%

1
6
6

.1
6
8

.5
8

0
,0

0
8

7
,6

1
%

1
4
4

.2
9

5
.8

1
2

,0
0

8
6
,8

4
%

B
u

n
u

ri
 s

i
s
e

rv
ic

ii
 ,

 d
in

 c
a

re
:

2
6
2

.4
7

6
.8

8
1

,0
0

7
0
.9

0
3

.2
8

6
,0

0
2

7
,0

1
%

7
5
.1

7
7

.6
3

6
,0

0
1

0
6

,0
3

%
9

0
.0

5
4

.9
1

6
,0

0
1

1
9

,7
9

%

 -

E
n

e
rg

ie
 s

i
u

ti
li
ta

ti
2

3
.1

4
3

.8
1

5
,0

0
2

0
.7

7
4

.3
1

0
,0

0
8

9
,7

6
%

3
2
.3

3
8

.2
8

0
,0

0
1

5
5

,6
6

%
3

1
.6

2
5

.8
3

4
,0

0
9

7
,8

0
%

 -

O
b

ie
c
te

 d
e

 i
n

v
e

n
ta

r
5

.3
3

4
.4

6
8

,0
0

3
.2

5
4

.6
0

0
,0

0
6

1
,0

1
%

1
.6

2
2

.1
5

0
,0

0
4

9
,8

4
%

3
.9

1
1

.0
3

6
,0

0
2

4
1

,1
0

%

 -

R
e

p
a

ra
ti
i
c
u

re
n

te
2

.8
2

2
.9

5
6

,0
0

1
.2

0
1

.6
7

0
,0

0
4

2
,5

7
%

2
.6

6
9

.2
0

0
,0

0
2

2
2

,1
2

%
1

.2
0

2
.9

9
7

,0
0

4
5
,0

7
%

B
u

rs
e

1

8
.5

2
8

.7
9

3
,0

0
1

7
.1

6
7

.0
5

0
,0

0
9

2
,6

5
%

1
1
.9

2
7

.1
4

7
,0

0
6

9
,4

8
%

1
4
.8

6
8

.7
8

1
,0

0
1

2
4

,6
6

%

P
la

ti
 d

e
 c

a
p

it
a

l
s
i
o

b
ie

c
ti
v
e

 d
e

 i
n

v
e

s
ti
ti
i

1

1
2

.1
0

3
.3

6
5

,0
0

5
5
.5

3
3

.9
1

0
,0

0
4

9
,5

4
%

2
1
.1

5
9

.7
3

0
,0

0
3

8
,1

0
%

1
9
.3

9
9

.6
7

1
,0

0
9

1
,6

8
%

P
la

ti
 s

o
c
ia

le
1

.5
9

2
.2

6
3

,0
0

1
.2

3
2

.0
8

0
,0

0
7

7
,3

8
%

0
,0

0
0

,0
0

%
5

5
9

.6
1

0
,0

0

P
la

ti
 f

o
n

d
u

ri
 c

u
 f

in
a

n
ta

re
 n

e
ra

m
b

u
rs

a
b

il
a

0
,0

0
1

0
.5

8
5

.4
3

4
,0

0
3

4
.6

7
1

.6
8

3
,0

0
3

2
7

,5
4

%
7

8
.7

0
5

.3
8

8
,0

0
2

2
7

,0
0

%

S
o

ld
 f

in
a

l
4

0
.1

4
5

.8
6

0
,0

0
5

1
.1

7
4

.8
7

4
,0

0
7

0
.9

4
3

.4
1

1
,0

0
1

2
.5

9
0

.1
7

4
,0

0

E
X

E
C

U
T

IA
 G

E
N

E
R

A
L

A
 A

 B
U

G
E

T
U

L
U

I
U

N
IV

E
R

S
IT

A
T

II

IN
 P

E
R

IO
A

D
A

 2
0
0
8
-2

0
1
1

6
5

A
n

e
x
a
 V

I
I
.

2

P
R

O
IE

C
T

IE
 I

N
 E

U
R

O
E

U
R

O

IN
D

IC
A

T
O

R
I

R
E

A
L

IZ
A

T
 2

0
0
8

R
E

A
L

IZ
A

T
 2

0
0
9

2
0
0
8
/2

0
0
9

R
E

A
L

IZ
A

T
 2

0
1
0

2
0
1
0
/2

0
0
9

R
E

A
L

IZ
A

T
 2

0
1
1

2
0
1
1
/2

0
1
0

T
o

ta
l
In

c
a
s
a
ri

 c
u

re
n

te
1
5
6
.2

3
4
.2

0
7

9
3
.7

1
8
.3

5
6

5
9
,9

9
%

8
8
.6

9
6
.8

3
2

9
4
,6

4
%

8
3
.4

4
8
.9

3
2

9
4
,0

8
%

E
v
o
lu

ti
e
 f

a
ta

 d
e
 a

n
u
l
a
n
te

ri
o
r

-4
0
,0

1
%

-5
,3

6
%

-5
,9

2
%

D
in

a
m

ic
a
 e

v
o
lu

ti
e
i

-4
6
,5

9
%

In
c

a
s

a
ri

 d
in

 f
in

a
n

ta
re

 d
e

 b
a

z
a

4
5
.2

6
6
.1

2
2

4
4
.6

7
4
.6

9
7

9
8
,6

9
%

4
3
.0

0
5
.3

8
9

9
6
,2

6
%

3
5
.8

4
9
.2

2
2

8
3
,3

6
%

In
c

a
s

a
ri

 p
ro

p
ri

i
d

in
 t

a
x

e
 s

tu
d

ii

2
.8

6
6
.5

5
9

2
.6

6
5
.8

4
6

9
3
,0

0
%

2
.3

1
9
.9

3
6

8
7
,0

2
%

2
.4

0
3
.9

0
9

1
0
3
,6

2
%

A
lt

e
 I

n
c

a
s

a
ri

 p
ro

p
ri

i
(i

n
c

l.
 d

o
n

a
ti

i
s

i
s

p
o

n
s
o

ri
z
a

ri
)

3
.9

1
8
.2

5
6

1
.3

8
0
.8

8
6

3
5
,2

4
%

5
.4

2
0
.3

7
2

3
9
2
,5

3
%

8
.4

1
7
.8

0
3

1
5
5
,3

0
%

In
c

a
s

a
ri

 d
in

 a
c

ti
v
it

a
te

a
 d

e
 c

e
rc

e
ta

re
7
4
.2

0
3
.5

5
7

1
9
.2

9
8
.4

1
0

2
6
,0

1
%

1
5
.8

7
8
.9

2
7

8
2
,2

8
%

1
4
.7

6
9
.0

5
6

9
3
,0

1
%

F
in

a
n

ta
re

 c
o

m
p

le
m

e
n

ta
ra

-

d
in

 c
a

re

2
5
.9

6
2
.1

7
5

1
8
.8

7
9
.4

5
8

7
2
,7

2
%

8
.3

5
7
.1

4
7

4
4
,2

7
%

7
.4

0
4
.9

3
0

8
8
,6

1
%

 S
u

b
v

e
n

ti
i

c
a

m
in

e
-c

a
n

ti
n

e

5
.2

6
1
.1

1
5

3
.6

6
4
.0

7
0

6
9
,6

4
%

3
.4

5
1
.7

0
2

9
4
,2

0
%

3
.4

9
9
.7

7
8

1
0
1
,3

9
%

In
c

a
s

a
ri

 p
ro

p
ri

i
c

a
m

in
e
-c

a
n

ti
n

e

4
.0

1
7
.5

3
8

4
.4

5
2
.7

7
0

1
1
0
,8

3
%

3
.9

4
7
.2

0
8

8
8
,6

5
%

4
.0

3
6
.6

1
9

1
0
2
,2

7
%

F
in

a
n

ta
re

 n
e

ra
m

b
u

rs
a

b
il
a

0
2
.3

6
6
.2

8
9

9
.7

6
7
.8

5
3

4
1
2
,7

9
%

1
0
.5

6
7
.3

9
3

1
0
8
,1

9
%

T
o

ta
l
g

e
n

e
ra

l
re

s
u

rs
e
 f

in
a
n

c
ia

re

1
5
6
.2

3
4
.2

0
7

9
3
.7

1
8
.3

5
6

5
9
,9

9
%

8
8
.6

9
6
.8

3
2

9
4
,6

4
%

8
3
.4

4
8
.9

3
2

9
4
,0

8
%

P
la

ti
 t

o
ta

le
,
d

in
 c

a
re

:
1
4
6
.1

6
0
.4

6
9

8
1
.6

1
5
.1

2
7

5
5
,8

4
%

7
2
.1

3
9
.8

3
8

8
8
,3

9
%

8
0
.5

3
4
.3

3
8

1
1
1
,6

4
%

P
la

ti

d

e
 p

e
rs

o
n

a
l

4
7
.1

1
8
.6

8
9

4
4
.8

5
6
.7

5
2

9
5
,2

0
%

3
8
.7

8
0
.9

4
2

8
6
,4

6
%

3
3
.4

0
4
.1

2
8

8
6
,1

4
%

B
u

n
u

ri
 s

i
s
e

rv
ic

ii
 ,

 d
in

 c
a

re
:

6
5
.8

6
2
.9

1
3

1
6
.7

6
9
.1

4
2

2
5
,4

6
%

1
7
.5

4
5
.1

9
1

1
0
4
,6

3
%

2
0
.8

4
7
.4

9
3

1
1
8
,8

2
%

 -

E
n

e
rg

ie
 s

i
u

ti
li
ta

ti
5
.8

0
7
.4

4
1

4
.9

1
3
.2

7
5

8
4
,6

0
%

7
.5

4
7
.2

0
9

1
5
3
,6

1
%

7
.3

2
1
.3

0
3

9
7
,0

1
%

 -

O
b

ie
c
te

 d
e

 i
n

v
e

n
ta

r
7
0
8
.3

6
0

2
8
4
.2

0
4

4
0
,1

2
%

6
2
2
.9

4
6

2
1
9
,1

9
%

2
7
8
.4

9
1

4
4
,7

1
%

 -

R
e
p

a
ra

ti
i
c
u

re
n

te
4
.6

4
9
.4

0
1

4
.0

6
0
.1

3
2

8
7
,3

3
%

2
.7

8
3
.5

9
5

6
8
,5

6
%

3
.4

4
2
.0

8
6

1
2
3
,6

6
%

B
u

rs
e

4
.6

4
9
.4

0
1

4
.0

6
0
.1

3
2

8
7
,3

3
%

2
.7

8
3
.5

9
5

6
8
,5

6
%

3
.4

4
2
.0

8
6

1
2
3
,6

6
%

P
la

ti
 d

e
 c

a
p

it
a

l
s
i
o

b
ie

c
ti
v
e

 d
e

 i
n

v
e

s
ti
ti
i

2
8
.1

2
9
.9

2
2

1
3
.1

3
4
.1

7
3

4
6
,6

9
%

4
.9

3
8
.3

2
4

3
7
,6

0
%

4
.4

9
0
.9

7
6

9
0
,9

4
%

P
la

ti
 s

o
c
ia

le
3
9
9
.5

4
4

2
9
1
.3

9
6

7
2
,9

3
%

0
0
,0

0
%

1
2
9
.5

4
8

P
la

ti
 f

o
n

d
u

ri
 c

u
 f

in
a

n
ta

re
 n

e
ra

m
b

u
rs

a
b

il
a

0
2
.5

0
3
.5

3
2

8
.0

9
1
.7

8
6

3
2
3
,2

1
%

1
8
.2

2
0
.1

0
5

2
2
5
,1

7
%

S
o

ld
 f

in
a
l

1
0
.0

7
3
.7

3
8

1
2
.1

0
3
.2

2
9

1
6
.5

5
6
.9

9
5

2
.9

1
4
.5

9
5

E
X

E
C

U
T

IA
 G

E
N

E
R

A
L

A
 A

 B
U

G
E

T
U

L
U

I
U

N
IV

E
R

S
IT

A
T

II

IN
 P

E
R

IO
A

D
A

 2
0
0
8
-2

0
1
1

 66

Anexa VII. 3

Nr. crt. Facultatea Lista echipamentelor Cantitate

1 Inginerie Aerospațială

Echipament pentru studiul distributiei presiunii in
ajutaje (HM 261)

1

Echipament pentru studiul motorului cu reactie
(ET 796)

1

Model de simulare al unui motor cu reactie birotor
axial (ET 795)

1

Stand pentru studii de aerodinamica (HM 225) 1
Dispozitiv cu jet (HM 225.06) 1
Unitate pentru studiul compresorului centrifugal
(HM 210)

1

Echipament pentru studiul dispozitivelor de
admisie (HM 240)

1

Modul de achizitie date (HM240.01) 1
Wattmetru cu iesire in semnal unificat
(HM240.02)

1

Sonda electronica Pitot (HM240.03) 1

2 Automatică și
Calculatoare

Calculatoare 200

3 Chimie Aplicată și
Știința Materialelor

Presa izostatica la cald 1

4 Inginerie Electrică

Convertor cu motor de curent continuu 1
Convertor de frecventa cu motor asincron trifazat 1
Echipament pentru corectia activa a factorului de
putere – PFC (Power Factor Corection)

1

Stand pentru studiul conversiei termoelectrice a
energiei

2

Stand conversie electromecanica pentru puteri de
1kW

1

Stand energie reactiva/Comutatie condensatoare 1
Software didactic studiu armonici 1
Generator compact multifunctional pentru
incercari de imunitare

1

Receptor portabil pentru radiomonitorizare 1
Echipament pentru generarea de funcţii arbitrare
programabile

1

Echipament de măsurare şi vizualizare marimi
electrice

2

Echipament de masurare si transmisie date prin
comunicatii industriale intre module

1

Echipamente sisteme distribuite (tip ADAM 4000) 1
Echipament complet brat robot 2
Echipament complet robot 1

5

Electronică,
Telecomunicații și
Tehnologia
Informației

Ansamblu pentru prelucrare digitala a semnalelor
de telecomunicatii

1

Statie de lucru tip PC 12
Multifunctional laser color de retea 1
Ansamblu de kituri de dezvoltare pentru
platforme de laborator

1

 67

Nr. crt. Facultatea Lista echipamentelor Cantitate

Generator de functii arbitrare 2
Osciloscop digital 3
Multimetru profesional de precizie 1

6 Energetică

Stand "Curenti intensi" 1
Stand "Aparate de comutatie" 1
Camera de termoviziune 1
Sistem/placă pentru achiziţie de date 1
Sonde pentru tensiune 1:10 (minim 2 buc 4
Osciloscop numeric 2
Analizor de spectru cu accesorii 1
Generator de functii arbitrare 1
Multimetru 2
Dispozitiv baie termostatat de calibrare 1

7 Inginerie în Limbi
Străine

Puncte de lucru student si profesor pentru
laborator ul de robotica si frecventa virtuala

7

8

Ingineria și
Managementul
Sistemelor
Tehnologice

Maşină de încercări la torsiune a materialelor 1
Maşină de încercări la rigiditate a materialelor 1
Robot Industrial cu echipare tehnologica completa 1
Sistem de Prototipare Rapidă 1
Modul de pozitionare 1
Modul de procesare 1

9 Ingineria Sistemelor
Biotehnice

Instalaţie de pasteurizat lapte 1
Vas preparare brânză topită 1
Lactostar-Maxi 1
Maşină de tocat carne 1
Malaxor pentru amestecuri alimentare (paste,
aluat)

1

Maşină de umplut membrane de mezelărie 1
Detector analizor portabil 1
Farinograf 1
Sistem de monitorizare a ambientului 1
Staţie totală topografie 1
Nivelă laser de aliniament 1
Teodolit electronic topografic 1
Aparat Falling Number pentru făină 1

10 Inginerie Mecanică și
Mecatronică

Stand de laborator funcţional (integrat) „Maşini şi
sisteme termice” cu generator, turbină cu abur şi
instalatie de climatizare

1

11 Știința și Ingineria
Materialelor

Cameră de temperatură cu accesorii pentru
maşina universală de încercări mecanice dinamice

1

Laborator de prelucrarea a probelor si analiza
structurala a aliajelor feroase

1

Echipament pentru teste de încovoiere prin şoc –
Ciocan pendul Charpy

1

12 Științe Aplicate

Statii grafice tip PC 32
Server 1
Videoproiector 1
Tabla interactiva 1
Imprimante multifunctionala color 2
Soft Mathematica 6 Professional - licenta
educationala / 14 puncte de lucru

1

Soft Matlab - licenta educationala / 25 puncte de 1

 68

Nr. crt. Facultatea Lista echipamentelor Cantitate

lucru
Dispozitiv pentru masurarea constantelor
dielectrice ale materialelor

1

Dispozitiv experimental pentru punerea in
evidenta a fenomenului de polarizare a luminii cu
ajutorul lamelor optice

1

Instalatie experimentala pentru masurarea
radiatiilor

1

LDA - Anemometrie laser bazata pe efect Doppler 1
Parametri esentiali in comunicatii prin fibre optice 1
Legea Lambert 1

13 Transporturi

Sistem pentru măsurarea parametrilor de
maniabilitate şi de stabilitate ai autovehiculelor

1

Statii totale topografice cu accesorii 2
Sonometru 1
Software analiză trafic VISSIM 4.x sau5.0 -
versiune educaţională/academică

1

Software analiză trafic - versiune
educaţională/academică AIMSUN NG: AIMSUN
Microscopic Simulator; AIMSUN Modeller;
AIMSUN Planner;

1

Sistem de achizitie date 1

 69

Anexa VII. 4

Nr.crt.
Denumire

platforma
Lista echipamentelor Cantitate

1 Platforma

PREDUR

Modul recirculare gaze pentru instalatie
pirogazeificare

1

Pompa de caldura 1
Instalatie simulator solar 1
Echipament analiza elementara 1
Coloane cromatografice 1
Linie cuplaj incalzit pentru analiza gaze FT-IR 1

Linie de sampling automata si introducere
gazelor in GC-MS

1

Lampi spectrofotometru AAS 1
Instalatie pentru producerea aerului
instrumental

1

Analizor TOC 1
Ph metru pentru sol 1
Instalatie de captare CO2 1
Metode analitice standardizate mediu: apa, aer,
sol

1

FT-IR Spectrum Library 1
Handbook for Environment Monitoring
Physicochemicals Analysis

1

Microscop pentru determinarea compoziţiei
petrografice a combustibililor solizi cu sistem de
determinare a reflectanţei

1

Frana electrica cu curenti turbionari 1
Dispozitiv baie termostatat de calibrare 1
Porozimetru 1

2 Platforma

Biotehnologie

Sistem de microscopie FA-MCA 1
Sistem optic de vizualizare 1
Microscop LD - 1300F 1
Microscop metalografic cu software 1
Componente pentru sistem portabil hard si soft
de achizitie si prelucrare a datelor

1

Camere termografice 2

Accesorii pentru sistem modular de achizitie si
analiza a datelor fiziologice multiple

1

Accesorii Peltier 1
Accesorii sistem masurare in camp
electromagnetic de joasa frecventa

1

Accesorii kit laser 1
Sistem bioreactor pentru laborator 1
Simulator pentru testarea biomecanica a
protezelor

1

 70

Nr.crt.
Denumire

platforma
Lista echipamentelor Cantitate

3 Platforma

AUTOINTEGRD

Interferometru cu laser pt. măsurarea
vibraţiilor tip PSV – 400 – 3D Scanning
Vibrometer

1

Instalaţie electrochimică
potenţiostat/galvanostat

1

Sistem de obţinere apă ultra-pură 1
Complete DC Probing Package EP6 DC 1
Software TopEase 1
Software @risk 1
Cuplaj frână AVL 160 kW 1
Mase pentru calibrarea frânei AVL 160 kW 1
Flanşă adaptare frână AVL 160 kW 1
Protecţie cuplaj frână AVL 160 kW 1
Open ECU 2

4 Platforma

CANTI

Platforma de cercetare comanda avansata 1
Platforma de simulare a traficului si testare a
infrastructurii de comunicatie fara fir

1

Sisteme prelucrare cunostinte 10
Server cunostinte 2
Licente softwareAdobe 1
Laptop 2
Videoproiector 5
Echipamente retelistica WSAN 1
Software sistem operare 1
Sistem stocare date de mare capacitate 1
Echipamente retelistica in Switch-uri Layer 2 si
KVM

1

Ups-uri 2200 VA cu management 1
Sistem de calcul cluster 4
Copiator si imprimante 3

	Coperta
	Page 1

	CUPRINS
	I Introducere
	I. INTRODUCERE

	II ACTIVITATEA DIDACTICĂ
	II. ACTIVITATEA DIDACTICĂ
	II. 1. Studii de licenţă
	II. 2. Studii de masterat
	II. 3. Studiile doctorale

	Tabelul II.4. Domenii de doctorat
	II. 4. Formarea continuă
	II. 5. Evaluarea cadrelor didactice
	II. 6. Informatizarea activităţii didactice

	III CERCETARE
	III. CERCETAREA ŞTIINŢIFICĂ UNIVERSITARĂ
	III.1. Obiective
	III.2. Potenţialul de cercetare
	III.3. Rezultate ale activităţilor de cercetare
	III.4. Programe de cercetare post-doctorale
	III.5. Managementul activităţilor de cercetare ştiinţifică

	IV Asigurarea calitatii in UPB
	IV. Asigurarea calităţii procesului de învăţământ printr-un management adecvat
	IV.1. Strategia asigurării calităţii
	IV.2. Asigurarea calităţii în procesul didactic
	IV.3. Evaluarea instituţională
	IV.4. Evaluarea programelor de licenţă
	IV.5. Evaluarea programelor de master
	IV.6. Managementul calităţii în universitate

	V Relatii internationale si parteneriate GMarian
	V. Relaţii internaţionale şi parteneriate
	V.1. Cadrul instituţional
	V.2. Acorduri internaţionale și parteneriate
	V.3. Organizaţii internaţionale
	V.4. Participarea la Programul Erasmus
	V.5. Studenţi străini
	V.6. Titluri de Doctor Honoris Causa
	V.7. Direcţii de acţiune

	VI Studentii
	VI. STUDENŢII

	VII Activitate manageriala fin si patrimoniu
	VII. MANAGEMENT FINANCIAR ŞI ADMINISTRATIV
	Scurtă prezentare a evoluţiei activităţii financiare
	Analiza execuţiei bugetare în perioada 2008 - 2011
	Analiza execuţiei pe tipuri de activităţi
	Analiza evoluţiei patrimoniului universităţii
	Indicatori sintetici de performanţă
	Concluzii
	Cheltuieli de consolidare
	Centru de recreere
	Reabilitarea termică a clădirilor
	Refacere hidroizolatie terase
	Reabilitare infrastructură rutieră
	Lucrări de securizare

	Fig. VII. 28 Evoluţia numărului cadrelor didactice între anii 2008 - 2011
	Se poate observa o scădere a numărului de profesori în 2011 cu 25% față de anul 2008. Acest aspect se datorează faptului că, în anul 2011, intrând în vigoare noua Lege a Educației nu a mai fost posibilă prelungirea activității, ca titulari, a profesor...
	S-a menţinut acordarea tichetelor de masă pentru şefii de lucrări şi asistenţi. De asemenea, s-a sprijinit cazarea tinerilor, prin oferirea unor condiţii mai bune de cazare, prin reabilitarea căminelor, unui număr de 153 cadre didactice. Au fost de as...
	În Fig.VII. 29 este prezentată evoluţia numărului de personal didactic auxiliar şi a personalului contractual, în perioada 2008 - 2011.
	O analiză a evoluţiei componenţei fondului total de salarii, între anii 2008 şi 2011, evidenţiază faptul că fondul de salarii al cadrelor didactice reprezintă peste 90% din fondul total de salarii al universităţii (Fig. VII. 30). Cheltuielile de perso...
	Fig. VII. 29 Evoluţia personalului didactic auxiliar şi contractual
	Fig. VII. 30 Evoluţia componenţei fondului total de salarii între anii 2008 - 2011
	În Fig. VII. 31 se prezintă evoluţia componenţei cheltuielilor de personal pe categorii de cadre didactice. Trebuie observată scăderea ponderii cheltuielilor de personal ale profesorilor cu 6%, în anul 2011 faţă de 2008.
	Evoluţia fondului de salarii a cunoscut o ușoară creştere în anul 2009 față de anul 2008 însă, între anii 2009 şi 2011, s-a înregistrat o scădere a fondului de salarii cu 25% pentru cadre didactice și didactic auxiliar și cu 53% la personalul nedidact...
	Fig. VII. 32 Evoluţia fondului de salarii între anii 2008 - 2011, pe categorii de personal
	Având în vedere disponibilitățile financiare, începând cu data de 1 ianuarie 2012, conducerea Universității a decis majorarea salariilor cadrelor didactice. Astfel, salariile de bază ale cadrelor didactice au fost majorate diferențiat: 12% pentru asis...
	Veniturile din contractele de cercetare și proiectele POSDRU au constituit o importantă sursă de venit pentru salariaţii universităţii. În Fig. VII. 33 se prezintă evoluţia veniturilor salariale din cercetare si POSDRU. Creşterea numărului de contract...
	Fig. VII. 33 Evoluţia veniturilor salariale din activitatea de cercetare
	Sistem integrat pentru servicii de tip Cloud

	Anexe Raport.

