

RAPORT PRIVIND EVALUAREA ȘI ASIGURAREA CALITĂȚII PENTRU ANUL UNIVERSITAR 2010 – 2011

Cadrul juridic

Universitatea „Constantin Brâncuși” din Târgu-Jiu a fost înființată în anul 1992 (H.G. nr. 288/01.06.1992, publicată în Monitorul Oficial Nr.135 Partea I).

Componentele Universității „Constantin Brâncuși” din Târgu-Jiu așa cum au funcționat în anul universitar 2010-2011 sunt prezentate în tabelul nr.1:

Tabel 1. Componentele Universității „Constantin Brâncuși” din Târgu-Jiu în anul universitar 2010/2011

Nr. crt.	Facultatea	Anul înființării/reorganizării
1.	Facultatea de Inginerie	1992 (înființare)
2.	Facultatea de Științe Economice și Gestiunea Afacerilor	1992 (înființare) 1997 (reorganizare) 2009 (redenumire)
3.	Facultatea de Științe Juridice și Litere	1992 (înființare) 1997 (reorganizare) 2010 (reorganizare)
4.	Facultatea de Asistență Medicală și Tehnică Dentară, Artă și Cultură fizică	2005 (înființare) 2010 (reorganizare)
5.	Facultatea de Administrație Publică și Studii Politice Comparate	2005 (înființare) 2010 (reorganizare)
6.	Departamentul pentru Pregătirea Personalului Didactic	2000 (înființare)
7.	Departamentul ID	2009 (înființare)
8.	Școala Doctorală	2009 (înființare)

În anul 2011 s-a propus reorganizarea unor facultăți , a căror funcționare în noua formă va începe din anul universitar 2011/2012, astfel : **Facultatea de Științe Juridice și Litere** se desființează, componenta de **Științe Juridice** trecând la **Facultatea de Administrație Publică și Studii Politice Comparate** iar cea de **Litere** la **Facultatea de Științe Medicale și Comportamentale** (denumirea nouă a Facultății de Asistență Medicală și Tehnică Dentară, Artă și Cultură Fizică) – tabelul nr. 2.

Tabel 2 Componentele Universității „Constantin Brâncuși” din Târgu-Jiu începând cu anul universitar 2011/2012

Nr. crt.	Facultatea	Anul înființării/reorganizării
1.	Facultatea de Inginerie	1992 (înființare)
2.	Facultatea de Științe Economice și Gestiunea Afacerilor	1992 (înființare) 1997 (reorganizare) 2009 (redenumire)
3.	Facultatea de Administrație Publică și Studii Politice Comparate	2005 (înființare) 2011 (reorganizare)
4.	Facultatea de Științe Medicale și Comportamentale	2005 (înființare) 2011 (reorganizare)
5.	Departamentul pentru Pregătirea Personalului Didactic	2000 (înființare)
6.	Departamentul ID	2009 (înființare)
7	Școala Doctorală	2009 (înființare)

Programele de studii de licență și programele de studii universitare de masterat organizate în cadrul Universității “Constantin Brâncuși” din Târgu Jiu

Situația programelor de studii de licență și a programelor de studii universitare de masterat organizate în cadrul Universității “Constantin Brâncuși” din Târgu Jiu în anul universitar 2010/ 2011 a fost următoarea:

Tabel 3 Programele de studii universitare de licență organizate în anul universitar 2010/2011.

Nr. crt.	Facultatea	Domeniul de licență	Programul de studiu	Forma de învățământ	Statutul specializării (autorizare sau acreditare)
1.	Facultatea de Inginerie	Inginerie industrială	Tehnologia Construcțiilor de Mașini	zi	Acreditare
2.			Mașini unelte și sisteme de producție	zi	Acreditare
3.		Inginerie și management	Inginerie economică în domeniul mecanic	zi	Acreditare
4.		Mecatronică și robotică	Mecatronică	zi	Autorizare provizorie
5.		Inginerie energetică	Termoenergetică	zi	Acreditare
6.			Managementul energiei	zi	Acreditare
7.		Ingineria mediului	Ingineria și protecția mediului în industrie	zi	Acreditare

8.		Ingineria sistemelor	Automatică și informatică aplicată	zi	Acreditare
9.		Științe inginerești aplicate	Informatică aplicată în inginerie electrică	zi	Autorizare provizorie
10.	Facultatea de Științe Economice și Gestiunea Afacerilor	Finanțe	Finanțe și bănci	zi	Acreditare
				ID	Acreditare
11.		Contabilitate	Contabilitate și informatică de gestiune	zi	Acreditare
				ID	Acreditare
12.		Administrarea afacerilor	Economia comerțului, turismului și serviciilor	zi	Acreditare
				ID	Acreditare
13.		Management	Management	zi	Acreditare
				ID	Acreditare
14.	Marketing	Marketing	zi	Acreditare	
15.	Facultatea de Științe Juridice și Litere	Drept	Ordine și siguranță publică	zi	Autorizare provizorie
16.			Drept	zi	Acreditare
		ID	Autorizare provizorie		
17.	Limbă și literatură	Limba și literatura română – Limba și literatura engleză	zi	Autorizare provizorie	
18.	Facultatea de Asistență Medicală și Tehnică Dentară, Artă și Cultură Fizică	Educația fizică și sport	Educație fizică și sportivă	zi	Acreditare
19.			Kinetoterapie și motricitate specială	zi	Autorizare provizorie
20.		Sănătate	Asistență medicală generală	zi	Autorizare provizorie
21.		Arte plastice, decorative și design	Pedagogia artelor plastice și decorative	zi	Autorizare provizorie
22.	Facultatea de Administrație Publică și Studii Politice Comparate	Relații internaționale și studii europene	Relații internaționale și studii europene	zi	Acreditare
23.		Științe administrative	Administrație publică	zi	Acreditare
				ID	Autorizare provizorie
24.		Științe ale comunicării	Comunicare și relații publice	zi	Autorizare provizorie
25.	Istorie	Istorie	zi	Autorizare provizorie	
26.	Departamentul pentru Pregătirea Personalului Didactic	Modul pedagogic Definitivat Gradul II Gradul I			

Tabel 4 Programele de studii universitare de masterat organizate în anul 2010/2011

Nr. crt.	Facultatea	Domeniul de licență	Programul de master
1.	Facultatea de Științe Economice și Gestiunea Afacerilor	Administrarea afacerilor	Turism cultural și agroturism
2.			Administrarea afacerilor în comerț
3.			Administrarea afacerilor în turism și servicii
4.		Management	Managementul afacerilor prin proiecte
5.			Managementul dezvoltării afacerilor
6.		Finanțe	Bănci și asigurări
7.			Finanțe și guvernare publică europeană
8.			Finanțe și politici financiare
9.		Contabilitate	Control, Audit și Expertiză Financiar-Contabilă
10.			Analiza Diagnostic și Evaluarea Afacerilor
11.	Facultatea de Administrație Publică și Studii Politice Comparate	Științe administrative	Administrație Publică Europeană
12.			Sisteme Administrative și Relații Internaționale
13.			Administrarea și conducerea unităților de învățământ
14.	Facultatea de Științe Juridice și Litere	Drept	Carieră judiciară
15.	Facultatea de Inginerie	Inginerie industrială	Managementul asigurării calității
16.			Tehnologii moderne de fabricație
17.		Inginerie și management	Ingineria și managementul sistemelor de fabricație
18.		Inginerie energetică	Tehnologii avansate de producere a energiei
19.		Ingineria sistemelor	Conducerea avansată a proceselor industriale
20.		Ingineria mediului	Managementul protecției mediului în industrie

În anul universitar **2010/2011** s-au organizat **25** programe de studii universitare de licență.

În cazul programelor de studii universitare de masterat, în anul universitar 2010/2011 s-au organizat **20** programe. În cursul anului 2011 s-a acreditat primul program de studii universitare de masterat al Facultății de Științe Medicale și Comportamentele - **Știința motricității în activități didactice și de timp liber** – care va funcționa începând cu anul universitar 2011-2012 și care ridică la 20 numărul programelor de studii universitare de masterat organizate în universitate.

Universitatea „Constantin Brâncuși” din Târgu Jiu a dobândit statutul de Instituție Organizatoare de Doctorat , începând cu octombrie 2009, în domeniul Finanțe Bănci, iar în anul universitar 2010-2011 a început școlarizarea primei serii de 8 doctoranzi.

În fiecare an, programele de studii care necesită evaluare externă periodică, pentru acreditare/reacreditare, sau programe noi care necesită autorizare provizorie sunt supuse evaluării externe a ARACIS-ului.

Situația programelor de studii universitare evaluate de ARACIS în cursul anului 2011 este prezentată în tabelul nr.5.

Tabel 5 Programele de studii universitare evaluate de ARACIS în cursul anului 2011

Data	Program studiu	Facultatea	Calificativ	Nr locuri
17.03.2011	TCM licență	Inginerie	Vizită schimbare calificativ Încredere – menținere acreditare	50 stud/an
01.06.2011	Carieră judiciară Master	Drept	Vizită schimbare calificativ Încredere – acreditare	50 stud/an
23.06.2011	Sociologie licență	FAPSPC	Neîncredere neautorizare	
23.06.2011	Administrație publică	FAPSPC	Încredere –menținere acreditare	100 stud/an
23.06.2011	Știința motricității în activități didactice și de timp liber master	FEFS	Încredere –acreditare	25 stud/an
23.06.2011	Finanțe și bănci ID licență	FSEGA	Încredere –acreditare	75 stu/an centru TG-JIU
21.07.2011	Management ID licență	FSEGA	Încredere –acreditare	75 stu/an centru TG-JIU
21.07.2011	ECTS ID licență	FSEGA	Încredere –acreditare	75 stu/an centru TG-JIU
21.07.2011	CIG ID licență	FSEGA	Încredere –acreditare	75 stu/an centru TG-JIU
22.09.2011	Sociologie licență Contestație	FAPSPC	Încredere limitată autorizare	50 stud/an
15.12.2011	Asistență medicală generală Licență	Facultatea de Asistență Medicală și Tehnică Dentară, Artă și Cultură Fizică	Vizită schimbare calificativ Încredere limitată – Menținerea monitorizării Învățământ cu frecvență	20 stud/an

Este bine cunoscut ca anul 2011 a însemnat primul an de aplicare a noii Legi a Educației Naționale, care a adus importante noutăți și în învățământul superior. O primă acțiune întreprinsă de Ministerul Educației, Cercetării, Tineretului și Sportului cu sprijinul UEFISCU a fost cea de clasificare a universitatilor și ierarhizării programelor de studii conform Metodologiei de evaluare aprobată prin HG nr.789 din 3.08.2011.

În urma acestei evaluări, Universitatea „Constantin Brâncuși” din Târgu Jiu a fost încadrată în **categoria universităților centrate pe educație (Ordin MECTS nr.5262/2011)**.

Rezultatele ierarhizării programelor de studii sunt prezentate în tab. nr. 6.

Aceste rezultate sunt valabile pentru anul universitar 2011-2012 și potrivit HG nr. 789/2011, ierarhizarea programelor de studii se realizează anual.

Tabel 6 Rezultatele ierarhizării programelor de studii

<i>Nr. crt.</i>	<i>Facultatea</i>	<i>Domeniul de licență</i>	Categorie clasificare conform MECTS UEFISCU	<i>Programul de studiu</i>	<i>Forma de învățământ</i>	<i>Statutul specializării (autorizare sau acreditare)</i>
1)	Facultatea de Inginerie	Inginerie industrială	D	Tehnologia Construcțiilor de Mașini	zi	Acreditare
				Mașini unelte și sisteme de producție	zi	Acreditare
2)		Inginerie și management	E	Inginerie economică în domeniul mecanic	zi	Acreditare
3)		Mecatronica și robotică	-	Mecatronica	zi	Autorizare provizorie
4)		Inginerie energetică	C	Termoenergetică	zi	Acreditare
				Managementul energiei	zi	Acreditare
5)		Ingineria mediului	C	Ingineria și protecția mediului în industrie	zi	Acreditare
6)		Ingineria sistemelor	D	Automatică și informatică aplicată	zi	Acreditare
7)		Științe ingineresti aplicate	D	Informatică aplicată în inginerie electrică	zi	Autorizare provizorie
8)		Facultatea de Științe Economice și Gestiunea Afacerilor	Finanțe	C	Finanțe și bănci	zi
	ID					Acreditare
9)	Contabilitate		A	Contabilitate și informatică de gestiune	zi	Acreditare
					ID	Acreditare
10)	Administrarea afacerilor		C	Economia comerțului, turismului și serviciilor	zi	Acreditare
					ID	Acreditare
11)	Management		C	Management	zi	Acreditare
					ID	Acreditare

12		Marketing	E	Marketing	zi	Acreditare
13	Facultatea de Științe Medicale și Comportamentale	Educația fizică și sport	C	Educație fizică și sportivă	zi	Acreditare
14				Kinetoterapie și motricitate specială	zi	Autorizare provizorie
15		Sănătate	-	Asistență medicală generală	Zi 4 ani	Autorizare provizorie
16		Arte plastice, decorative și design <i>Arte vizuale</i>	E	Pedagogia artelor plastice și decorative	zi	Autorizare provizorie
17		Limbă și literatură <i>Filologie</i>	D	Limba și literatura română – Limba și literatura engleză	zi	Autorizare provizorie
18	Facultatea de Administrație Publică și Studii Politice Comparate	Relații internaționale și studii europene <i>Științe Politice</i>	C	Relații internaționale și studii europene	zi	acreditare
19		Științe administrative	C	Administrație publică	zi	Acreditare
					ID	Autorizare provizorie
20		Științe ale comunicării	E	Comunicare și relații publice	zi	Autorizare provizorie
21		Istorie	E	Istorie	zi	Autorizare provizorie
22		Sociologie	-	Sociologie	zi	Autorizare provizorie
23		Drept	D	Drept	zi	Acreditare
24					ID	Autorizare provizorie
25		Științe Militare, Informații și Ordine Publică	E	Ordine și siguranță publică	zi	Autorizare provizorie

Din tabelul 6 se poate constata că cele 25 de domenii de licență ale Universității „Constantin Brancuși” au primit următoarele calificative: 1xA, 8xC, 5xD, 6xE (4 domenii fiind în conservare). Raportarea pe facultăți este următoarea:

- Facultatea de Inginerie: 2xC, 3xD, 1xE;
- Facultatea de Științe Economice și Gestiunea Afacerilor: 1xA, 3xC, 1xE;
- Facultatea de Științe Medicale și Comportamentale: 1xC, 1xD, 1xE;
- Facultatea de Administrație Publică și Studii Politice Comparate: 2xC, 1xD, 3xE.

Spații de învățământ, cercetare și pentru alte activități

Consolidarea și dezvoltarea patrimoniului imobiliar al U.C.B., reprezentând spații de învățământ și cercetare a constituit o prioritate majoră, un obiectiv strategic de dezvoltare viitoare și totodată și o recomandare a ARACIS.

Dezvoltarea patrimoniului universității s-a făcut concomitent cu dezvoltarea acesteia, urmărind permanent modernizarea dotărilor pentru educație și cercetare, dezvoltarea de noi investiții, asigurarea de condiții bune de învățare și viață pentru studenți.

Universitatea a asigurat spații de învățământ și cercetare care corespund specificului său, prin săli de predare, săli de seminar, laboratoare didactice și centre de cercetare, în concordanță cu normele tehnice, de siguranță și igienico-sanitare în vigoare.

Universitatea „Constantin Brâncuși” din Târgu Jiu dispune în prezent de spații în proprietate formate din:

- 14 corpuri de clădire cu o suprafață utilă de 8749,6 m², din care 5311 m² spații învățământ și 478 m² săli bibliotecă ;
- bază sportivă compusă din 6 terenuri de tenis de câmp cu suprafață de zgură, un teren multifuncțional (1 handbal, 1 baschet 2 volei) cu suprafață sintetică și parțial acoperit cu sistem presostatic cu suprafața de 1216,56 m², un teren de fotbal cu suprafață gazonată și o pistă de atletism cu 6 culoare și o sală de sport cu suprafața de 375 m².

Spațiile proprii sunt în procent de 84,45% din total spații gestionate de universitate (5311 mp/6289 mp).

Universitatea „Constantin Brâncuși” din Târgu Jiu dispune de 28 de săli de curs cu suprafața de 2292 m², 30 săli de seminar cu suprafața de 1900 m², 45 laboratoare cu suprafața de 2097 m² și 12 săli de bibliotecă cu suprafața de 478 m².

Investiții și dotări realizate în anul 2011

Conducerea Universității „Constantin Brâncuși” din Târgu Jiu a avut ca obiectiv permanent îmbunătățirea infrastructurii academice, elaborându-se planul de investiții pentru anul 2011, în care au fost prezentate investițiile ce urmează a fi realizate precum și resursele alocate.

În acest sens, acțiunile întreprinse în anul 2011, au însumat **investiții în valoare totală de 1.843.708,37 lei cu TVA**, care s-au axat pe următoarele direcții:

▪ **Execuția spațiilor de învățământ în Campusul Universitar Debarcader**, din str. Tineretului, nr.4, Tg Jiu, investiție demarată în anul 2008 , la care s-au realizat următoarele lucrări :

- în 2011: **Execuție lucrări de construcție la obiectiv spații de învățământ**:- nr. contract 4834/16.06.2009, valoare totală 12.286.839,32 lei fără TVA, din care suma corespunzătoare anului 2011 a fost de 1.183.875,22 lei fără TVA (1.468.005,27 lei cu TVA).

▪ **Reabilitări și modernizări spații de învățământ**, astfel:

❖ **pentru Facultatea de Inginerie**

- lucrări de reabilitare sală de lectură, imobil str. Eroilor nr.30, contract nr. 3287/28,09,2011 , valoare contract de 25.316,28 lei cu TVA

➤ lucrări de reabilitare platforme trotuare clădiri și rigole în curtea interioară la imobilul din str. Eroilor nr.30 , contract nr. 7066/27,06,2011, valoare contract de 15.797,25 lei cu TVA

❖ *pentru Facultatea de Științe Economice și Gestiunea Afacerilor*

➤ lucrări de proiectare și execuție tâmplărie la imobilul din str. Victoria nr.24 contract nr. 8481/25,07,2011, valoare contract 155.314,17 lei fără TVA (192.589,57 lei cu TVA)

În anul 2011, **valoarea totală a dotărilor a fost de 856.321,17 lei cu TVA**, dotări care s-au concretizat în următoarele:

- Mobilier - contract nr. 3520/04,04,2011 , valoare contract de 21.480 lei fără TVA (26.635,20 lei cu TVA)
- Echipamente IT - laptopuri, servere, multifuncționale, licențe software, videoproiectoare - contractele nr. 2001/22,02,2011 , valoare contract de 59.680,55 lei fără TVA (74.003,88 lei cu TVA) și nr. 2831/14,03,2011 valoare contract 443.544,26 lei fără TVA (549.994,88 lei cu TVA)
- Sistem supraveghere, contract nr. 9581/18,08,2011 , valoare contract de 22.435,44 lei fără TVA (27.819,95 lei cu TVA)
- Echipament color laser profesional, contract nr. 5817/16,05,2011 , valoare contract de 76.045,48 lei fără TVA (94.296,40 lei cu TVA)
- Mașină de găurit cu burghiu acționat electric, contract nr. 5816/16,05,2011 , valoare contract de 6.508,76 lei fără TVA (8.070,86 lei cu TVA)
- Echipamente proiecte de cercetare în valoare de 75.500 lei cu TVA

Sălile de predare/seminarizare dispun de echipamente tehnice de învățare, predare și comunicare care facilitează activitatea cadrului didactic și receptivitatea fiecărui student: acces la rețeaua INTERNET, videoproiectoare, retroproiectoare, softuri profesionale, s.a.

Catedrele dispun de mijloacele multimedia aflate în gestiunea acestora oferind posibilitatea de utilizare de către majoritatea membrilor catedrelor. Catedrele de specialitate dispun de săli de calculatoare conectate la Internet. Căminele sunt conectate la Internet.

Softurile utilizate sunt specializate pe domeniile de aplicații specifice direcțiilor de studiu, fiind achiziționate pe bază de licență.

Laboratoarele care deservește disciplinele din planurile de învățământ ale programelor de studiu sunt dotate cu echipamente, tehnică de calcul și aparatură la nivelul standardelor europene, universitatea aplicând un plan de investiții pentru programele de licență.

Resurse financiare

Universitatea a dispus de resurse financiare care au asigurat atât finanțarea activităților curente cât și a obiectivelor de dezvoltare pe termen scurt și mediu.

Eforturile managementului universității s-au axat pe creșterea veniturilor universității și, implicit, a membrilor comunității academice prin proiecte și granturi de cercetare , prin utilizarea laboratoarelor universității, prin organizarea de cursuri de formare, cursuri de specializare, programe de master.

Activitatea financiar-contabilă, este coordonată de **Directorul Economic** și realizată de Direcția economică. Universitatea „Constantin Brâncuși” Târgu-Jiu a avut un buget propriu de venituri și cheltuieli pentru anul 2011, buget care a fost respectat.

În cadrul instituției este organizată contabilitate proprie, se întocmește bilanț contabil, cont de execuție bugetară și raport de gestiune propriu, documente care atestă caracterul non-profit al activității desfășurate.

Fondurile utilizate pentru dezvoltarea și modernizarea bazei materiale au provenit atât de la buget (Tab. 7, Fig. 1) cât și din veniturile proprii ale universității (Tab. 8, Fig. 2).

Tabel 7. Dinamica veniturilor universității din fonduri bugetare 2008-2011 -mii lei –

	2008	2009	2010	2011
Finanțare de bază	7215,103	8222,74	7911,03	6833,40
Finanțare complementară	11267,07	5694,22	6519,32	2576,31
Total	16132,24	13916,96	14.430,35	9409,71

Fig. 1. Dinamica veniturilor universității din fonduri bugetare 2008-2011

Veniturile proprii ale universității au provenit în cea mai mare măsură din taxele de școlarizare, din taxele de cămin și cantină, sponsorizări și din contracte de cercetare științifică. Atât „Regulamentul privind cuantumul taxelor încasate la nivelul universității” cât și „Regulamentul de acordare a burselor și a altor forme de sprijin material pentru studenții UCB” sunt aduse la cunoștința studenților prin afișare și publicare pe site-ul universității.

Tabel 8 Dinamica veniturilor proprii ale U.C.B în perioada 2008-2011 - mii lei-

	2008	2009	2010	2011
Venituri taxe studenți	9.280,10	9.257,42	8.440,72	7.484,12
Venituri cercetare științifică	136,044	237,84	1.236,56	1736,67
Sponsorizări și donații	11,773	22,25	9,2	40,5
Venituri cămine și cantine	47,726	130,95	103,44	89,69
Total	9.475,64	9.648,46	9.789,92	9.350,98

Fig. 2. Dinamica veniturilor proprii ale universității în perioada 2008-2011

Admiterea studenților

Universitatea „Constantin Brâncuși” din Târgu Jiu a aplicat o politică transparentă a recrutării și admiterii studenților, anunțată public cu cel puțin șase luni înainte de aplicare. **Admiterea** într-un ciclu de studii universitare s-a făcut pe baza *Metodologiei de admitere* aprobată de Senatul universității.

Numărul studenților care au accesat oferta de educație și formare a universității în perioada universitar 2008-2011 se poate observa în tabelul nr. 9.

Tabel 9. Dinamica înscrierilor în perioada 2008-2011

Anul universitar	Număr de locuri / an			Nr. candidați
	Total	fără taxă	cu taxă	
2007 – 2008	2434	531	1903	2794
2008 – 2009	2047	387	1660	3893
2009 – 2010	3259	595	2664	3021
2010 - 2011	2356	596	1760	2502
2011 - 2012	1875	478	1397	1786

2011-2012	Număr de locuri / an			Nr. candidați
	Total	fără taxă	cu taxă	
licenta	1191	388	803	1314
master	680	90	590	468
doctorat	4	-	4	4
total	1875	478	1397	1786

Referitor la numărul studenților universității se poate spune că acesta a crescut continuu de la înființare până în anul 2003, iar în perioada 2003-2008, s-a păstrată cu mici fluctuații în jurul cifrei aproximative de 6200 de studenți, cu o dinamică apreciabilă a studiilor de masterat. Începând cu anul 2009 numărul total de studenți a înregistrat o scădere ajungând în anul universitar 2011-2012 la 4275 studenți (Tab. 10, Fig. 3.).

Tabel 10 Dinamica numărului de studenți în perioada 2008-2011

Anul universitar	Număr de studenți pe studii universitare	Număr de studenți pe studii universitare	Număr de studenți pe studii doctorale	Număr total de studenți
2008-2009	5269	805	-	6074
2009-2010	5462	430	-	5936
2010-2011	4083	1110	8	5201
2011-2012	3408	857	10	4275

Se constată că numărul candidaților - studenților este într-o ușoară scădere, acest fapt fiind explicat prin diminuarea populației (a efectivelor de elevi din învățământul preuniversitar). Ca urmare, numărul locurilor s-a diminuat corespunzător.

Fig. 3. Dinamica numărului de studenți în perioada 2008-2011.

În Universitatea „Constantin Brâncuși” din Târgu Jiu sunt școlarizați și cetățeni străini, în anul universitar 2011-2012 s-au înscris 10 studenți străini, din care 9 sunt din Republica Moldova iar unul din Grecia. Școlarizarea studenților străini se efectuează cu respectarea dispozițiilor legale în vigoare.

Relații internaționale, mobilități

În derularea **programului comunitar Erasmus**, Universitatea „Constantin Brâncuși” din Târgu-Jiu a avut drept obiective principale: promovarea și creșterea cooperării la nivelul Comunității Europene, îmbunătățirea calității și creșterea numărului de studenți și cadre didactice care vor beneficia de mobilități Erasmus, îmbunătățirea calității și creșterea numărului parteneriatelor încheiate cu universități din Europa, mărirea gradului de transparență și compatibilitate între instituțiile de învățământ superior partenere din Europa.

Tabel 11 Numărul total de mobilități outgoing de studenți și cadre didactice realizate în 2010-2011:

SMS	STA	STT	SMP
Mobilități studenți studiu	Mobilități predare cadre didactice	Mobilități formare cadre didactice și nedidactice	Mobilități studenți plasamente
11	3	2	0

Tabel 12 Număr total de mobilități incoming pentru predare cadre didactice, realizate în 2010-2011:

STA- MOBILITATI DE PREDARE CADRE DIDACTICE			
Număr mobilități	Țara de origine	Durata (luni)	Facultatea
1	Slovenia (Universitatea din Maribor)	5 zile	FSEGA

Fonduri alocate mobilităților studențești de studiu :

- fonduri alocate din bugetul ERASMUS (SMS))- 32 475 euro.

Fonduri alocate mobilităților personalului din universitate:

- fonduri alocate din bugetul ERASMUS: STA 1400 Euro și STT 2110,80 Euro

Acordarea burselor și a altor forme de sprijin material pentru studenți

Universitatea „Constantin Brâncuși” are un *Regulament de acordare a burselor* aprobat de către Senatul Universității, pe care îl aplică în mod consecvent. Bursele sunt acordate din alocații de la bugetul de stat și din resurse proprii.

În conformitate cu bugetele de venituri și cheltuieli ale facultăților și a Hotărârii Senatului nr. 76/06.11.2010, **contribuția din venituri proprii la fondul de burse pentru anul universitar 2010/2011 a fost de 15% .**

Tipurile de burse acordate sunt burse sociale, inclusiv ajutor social ocazional, studiu, merit, performanța, excelență și burse de sprijin.

Tabel 13 Situația burselor acordate în anul universitar 2010-2011

<i>Semestru</i>	<i>Bursă de performanță</i>	<i>Bursă de excelență</i>	<i>Bursă de merit</i>	<i>Bursă de studiu</i>	<i>Bursă socială</i>	<i>Bursă socială ocazională pentru îmbrăcăminte</i>
SEM . I	4	4	38	366	115	191
SEM. II	4	4	34	293	94	145

Nivelul de satisfacție al studenților în raport cu dezvoltarea profesională și personală asigurată de universitate

În anul universitar 2010/2011 s-au aplicat chestionare de apreciere a mediului de învățare, unui număr de 325 studenți, conform tabelului nr.9 asigurând procentul minim de 5 % din numărul total de studenți, astfel:

Tabel 14 Distribuția chestionarelor de apreciere a mediului de învățare pe facultăți

<i>N r.crt.</i>	<i>Facultatea</i>	<i>Nr. de chestionare aplicate</i>	<i>Procent apreciere pozitivă (%)</i>
1.	Facultatea de Inginerie	72	80,25
2.	Facultatea de Științe Economice și Gestiunea Afacerilor	138	74,92
3.	Facultatea de Științe Juridice și Litere	50	74,17
4.	Facultatea de Administrație Publică și Științe Politice Comparate	38	82,72
5.	D.P.P.D.	27	74,96
	Total UCB	325	77,40

Procentul de studenți care apreciază pozitiv mediul de învățare/dezvoltare oferit de către universitate este de 77,40 %, ceea ce înseamnă o buna percepție a studenților vis a vis de posibilitățile de studiu și competențele formative asigurate de universitate.

Se recomandă extinderea bazei de aplicare a chestionarelor in toate facultățile componente și mărirea numărului de chestionare aplicate, măsuri ce ar da o imagine mai corectă asupra gradului de satisfacție a studenților.

Activitatea de cercetare științifică

Cercetarea Științifică la nivelul Universității Constantin Brâncuși din Târgu Jiu s-a desfășurat în anul 2010-2011 pe bază strategiei a privind cercetarea științifică aprobată de Senatul UCB. Din punct de vedere funcțional, organizarea cercetării științifice a fost realizată de către **Departamentul de Cercetare și Management Programe** structurat în trei birouri: Biroul Programe Interne, Biroul Programe Internaționale, Biroul Scientometrie.

S-a reorganizat Institutul de Cercetare Dezvoltare si Inovare pe baza a trei centre de cercetare interdisciplinare, la inceputul anului universitatea investind 190000 lei în dotarea acestor centre cu echipamente pentru cercetare.

S-au reorganizat centrele de cercetare la nivelul universității, în conformitate cu Procedura privind înființarea, evaluarea și ierarhizarea centrelor de cercetare. **În urma evaluării s-au aprobat cinci Centre de excelență și șapte Centre de Cercetare de interes local.** În cadrul centrelor au fost incluși studenți sau masteranzi ce desfășoară activități de cercetare științifică.

CENTRE DE EXCELENTA

1. Centrul de Cercetari matematice si aplicatii
2. Centrul de Cercetare pentru controlul calității mediului
3. Centrul de Studii si Cercetări Financiar –Contabile
4. Centrul de Cercetare Fiabilitatea și Durabilitatea Sistemelor Mecanice
5. Centrul de Cercetări pentru controlul proceselor din industria energetică

CENTRE DE INTERES LOCAL

1. Centrul de Cercetare ”Grigore Iunian”,
2. Centrul de Studii economice fundamentale și aplicate în mediul de afaceri
3. Centrul de Cercetări Științifice pentru activități motrice, medicale si artistice
4. Centrul de Cercetări Economice Aplicate
5. Centrul de Cercetare în economia, administrarea și dezvoltarea afacerilor interne si internaționale
6. Centrul de cercetări interdisciplinare Mircea Eliade
7. Centrul de Cercetare Interdisciplinară Konrad Adenauer

Activitate de cercetare pe bază de grant/contract a constat în depunerea de proiecte în Competitia de Granturi organizată de CNCSIS PN II RU PD, și aplicații pentru obținerea de finanțare din fonduri structurale.

1. Măsuri de management privind conservarea biodiversității și conștientizarea publică a ariei naturale protejate Cheile Oltețului- Fonduri structurale Programul POS-MEDIU Axa prioritară 4, 739.530 lei – In implementare;

S-a continuat susținerea celorlalte proiecte depuse în competițiile pentru fonduri structurale, următoarele proiecte fiind în derulare:

1. **Intreprinderea simulată pentru tehnici de lucru în cadrul companiilor tehnologice** - Fonduri structurale Programul POS-CCE Axa prioritara 2 Domeniul 2.1, 1.374.928 lei
2. **Convergența pregătirii universitare cu viața activă în domeniul economic** - Fonduri structurale, Programul POS-CCE Axa prioritara 2 Domeniul 2.1, 1.547.844 lei
3. **Formarea continuă a profesorilor de Chimie în societatea cunoașterii** - Fonduri structurale, Programul POS-DRU 2007-2013, **Profesioniști în educație și formare**, 7.111.820 lei
4. **Formarea continuă a profesorilor de Istorie și Geografie în societatea cunoașterii** - - Fonduri structurale, Programul POS-DRU 2007-2013, **Profesioniști în educație și formare**, 366.440 lei
5. **Educația juridică de calitate – o șansă mai mare de integrare socio-profesională** - Fonduri structurale, Programul POS-DRU 2007-2013, 145.000 lei

S-a organizat o competiție internă pentru proiecte strategice fiind finanțate și derulate două proiecte în valoare de 700.000 lei

1. „Platforma Elearning pentru ID”
2. „UCB-O investiție de viitor”

S-a organizat Competiția internă de granturi de cercetare fiind depuse **14 aplicații**, s-a realizat evaluarea acestora urmând a fi finanțate 6 proiecte (3 proiecte de tip E, două de tip TP și unul de tip TPT) în valoare de 120000 lei.

În urma depunerii aplicațiilor la CNCSIS și evaluărilor efectuate s-a obținut clasificarea CNCSIS B+ pentru următoarele reviste editate de Universitatea „Constantin Brâncuși” din Tg-Jiu:

- **Analele Universității Constantin Brancuși Seria Inginerie;**
- **Analele Universității Constantin Brancuși Seria Litere și Științe Sociale;**
- **Analele Universității Constantin Brancuși Seria Economie;**
- **Analele Universității Constantin Brancuși Seria Științe Juridice;**
- **Fiabilitate și Durabilitate;**
- **Surveys in Mathematics and its Applications.**

Rezultatele cercetării în sinteză:

Proiecte/contracte incheiate cu diverse companii din tara							
an	2005	2006	2007	2008	2009	2010	2011
nr	11	19	11	32	16	23	21
Val.	19800	17900	23000	112569	165559	264712	279137

Contracte incheiate cu agenti economici

Granturi de cercetare obtinute prin competitie (Fonduri structurale, ANCS, Competitie interna, Programe internationale)							
An	2005	2006	2007	2008	2009	2010	2011
Nr.	1	1	8	8	6	14	15
Val. lei	8000	21000	196385	240000	419835	1.482.865	4.814.515

Granturi obtinute prin competitie

Fonduri atrase pentru Cercetare Dezvoltare							
an	2005	2006	2007	2008	2009	2010	2011
nr	12	20	19	40	22	37	36
Val. lei	27800	38900	161361	352569	585394	1.747.579	5093652

Fonduri atrase pentru Cercetare-Dezvoltare

Articole publicate in reviste/conferinte recunoscute la nivel international, cotate ISI						
2005	2006	2007	2008	2009	2010	2011
2	11	9	24	34	54	88

Articole publicate in reviste/conferinte ISI

Articole publicate in reviste recunoscute de CNCSIS categoria B si B+						
2005	2006	2007	2008	2009	2010	2011
3	23	63	94	258	332	315

Articole publicate in reviste B si B+

Carti publicate in edituri nationale, recunoscute CNCSIS						
2005	2006	2007	2008	2009	2010	2011
29	86	143	131	95	91	87

Carti publicate in edituri CNCSIS

Organizarea sistemului de management al calității

În Universitatea „Constantin Brâncuși” din Târgu Jiu funcționează **Comisia pentru Evaluarea și Asigurarea Calității** care a fost înființată în conformitate cu prevederile Legii 87/2006 și a Cartei Universității. Activitatea Comisiei pentru Evaluarea și Asigurarea Calității este reglementată de *Regulamentul CEAC*.

La nivelul Facultăților există comisii de evaluare și asigurare a calității, comisii care au rol de a monitoriza îndeplinirea criteriilor de calitate pe programele de studiu din cadrul facultăților. Aceste comisii lucrează împreună cu comisia centrală de calitate, în vederea evaluării și asigurării calității tuturor programelor de studii din Universitate.

În cadrul Universității „Constantin Brâncuși” din Târgu Jiu funcționează **Departamentul pentru Asigurarea Calității**, înființat prin hotărârea Senatului Universității în ianuarie 2007, care are ca și obiectiv fundamental, asigurarea bunei funcționări a Sistemului de Management al Calității (SMQ) din Universitatea „Constantin Brâncuși” din Târgu Jiu prin: proiectarea, implementarea, actualizarea și supravegherea continuă a acestuia. Departamentul pentru Asigurarea Calității funcționează în baza regulamentului de funcționare aprobat de Senatul Universității.

Asigurarea calității tuturor activităților procesului de învățământ a constituit o preocupare permanentă a managementului universitar. Acțiunile întreprinse în cadrul instituției în perioada 2010-2011 au vizat **modernizarea Sistemului de Management al Calității (SMC) în cadrul U.C.B.**, prin:

- **Planificarea, monitorizarea și prelucrarea datelor** privind activitățile de evaluare efectuate în universitate, specifice asigurării calității
- **Asigurarea suportului tehnic pentru realizarea documentațiilor de autorizare, acreditare sau evaluare externă a programelor de studii supuse evaluării ARACIS, precum și a Raportului de Autoevaluare și de îndeplinire a recomandărilor ARACIS.**
- **Trecerea la o nouă etapă în managementul instituțional prin implementarea și certificarea unui Sistem de Management Integrat- Calitate, Mediu și Sănătate și Securitate Ocupațională conform ISO 9001:2008, ISO 14001:2005 și ISO 18001:2008.**

În anul 2011 au fost actualizate și aprobate următoarele regulamentele:

Tabel 15 Regulamente actualizate și aprobate în anul 2011

Nr. crt.	Denumire regulament / metodologie / procedură	HS în care s-a aprobat
1.	Regulament de organizare și funcționare a Consiliului Consultativ al studenților din Universitatea „Constantin Brâncuși” din Târgu Jiu	78/17.01.2011 art. 23
2.	Criterii de performanță pentru obținerea bursei de excelență	78/17.01.2011 art. 21
3.	Statutul studenților <i>Free mover</i> în cadrul Universității „Constantin Brâncuși” din Târgu-Jiu	78/17.01.2011 art. 7
4.	Procedura privind evaluarea performanțelor profesionale individuale pentru personalul didactic auxiliar și nedidactic	79/15.02.2011 art.15
5.	Regulament privind quantumul taxelor încasate la nivelul Universității „Constantin Brâncuși” din Târgu-Jiu, în anul universitar 2010/2011	79/15.02.2011 art. 6
6.	Criteriile minime de performanță pentru activitatea didactică și de cercetare științifică	80/25.02.2011 art. 18

7.	Codul de etică și deontologie universitară	80/25.02.2011 art. 16
8.	Regulament de organizare și funcționare a Departamentului de Cercetare și Management Programe	83/21.04.2011 art. 7
9.	Regulament privind organizarea, funcționarea și finanțarea cercetării științifice	83/21.04.2011 art. 7
10.	Codul de asigurare a calității	83/21.04.2011 art. 6
11.	Metodologia de organizare și desfășurare a admiterii la studii universitare de licență și masterat pentru anul universitar 2011/2012 la nivelul Universității „Constantin Brâncuși” din Târgu-Jiu	85/16.05.2011 art. 4
12.	Metodologia privind organizarea și desfășurarea examenelor de finalizare a studiilor în învățământul superior din cadrul Universității „Constantin Brâncuși” din Târgu-Jiu, pentru anul universitar 2011/2012	85/16.05.2011 art. 5
13.	Metodologia de organizare a referendumului la nivelul Universității „Constantin Brâncuși” din Târgu-Jiu pentru alegerea modalității de desemnare a rectorului	85/16.05.2011 art. 3
14.	Regulament de organizare și funcționare a Comisiei de etică a Universității „Constantin Brâncuși” din Târgu-Jiu	89/09.06.2011 art. 5
15.	Codul drepturilor și obligațiilor studenților din Universitatea „Constantin Brâncuși” din Târgu-Jiu	89/09.06.2011 art. 6
16.	Regulament privind inițierea, aprobarea, monitorizarea și evaluarea periodică a fiecărui program de studiu	89/09.06.2011 art. 8
17.	Regulament privind organizarea și funcționarea studiilor universitare de licență	89/09.06.2011 art. 9
18.	Regulament privind regimul actelor de studii în cadrul Universității “Constantin Brâncuși” din Târgu-Jiu	89/09.06.2011 art. 10
19.	Regulament de organizare și funcționare a procesului de învățământ pe baza sistemului de credite transferabile în Universitatea “Constantin Brâncuși” din Târgu-Jiu	89/09.06.2011 art. 11
20.	Regulament privind organizarea și funcționarea studiilor universitare de masterat	89/09.06.2011 art. 12
21.	Regulament de colectarea datelor privind cercetarea științifică a personalului didactic din Universitatea "Constantin Brâncuși" din Târgu Jiu	90/07.07.2011 art. 8
22.	Regulamentul privind alegerea și constituirea organismelor colegiale și ocuparea funcțiilor executive în Universitatea „Constantin Brâncuși” din Târgu-Jiu	92/22.07.2011 art. 1
23.	Regulamentul de întocmire a Statului de funcții al personalului didactic și de cercetare pentru anul universitar 2011/2012	92/22.07.2011 art. 2
24.	Regulamentul privind ocuparea posturilor didactice și de cercetare în Universitatea „Constantin Brâncuși” din Târgu-Jiu	92/22.07.2011 art. 3
25.	Regulamentul privind evaluarea eficienței manageriale în cadrul Universității „Constantin Brâncuși” din Târgu-Jiu	92/22.07.2011 art. 5
26.	Codul de conduită în alegeri	92/22.07.2011 art. 6

27.	Regulament de organizare și funcționare a Departamentului de Învățământ la Distanță și Formare Continuă din cadrul Universității “Constantin Brâncuși” din Târgu-Jiu	93/02.09.2011 art. 1
28.	Regulamentul de alegere a reprezentanților studenților în consiliile facultăților și în Senatul Universității „Constantin Brâncuși” din Târgu Jiu	94/15.09.2011 art.3
29.	Metodologia de admitere la studii universitare de doctorat	94/15.09.2011 art.26
30.	Regulamentul de organizare și funcționare a Universității „Constantin Brâncuși” din Târgu Jiu	95/30.09.2011 art. 12
31.	Metodologia privind organizarea și desfășurarea examenelor de finalizare a studiilor din cadrul Universității „Constantin Brâncuși” din Târgu Jiu: examene de absolvire/licență/diplomă/disertație	95/30.09.2011 art. 13
32.	Regulamentul de acordare a burselor, a altor forme de sprijin material și a facilităților acordate studenților Universității „Constantin Brâncuși” din Târgu Jiu	95/30.09.2011 98/27.10.2011
33.	Regulamentul privind cuantumul taxelor încasate la nivelul Universității „Constantin Brâncuși” din Târgu Jiu în anul universitar 2011/2012	95/30.09.2011
34.	Regulamentul privind activitatea profesională a studenților	95/30.09.2011 art. 17
35.	Regulamentul privind organizarea și funcționarea căminelor și cantinei studentești	95/30.09.2011 art. 18
36.	Procedura privind obținerea Certificatului de absolvire a studiilor psihopedagogice în vederea certificării pentru profesia didactică pentru posesorii certificatelor de absolvire a programului de studii psihopedagogice care urmează sau au absolvit studii universitare și în alte domenii decât cele pentru care dețin certificarea didactică	95/30.09.2011 art. 20
37.	Grila de evaluare a rezultatelor cercetării științifice	95/30.09.2011 art. 43
38.	Regulamentul de organizare și funcționare a Direcției de Monitorizare, Coordonare și Îndrumare Metodologică a Sistemului de Control Intern/Managerial	98/27.10.2011 art.1
39.	Regulamentul instituțional de organizare și desfășurare a studiilor universitare de doctorat	98/27.10.2011 art. 12
40.	Metodologia privind repartizarea veniturilor eferente programelor de formare continuă din cadrul DIDFC	99/28.11.2011 art. 3
41.	Regulamentul privind responsabilitățile Universității „Constantin Brâncuși” din Târgu Jiu privind învățarea pe tot parcursul vieții	99/28.11.2011 art. 5
42.	Regulamentul de organizare și funcționare a Comisiei pentru jurisdicții, incompatibilități, validări și conflicte de interese	102/22.12.2011 art.7
43.	Regulamentul de organizare și funcționare a Comisiei pentru Curriculum	102/22.12.2011 art.9
44.	Regulamentul de organizare și funcționare a Comisiei de învățământ și cercetare științifică	102/22.12.2011 art.11
45.	Regulamentul de organizare și funcționare a Comisiei pentru monitorizarea și controlul activității manageriale	102/22.12.2011 art.13

46.	Regulamentul de organizare și funcționare a Comisiei pentru dezvoltare strategică, dezvoltare instituțională, prognoze și control financiar	102/22.12.2011 art.15
2012		
47.	Carta auditului public intern al Universității „Constantin Brâncuși” din Târgu-Jiu.	103/13.01.2012 art.3
48.	Planul Strategic al Universității „Constantin Brâncuși” din Târgu-Jiu pentru perioada 2012-2016.	104/03.02.2012 art.1
49.	Planul Operațional al Universității „Constantin Brâncuși” din Târgu-Jiu pentru anul 2012	104/03.02.2012 art.2
50.	Regulamentul de acordare a gradației de merit	104/03.02.2012 art.5
51.	Procedura privind evaluarea performanțelor profesionale individuale anuale ale personalului didactic auxiliar și nedidactic	104/03.02.2012 art. 9
52.	Metodologia de organizare și desfășurare a admiterii la studii universitare de licență și masterat, pentru anul universitar 2012-2013, la nivelul Universității „Constantin Brâncuși” din Târgu-Jiu	105/14.02.2012 art.14

Universitatea dispune de o administrație care respectă reglementările legale în vigoare, este eficace în privința organizării, numărului și calificării personalului, care dispune de anumite instrumente ce promovează dezvoltarea continuă a performanțelor.

Personalul administrativ este încadrat în condiții legale și funcțiile administrative sunt acoperite cu personal corespunzător calificat. Toate serviciile administrative sunt conectate prin rețeaua Internet, personalul administrativ având abilități de lucru cu calculatorul.

Nivelul de informatizare pentru activitățile administrative este în dezvoltare pentru activități de secretariat, activități financiar – contabile.

La nivelul Universității, a fost implementat Sistemul informatizat de Management Universitar (UMS) care asigură în mod eficient informații necesare gestiunii studenților.

Compartimentul de Audit Public Intern a efectuat activități de audit **conform Planului de Audit Anual**, ce s-a finalizat cu Rapoarte dezbătute în Birou de Senat sau Senat, în baza cărora sunt au fost dispuse măsuri de ameliorare a problemelor sesizate.

În anul 2010 s-au efectuat următoarele misiuni de audit:

- Plățile asumate prin angajări bugetare și legale, inclusiv din fonduri comunitare
- Patrimoniul entității
- Constituirea veniturilor publice respectiv modul de autorizare a titlurilor de creanță precum și a facilităților acordate la încasarea acestora
- Evaluarea Bugetului de Venituri și Cheltuieli
- Evaluarea sistemului informatic, contribuția acestuia în luarea deciziilor
- Evaluarea activităților privind căminelor și cantinelor

În anul 2011 s-au efectuat următoarele misiuni de audit:

- Sisteme informatice
- Sisteme de luare a deciziilor
- Evaluarea procesului și stadiului de implementare a sistemului de control

Aplicarea regulamentului privitor la inițierea, aprobarea, monitorizarea și evaluarea periodică a programelor de studii

Programele de studii sunt evaluate periodic de către Corpul Auditorilor Interni, conform *Regulamentului privind inițierea, aprobarea, monitorizarea și evaluarea periodică a programelor de studii*. Ca urmare a constatărilor comisiilor de audit, sunt propuse îmbunătățiri ale programelor de studii pe subiecte punctuale și, în raport de transformările înregistrate pe plan național, este propusă modernizarea lor.

În anul 2010/2011 s-au auditat de către membrii Corpului Auditorilor Interni următoarele programe de studii (tabelul nr.16):

Tabel 16 Programe de studii auditate în anul 2010/2011

Nr. crt.	Facultatea	Program de studiu	Forma de invatamant
1	Facultatea de Inginerie	Termoenergetica	Licenta, zi
2	Facultatea de Stiinte Economice si Gestiunea Afacerilor	ECTS	Licenta ,zi
3		Finante Banci	Licenta, zi
4		Contabilitate si Informatica de Gestiune-ID	Licenta ID
5		Management ID	Licenta ID
6		Turism cultural și agroturism	master
7		Analiza Diagnostic și Evaluarea Afacerilor	
8		Administrarea afacerilor în turism și servicii	
9		Managementul afacerilor prin proiecte	
10		Finanțe și politici financiare	
11		Bănci și asigurări	
12		Finanțe și guvernanta publică europeană	
13		Contabilitate, Control, Audit și Expertiză	
14		Managementul dezvoltării afacerilor	
15		Administrarea afacerilor în comerț	
16		Facultatea de Științe Juridice si Litere	Drept ID
	Drept		Licența
17	Facultatea de Administrație Publica si Relații Internaționale	Administrație Publică Europeană	master
18		Sisteme Administrative și Relații Internaționale	master

Raportul dintre numărul de cadre didactice și studenți

Pentru toate programele de studii universitare de licență și de masterat activitățile didactice prevăzute în planurile de învățământ aprobate se regăsesc normate în Statele de funcții al personalului didactic, potrivit cu specificul disciplinelor. Întocmirea și aprobarea Statelor de funcțiuni și de personal didactic ale catedrelor se realizează în conformitate cu cerințele Legii Educației Naționale nr. 1/2011 precum și cu celelalte reglementări incidente.

Evoluția personalului didactic pe ultimii patru ani este reflectată în tabelul nr.17și fig. 4.

Tab. 17. Structura personalului didactic

Grad didactic	2007-2008	2008-2009	2009-2010	2010-2011
Profesor	34	33	35	31
Conferențiar	17	22	30	29
Șef lucrări	62	58	60	53
Asistent	28	22	22	21
Preparator	10	14	15	11
Total	151	152	162	147

Fig. 4. Evoluția personalului didactic în ultimii patru ani.

Evoluția raportului nr.studenți/nr. cadre didactice pe ultimii patru ani este reflectata in tabelul nr. 18. Menționăm că în numărul total de studenți **sunt incluși și studenții de la forma de învățământ la distanță.**

Tabelul 18 Evoluția Raportului nr. studenți/ nr.cadre didactice în perioada 2007-2011

Facultate	2007/2008	2008/2009	2009/2010	2010/2011
Facultatea de Inginerie	1308 /52 = 25,15	1340 /53 = 25,28	1084 / 47 = 23,06	1070/46= 23,26
Facultatea de Științe Economice și Gestiunea Afacerilor	2991 /41 = 72,95	2882 /42 = 68,62	2864 / 45 = 63,64	2203/42= 52,45
Facultatea de Științe Juridice și Litere	1160 /22 = 52,73	925 /19 = 48,68	929 / 20 = 46,45	1005/29= 34,66
Facultatea de Administrație Publică și Științe Politice Comparate	482 /19 = 25,37	671 / 21 = 31,95	785 / 28 = 28,03	651/19= 34,26
Facultatea de Asistență Medicală și Tehnică Dentară, Artă și Cultură Fizică	307 /9 = 34,11	250 /9 = 27,77	274 /16 = 17,12	264/16= 16,5
Total	6248/151= 41,38	6068/152= 39,92	5936/162= 36,64	5193/156= 33,29

Se observă o îmbunătățire continuă a raportului nr. studenți / nr. cadre didactice, de la 41,38 în anul universitar 2007/2008 la 33,29 în anul universitar 2010/2011.

Evaluarea colegială

În cursul anului universitar 2010/2011, în Universitatea ”Constantin Brâncuși“, s-a efectuat atât evaluarea colegială a cadrelor didactice cât și evaluarea cadrelor didactice de către studenți .

Aceste evaluări au fost făcute cu respectarea regulamentelor interne în vigoare, aprobate de Senatul UCB, și s-au desfășurat pe parcursul anului universitar menționat în toate facultățile și departamentele universității.

În anul universitar 2010/2011 s-au evaluat toate cadrele didactice, care au obținut calificativul Foarte Bine în procent de 100 %. Rezultatele acestor evaluări fiind colegiale au fost analizate și prezentate celor vizați în cadrul structurilor iar rapoartele de analiză post evaluare s-au depus la dosarele personale ale cadrelor didactice evaluate.

Atât rezultatele evaluărilor colegiale cât și a celor făcute de studenți, sunt însușite de către șefii de catedre și decani în vederea aprecierii corecte a fiecărui cadru didactic care vizează obținerea unui grad didactic superior sau promovarea într-o funcție de conducere.

Evaluarea personalului didactic de către studenți

Respectând prevederile *Regulamentului privind evaluarea de către studenți a cadrelor didactice*, la solicitarea Departamentului pentru Asigurarea Calității și în conformitate cu hotărârea Comisiei pentru Evaluarea și Asigurarea Calității, la fiecare facultate sau departament s-au stabilit:

- componența grupurilor de lucru pentru fiecare cadru didactic evaluat
- activitatea didactică evaluată, respectiv curs sau seminar, în acord cu gradul didactic al fiecărui cadru didactic evaluat.

și s-a desfășurat evaluarea, studenții completând chestionarele pentru toate cadrele didactice. Efectuarea observărilor și completarea chestionarelor s-a făcut în datele și locurile stabilite de comun acord între grupurile de lucru și cadrul didactic evaluat.

Departamentul pentru asigurarea calității a centralizat rapoartele întocmite de Comisiile de calitate, rezultând următoarele:

În semestrul I 2010/2011 au fost evaluate 131 cadre didactice din totalul de 154 cadre didactice titulare ale corpului profesoral al UCB .

Situația procentuală a cadrelor didactice evaluate este prezentată în tabelul 19.

Tabelul 19 Cadre didactice evaluate

Facultate/ Departament	Numărul cadrelor didactice evaluate	Numărul total al cadrelor didactice	Procentul cadrelor didactice evaluate
FSEGA	35	42	83,3 %
FI	41	46	89,13 %
FAPSPC	15	19	79 %
FSJL	17	17	100 %
FSMC	22	26	84,6 %
DPPD	1	4	25 %
TOTAL UCB	131	154	85,06 %

Departamentul pentru Asigurarea Calității a prelucrat chestionarele aplicate iar situația calificativelor și punctajelor obținute este prezentată în tabelele 20 și 21.

Tabelul 20. Calificative obținute

Componenta	Cadre didactice evaluate	FOARTE BINE		BINE	
		Nr.	%	Nr.	%
FSEGA	35	31	88,57	4	11,43
FI	41	36	87,8	5	12,2
FAPSPC	15	12	80	3	20
FSJL	17	14	82,35	3	17,65
FSMC	22	21	95,45	1	4,55
DPPD	1	1	100	0	0
TOTAL UCB	131	115	87,79	16	12,21

Tabelul 21. Punctaj pe componente

Componenta	Punctaj		
	Minim	Maxim	Mediu
FSEGA	3,06	4	3,74
FI	2,91	4	3,77
FAPSPC	2,81	3,99	3,66
FSJL	2,8	4	3,67
FSMC	3,46	4	3,82
DPPD	3,76	3,76	3,76
UCB	2,8	4	3,75

Calificativul la nivel de universitate este *foarte bine* (**3,75 puncte**).

Calificativul „*bine*” a fost obținut de 12,21% din cadrele didactice evaluate de către studenți.

Nu s-au înregistrat cazuri de calificative „satisfactor” sau „nesatisfactor”.

Se remarcă creșterea procentului cadrelor didactice care au obținut calificativul „foarte bine” **87,79 %** , față de 86,57% în semestrul I 2010/2011.

De altfel, analiza rezultatelor evaluărilor din ultimii ani (2008-2011) confirmă evoluția ponderii calificativului “foarte bine” acordat profesorilor de către proprii studenți (tabelul 22 și fig.5).

Tabelul 22. Calificative FB acordate cadrelor didactice.

	FSEGA	FI	FLSS (FAPSPC)	FSJ	FEFS	UCB
2008/2009 SEM I	3,74	3,59	3,74	3,64	3,82	3,59
2008/2009 SEM II	3,39	3,63	3,52	3,47	3,82	3,55
2009/2010 SEM I	3,4	3,63	3,57	3,61	3,79	3,57
2009/2010 SEM II	3,61	3,7	3,73	3,66	3,83	3,69
2010/2011 SEM I	3,75	3,6	3,72	3,66	3,88	3,69
2010/2011 SEM II	3,74	3,77	3,66	3,67	3,82	3,75

Fig. 5. Evoluția ponderii calificativului “foarte bine” acordat profesorilor de către proprii studenți

Din datele prezentate, se poate observa că în anul universitar 2010/2011 toate te a cadrele didactice evaluate de către studenți au obținut calificative de „foarte bine” și „bine”, ceea ce constituie un feed-back foarte bun privind nivelul de pregătire și profesionalismul cadrelor didactice pe care Universitatea “Constantin Brâncuși” din Târgu-Jiu le are.

Totodată, rezultatele obținute confirmă orientarea corespunzătoare a eforturilor UCB privind asigurarea calității proceselor de învățământ pe care le derulează.

Servicii de cazare studențești

Spațiile de cazare oferite de universitate acoperă 100% cererea studenților, există spații destinate activităților sportive și culturale: sala de gimnastică, teren de tenis, teren de fotbal, bazin de înot, spații destinate funcționării organizațiilor studențești din universitate.

În anul universitar 2010/2011 au fost cazați 162 studenți astfel:

- în căminul Debarcader 47 studenți
- în căminul nr.2 (ISJ) 37 studenți
- în căminul SCDH 48 studenți
- în căminul DJT 30 studenți

Transparența informațiilor de interes public

Universitatea „Constantin Brâncuși” și toate facultățile componente au oferit informații și date, cantitative și/sau calitative, actuale și corecte, despre calificările, programele de studiu, diplomele, personalul didactic și de cercetare, facilitățile oferite studenților și despre orice aspecte de interes pentru public, în general, și pentru studenți, în special.

Informațiile au fost furnizate prin intermediul paginii web a Universității, a Buletinului Informativ (cu apariție lunară), a ziarului universității „Universitatea Brâncuși”, prin mijloace mass-media, prin Ghidul Studentului, prin afișare, s.a.

Rector,

D.A.C.