

**RAPORT PRIVIND EVALUAREA
ȘI ASIGURAREA CALITĂȚII
PENTRU ANUL UNIVERSITAR
2012 – 2013**

CUPRINS

<i>1. Cadrul juridic.....</i>	<i>3</i>
<i>2. Spații de învățământ, cercetare și pentru alte activități.....</i>	<i>7</i>
<i>3. Investiții și dotări realizate în anul universitar 2012-2013.....</i>	<i>8</i>
<i>4. Resurse financiare.....</i>	<i>9</i>
<i>5. Admiterea studenților.....</i>	<i>11</i>
<i>6. Relații internaționale, mobilități.....</i>	<i>13</i>
<i>7. Acordarea burselor și a altor forme de sprijin material pentru studenți.....</i>	<i>14</i>
<i>8. Managementul calității.....</i>	<i>15</i>
<i>9. Activitatea de cercetare științifică.....</i>	<i>27</i>
<i>10. Servicii de cazare studentești.....</i>	<i>35</i>
<i>11. Transparența informațiilor de interes public.....</i>	<i>35</i>
<i>12. Concluzii.....</i>	<i>36</i>

MINISTERUL EDUCAȚIEI NAȚIONALE
Universitatea „Constantin Brâncuși” din Târgu Jiu

Departamentul pentru Asigurarea Calității

**RAPORT PRIVIND EVALUAREA ȘI
ASIGURAREA CALITĂȚII
PENTRU ANUL UNIVERSITAR 2012 – 2013**

1. 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 2012-2013 sunt prezentate în tabelul nr.1:

Tabel 1. Componentele Universității „Constantin Brâncuși” din Târgu-Jiu în anul universitar 2012/2013

Nr. crt.	Facultatea	Anul înființării/reorganizării
1.	Facultatea de Inginerie	1992 (înființare)
2.	Facultatea de Științe Economice și Gestiunea Afacerilor	1992 (înființare) 1997 (reorganizare)
3.	Facultatea de Relații Internaționale, Drept și Științe Administrative	2005 (înființare) 2010 (reorganizare) 2012 (reorganizare)
4.	Facultatea de Educație Fizică, Litere și Kinetoterapie	
5.	Facultatea de Asistență Medicală, Arte și Științe ale Educației	
6.	Departamentul pentru Pregătirea și Perfecționarea Personalului Didactic	2000 (înființare)
7.	Departamentul pentru Învățământ la Distanță și Formare Continuă	2009 (înființare)

Situația programelor de studii de licență și a programelor de studii universitare de masterat organizate în anul universitar 2012/ 2013 este prezentată în tabelul.nr.2 și tabelul nr.3:

Tabel 2. Programe de studii de licență

Nr. crt	Facultatea	Domeniul de licență	Programul de studiu	Accreditare (A)/ Autorizare funcționare provizorie (AP)	Forma de învățământ	Nr de credite de studii transferabile	Nr. maxim de stud. care pot fi școlarizați	Observații
1.	Facultatea de Inginerie	Inginerie industrială	Tehnologia Construcțiilor de Mașini	A	IF	240	50	
2.			Mașini unelte și sisteme de producție	A	IF	240	50	nu a școlarizat
3.		Inginerie și management	Inginerie economică în domeniul mecanic	A	IF	240	40	
4.		Mecatronică și robotică	Mecatronică	AP	IF	240	50	nu a școlarizat
5.		Inginerie energetică	Termoenergetică	A	IF	240	50	
6.			Managementul energiei	A	IF	240	50	
7.		Ingineria mediului	Ingineria și protecția mediului în industrie	A	IF	240	75	
8.		Ingineria sistemelor	Automatică și informatică aplicată	A	IF	240	50	
9.		Științe inginerești aplicate	Informatică aplicată în inginerie electrică	AP	IF	240	50	nu a școlarizat
10.	Facultatea de Științe Economice și Gestiunea Afacerilor	Finanțe	Finanțe și bănci	A	IF	180	75	
				A	ID	180	75	
11.		Contabilitate	Contabilitate și informatică de gestiune	A	IF	180	75	
12.		Administrarea afacerilor	Economia comerțului, turismului și serviciilor	A	IF	180	100	
				A	ID	180	60	
13.		Management	Management	A	IF	180	100	
				A	ID	180	75	
14.	Marketing	Marketing	A	IF	180	60		
15.	Facultatea de Relații Internaționale,	Sociologie	Sociologie	AP	IF	180	50	nu a școlarizat
16.	Științe administrative	Administrație publică	A	IF	180	100		
			AP	ID	180	30		

17.	Drept și Științe Administrative	Istorie	Istorie	AP	IF	180	50	nu a școlarizat
18.		Științe ale comunicării	Comunicare și relații publice	AP	IF	180	50	nu a școlarizat
19.		Relații internaționale și studii europene	Relații internaționale și studii europene	A	IF	180	50	
20.		Drept	Drept	A	IF	240	150	
				A	ID	240	75	
21.		Științe militare, informații și ordine publică	Ordine și siguranță publică	AP	IF	180	50	nu a școlarizat
22.	Facultatea de Asistență Medicală, Arte și Științe ale Educației	Arte vizuale	Arte plastice - Sculptură	AP	IF	180	20	nu a școlarizat
23.		Sănătate	Asistență medicală generală	AP	IF	240	20	
24.	Facultatea de Educație Fizică, Litere și Kinetoterapie	Kinetoterapie	Kinetoterapie și motricitate specială	AP	IF	180	30	
25.		Educație fizică și sport	Educație fizică și sportivă	A	IF	180	60	
26.		Limbă și literatură	Limba și literatura engleză - Limba și literatura română	AP	IF	180	60	

Tabel 3 Programele de studii universitare de masterat organizate în anul 2012/2013

Nr. crt.	Facultatea	Domeniul de licență	Programul de masterat	Statutul programului de masterat	Număr maxim de studenți care pot fi școlarizați
1.	Facultatea de Științe Economice și Gestiunea Afacerilor	Administrarea afacerilor	Turism cultural și agroturism	Acreditat <i>Incredere</i>	50 stud
2.			Administrarea afacerilor în comerț	Acreditat <i>incredere</i>	50 stud
3.			Administrarea afacerilor în turism și servicii	Acreditat <i>incredere</i>	50 stud
4.		Management	Managementul afacerilor prin proiecte	Acreditat <i>incredere</i>	50 stud
5.			Managementul dezvoltării afacerilor	Acreditat <i>Incredere</i>	50 stud
6.		Finanțe	Bănci și asigurări	Acreditat <i>incredere</i>	50 stud
7.			Finanțe și guvernanta publică europeană	Acreditat <i>incredere</i>	50 stud
8.			Finanțe și politici financiare	Acreditat <i>incredere</i>	50 stud
9.		Contabilitate	Contabilitate, Control, Audit și Expertiză	Acreditat <i>incredere</i>	50 stud
10.			Analiza Diagnostic și Evaluarea Afacerilor	Acreditat <i>Incredere</i>	50 stud
11.	Facultatea de Relații Internaționale, Drept și Științe administrative	Științe administrative	Administrație Publică Europeană	Acreditat <i>Fara calificativ</i>	35 stud
12.			Sisteme Administrative și Relații Internaționale	Acreditat <i>Fara calificativ</i>	50 stud
13.			Administrarea și conducerea unităților de învățământ	Acreditat <i>Incredere</i>	50 stud/an
14.		Drept	Carieră judiciară	Acreditat <i>Incredere</i>	50 stud
15.	Facultatea de Inginerie	Inginerie industrială	Managementul asigurării calității	Acreditat <i>Incredere</i>	25 stud
16.			Tehnologii moderne de fabricație	Acreditat <i>Incredere</i>	25 stud
17.		Inginerie și management	Ingineria și managementul sistemelor de fabricație	Acreditat <i>Incredere</i>	25 stud
18.		Inginerie energetică	Tehnologii avansate de producere a energiei	Acreditat <i>Incredere</i>	20 stud

19.		Inginerie industrială	Conducerea avansată a proceselor industriale	Acreditat <i>Incredere</i>	20 stud
20.		Ingineria mediului	Managementul protecției mediului în industrie	Acreditat <i>Incredere</i>	30 stud
21.	Facultatea de Științe Medicale și Comportamentale	Educație Fizică	Știința motricității în activități didactice și de timp liber	Acreditat <i>Incredere</i>	25 stud

În anul universitar **2012/2013** erau acreditate/autorizate **26** programe de studii universitare de licență și 21 programelor de studii universitare de masterat.

Universitatea „Constantin Brâncuși” din Târgu Jiu a dobândit statutul de Instituție Organizatoare de Doctorat începând cu octombrie 2009 în domeniul Finanțe Bănci.

În anul universitar 2010-2011 a început școlarizarea primei serii de 8 doctoranzi. În anul universitar 2012-2013 au fost școlarizați 6 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.

2. 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:

- 16 corpuri de clădire cu o suprafață utilă de 15.135 m²;
- bază sportivă compusă din 6 terenuri de tenis de câmp cu suprafață de zgură (5005 m²), un teren multifuncțional (1 handbal, 1 baschet 2 volei) cu suprafață sintetică și parțial acoperit cu sistem presostatic cu suprafața de 1188m², un teren de fotbal cu suprafață gazonată (6600m²) și o pistă de atletism de 6 culoare cu suprafață de zgură (870 m²), bazin înot cu suprafața de 4060 m² și o sală de sport cu suprafața de 416 m².
- complex studentesc cu 64 locuri de cazare și 80 locuri de servit masa;
- cabana studentescă Rânca;
- tipografie (atelier multiplicare) cu o suprafață de 240m²;

Spațiile închiriate de Universitatea „Constantin Brâncuși” sunt formate din un amfiteatru cu suprafața de 234 m², 6 laboratoare cu suprafața totală de 350m², un depozit de reactivi cu suprafața de 6 m². Spațiile proprii sunt în procent de **96,25%** din total spații gestionate de universitate (15135 m²/15725 m²). Din punct de vedere al destinației spațiilor de învățământ, Universitatea „Constantin Brâncuși” din Târgu Jiu dispune de 7 amfiteatre cu suprafața totală de 614 m², 15 de săli de curs cu suprafața de 907m², 16 săli de seminar cu suprafața de 399 m², 26 de laboratoare cu suprafața de 1354m², 8 laboratoare de cercetare cu suprafața de 326 m²; 6 săli de bibliotecă cu suprafața de 264 m² și 3săli de lectură cu suprafața de 105 m².

3. Investiții și dotări realizate în anul universitar 2012-2013

Conducerea Universității „Constantin Brâncuși” din Târgu Jiu a avut ca obiectiv permanent îmbunătățirea infrastructurii academice, elaborându-se planul de investiții pentru anul 2013, în care au fost prezentate investițiile ce urmează a fi realizate precum și resursele alocate.

În acest sens, acțiunile întreprinse în anul universitar 2012/2013 s-au axat pe următoarele direcții:

▪ **Execuția spațiilor de învățământ în Campusul Universitar Debarcader**, din str. Tineretului, nr.1, Tg Jiu, investiție demarată în anul 2008 , la care s-au realizat următoarele lucrări :

➤ În 2012: *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 2012 a fost de 1.129.032,26 lei fără TVA (1.400.000 lei cu TVA).

➤ În 2013: *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 2013 este de 806451,62 lei fără TVA(1.000.000 lei cu TVA)

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

➤ Amenajare Birouri Rectorat la imobilul din strada str. Geneva nr.4 , contract nr.4720/18.05.2012, valoare contract 55.990 cu TVA.

➤ Reabilitarea instalației termice la imobilul din str. Victoria, nr. 24, contract de lucrări nr. 7734/05.08.2013 în valoare de 29409 lei cu TVA.

➤ Reparații generale și renovare la imobilul din str. Eroilor, nr. 30, contract de lucrări nr. 7735/05.08.2013 în valoare de 66895 lei cu TVA.

➤ Reabilitarea instalației electrice și îmbrăcare cu dale a podelelor la imobilul din str. Eroilor, nr.30, contract de lucrări nr. 7742/05.08.2013 în valoare de 59874 lei cu TVA.

➤ Lucrări de reabilitare la amfiteatrul 016 din cadrul Facultății de Inginerie, contract de lucrări nr. 8013/20.08.2013 în valoare de 139625 lei cu TVA.

Dotări în perioada 2012-2013

O atenție deosebită a fost acordată de conducerea instituției pentru crearea de noi laboratoare didactice și de cercetare precum și modernizarea celor existente.

În acest an a fost înființat Institutul de Cercetare , Dezvoltare și Inovare cu sediul în str. Vulcan , nr. 21, unde s-au și amenajat laboratoare de cercetare .

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. Sălile de curs au fost reabilitate, dotate cu mobilier modern ergonomic și tehnologie informatică de actualitate.

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. 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.

▪ În anul 2012, valoarea totală a dotărilor a fost de 84.000 lei cu TVA, dotări care s-au concretizat în următoarele:

➤ Statie de lucru(server), 20 de sisteme de calcul Maguay, 5 notebook Maguay, sisteme achizitionate în cadrul proiectului *Convergenta pregătirii universitare cu viața activă în domeniul economic* - Fonduri structurale, Programul POS-CCE Axa prioritara 2 Domeniul 2.1., valoare 84 000 lei.

▪ În anul 2013, valoarea totală a dotărilor a fost de 1072271 lei cu TVA, dotări care s-au concretizat în următoarele:

- Echipamente IT- PC 20 buc., în valoare de 231880 lei cu TVA, laptop 17 buc., în valoare de 98510 lei cu TVA, imprimante și multifuncționale 13 buc., în valoare de 46630 lei cu TVA, software 5 buc., în valoare de 166440 lei cu TVA, videoproiectoare 4 buc., în valoare de 44419 lei cu TVA.
- Mobilier școlar în valoare de 2737 lei cu TVA,
- Carte în valoare de 55595 lei cu TVA,
- Alte dotări (presă electrică, cuptor, baie de curățire, matriță, generator electric, cameră de termoviziune, ș.a.) în valoare de 426060 lei cu TVA.

4. 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 și organizată de **Contabilul Șef** prin intermediul Serviciului Financiar Contabil.

Întreg personalul din cadrul Serviciului Financiar Contabil împreună cu contabilul șef este calificat, având studii superioare cu profil economic (economiști), și cu experiență în activitatea financiar-contabilă, perfecționându-și permanent cunoștințele economice în domeniu, în conformitate cu cerințele posturilor.

Universitatea „Constantin Brâncuși” Târgu-Jiu are un buget anual de venituri și cheltuieli, care este aprobat de Senatul universității și de organul ierarhic superior cu viza Ministerului Finanțelor Publice.

Fondurile utilizate pentru dezvoltarea și modernizarea bazei materiale au provenit atât de la buget (Tabel 4, figura 1) cât și din veniturile proprii ale universității (Tabel 5 , figura 2).

Tabel 4. Dinamica veniturilor universității din fonduri bugetare 2008-30.06.2013 -mii lei -

	2009	2010	2011	2012	2013
Finanțare de bază	8222.74	7911.03	6833.40	6214.47	7015.58
Finanțare complementară	5694.22	6519.32	2576.31	2878.19	2417.65
Total	13916.96	14430.35	9409.71	9092.67	9433.23

Fig. 1. Dinamica veniturilor universității din fonduri bugetare 2008- 2013

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 5 Dinamica veniturilor proprii ale U.C.B în perioada 2008-30.06.2013 - mii lei-

Venituri proprii	2009	2010	2011	2012	2013
Venituri taxe studenti	9257.42	8440.72	7484.12	6151.66	6232.10
Venituri cercetare stiintifica	237.84	1236.56	1736.67	1027.99	73.46
Sponsorizari si donatii	22.25	9.2	40.5	10.5	11.17
Venituri camine si cantine	130.95	103.44	89.69	95.98	101.88
Venituri proiecte	279.26	3289.68	544.61	940.50	4567.07
Total	9927.72	13079.60	9895.59	8226.54	10985.68

Fig. 2. Dinamica veniturilor proprii ale universității în perioada 2008-2013

Universitatea „Constantin Brâncuși” Târgu-Jiu este înregistrată cu cod fiscal și are conturile deschise pe surse de finanțare la Trezorerie și la BCR, cont în lei și valută, pentru garanții gestionare, Erasmus, etc. În cadrul instituției este organizată contabilitate proprie, se întocmește bilanț contabil, cont de rezultat patrimonial, cont de execuție a bugetului pe venituri și detalierea cheltuielilor defalcate pe surse de finanțare, pe titluri de cheltuieli și pe articole de clasificare bugetară. Auditarea situațiilor financiare se realizează de către Compartimentul de Audit Public Intern.

Politica financiară a universității are în vedere atât existența bugetului de venituri și cheltuieli aprobat, cât și previzionarea bugetului de venituri și cheltuieli pentru anul 2014-2017.

Managementul financiar a urmărit utilizarea rațională și eficientă a fondurilor, care au acoperit atât cheltuielile curente cât și cele de investiții, și îmbunătățirea condițiilor de viață ale studenților.

Tabel 6 Paralela execuțiilor bugetare pe titluri în perioada 31.12.2008-30.06.2013 -lei-

	EXECUTIE 31.12.2008	EXECUTIE 31.12.2009	EXECUTIE 31.12.2010	EXECUTIE 31.12.2011	EXECUTIE 31.12.2012	EXECUTIE 30.06.2013
CHELTUIELI TOTALE	25374167	22561683	24448550	18857262	17357220	9724432
TITLUL I CHELTUIELI DE PERSONAL	14078244	14096145	12096246	9993998	9829477	5562859
TITLUL II BUNURI SI SERVICII	3095634	3849710	3548675	3325582	2632012	1460029
TITLUL VIII PROIECTE FIN. DIN FONDURI EXTERNE NERAMBURSABILE	-	279264	164154	2532442	1977684	1552452
TITLUL IX ASISTENȚĂ SOCIALĂ	30459	30268	35740	35629	34274	26623
TITLUL X ALTE CHELTUIELI (BURSE)	945803	1288032	1423041	1220025	917708	790918
CHELTUIELI DE CAPITAL	7224027	3018264	7180694	1749586	1966065	331551
TITLUL XII ACTIVE NEFINANCIARE	7224027	3018264	7180694	1749586	1916065	331551
TITLUL XIII ACTIVE FINANCIARE	-				50000	

5. 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 2008-2013 se poate observa în tabelele nr. 8, 9 și 10.

Tabel 7. Dinamica înscrierilor în perioada 2008-2012

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
2012 – 2013	1716	521	1195	1997

Tabel 8. Dinamica înscrierilor licență/master/doctorat în anul univ 2011-2012

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

Tabel 9. Dinamica înscrierilor licență/master/doctorat în anul univ 2012-2013

2012-2013	Număr de locuri / an			Nr. candidați
	Total	fără taxă	cu taxă	
licenta	1186	361	825	1503
master	530	160	370	494
doctorat	-	-	-	-
total	1716	521	1195	1997

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 2012-2013 la 3906 studenți (tabel 10, fig.3).

Tabel 10. Dinamica numărului de studenți în perioada 2008-2011

Anul universitar	Număr de studenți pe studii universitare de licență	Număr de studenți pe studii universitare de master	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
2012-2013	3126	774	6	3906

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 și numărul locurilor s-a diminuat corespunzător.

Fig. 3. Dinamica numărului de studenți în perioada 2008-2012.

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. În anul universitar 2012-2013 s-au înscris 5 studenți străini din care 4 din Republica Moldova și 1 din Grecia. Școlarizarea studenților străini se efectuează cu respectarea dispozițiilor legale în vigoare.

6. 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 2012-2013:

SMS	STA	STT	SMP
Mobilități studenți studiu	Mobilități predare cadre didactice	Mobilități formare cadre didactice și nedidactice	Mobilități studenți plasamente
18	12	11	5

Tabel 12. Număr total de mobilități incoming pentru predare cadre didactice, realizate în 2012-2013:

STA- MOBILITATI DE PREDARE CADRE DIDACTICE			
Număr mobilități	Țara de origine	Durata	Facultatea
2	Turcia (Universitatea din Nidge)	6 zile x 2	FEFLK
4	Slovenia (Universitatea din Zilina)	5 zile x 4	FEFLK
1	Turcia (Universitatea Abant Izzet Baysal)	5 zile x 1	FRIDSA
2	Turcia (Universitatea Sirnak)	5 zile x 2	FSEGA
1	Spania (Universitatea din A Coruna)	5 zile x 1	FSEGA
1	Turcia (Universitatea Abant Izzet Baysal)	5 zile x 1	FI
1	Turcia (Universitatea Fatih)	5 zile x 1	FSEGA
1	Republica Cehă (Universitatea Mendel)	7 zile x 1	FSEGA
1	Turcia (Universitatea Abant Izzet Baysal)	5 zile x 1	FEFLK
Total: 14			

Tabel 13. Număr total de mobilități incoming pentru studenți, realizate în 2012-2013:

SMS- MOBILITATI DE STUDIU			
Număr mobilități	Țara de origine	Durata	Facultatea
2	Turcia (Universitatea din Sirnak)	4,25 x2	FSEGA
1	Turcia (Universitatea din Nidge)	4,25	FSEGA
1	Portugalia (Universitatea Porto)	4,5	FI
2	Turcia (Universitatea Eskisehir Osmangazi)	4,25 x 2	FI
Total : 6			

Tabel 14 Număr total de mobilități INCOMING pentru FORMARE - cadre didactice și personal administrativ, realizate în 2012-2013

An universitar	STT- MOBILITATI DE FORMARE - CADRE DIDACTICE ȘI PERSONAL ADMINISTRATIV			
	Număr mobilități	Țara de origine	Durata (zile)	Facultatea/ Departamentul
2012-2013	1	Republica Cehă (Universitatea Mendel)	7 zile x1	Biroul de Informare Publică și Relații cu Presa

Fonduri Erasmus absorbite pentru SMS (mobilități de studiu): 25269 euro din care:
 -21881 euro-fonduri alocate inițial din bugetul Erasmus în baza Contractului financiar;
 -3310 euro-fonduri suplimentare Erasmus obținute pentru prelungirea perioadei în cazul unor mobilități în baza Actului Adițional;
 -78 euro fonduri Erasmus absorbite din SMP;
 Alte surse complementare pentru SMS: 203,51euro (bugetul universității).

În cazul **SMP (mobilități de plasament)** - doar fonduri alocate din bugetul Erasmus, inițial prin Contractul financiar:10000 euro.

Fonduri Erasmus absorbite pentru desfășurarea mobilităților de predare Erasmus (STA), (numai fonduri alocate din bugetul Erasmus):

-fonduri Erasmus inițial alocate prin Contractul financiar:1904 euro;
 -fonduri Erasmus obținute în urma solicitării suplimentării fondurilor pentru prelungire perioadă de mobilitate și noi selecții, prin Act adițional:8184 euro;

Total fonduri Erasmus pentru STA:10088 euro;

Fonduri Erasmus absorbite pentru desfășurarea mobilităților de formare Erasmus(STT), numai fonduri alocate din bugetul Erasmus:

-fonduri Erasmus inițial alocate prin Contractul financiar:1150 euro;
 -fonduri obținute în urma solicitării suplimentării fondurilor pentru prelungire perioadă de mobilitate și noi selecții,prin Act adițional:8067 euro;

Total fonduri Erasmus pentru STT:9217 euro;

Nu a existat transfer de fonduri în cadrul acestor categorii de mobilitati si nici surse complementare.

7. 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, **contribuția din venituri proprii la fondul de burse pentru anul universitar 2012/2013 a fost de 15% .**

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

Tabel 15- Tipuri de burse acordat în anul universitar 2012-2013

Tip bursa/ cuantum	2012-2013
burse de performanță	600 lei/lună
burse de merit	400 lei/lună
burse de studiu	-
burse de ajutor social	300 lei/lună
burse de ajutor social ocazional, pentru îmbrăcăminte, maternitate sau în caz de deces.	300 lei/lună
bursa de excelență a Senatului (acordată studenților, indiferent de statutul de școlarizare, în funcție de media și rezultatele obținute în domeniul cercetării științifice)	1200 lei/lună

Tabel 16 . Situația bursei acordate în anul universitar 2012-2013

Semestru	Bursă de performanță	Bursă de excelență	Bursă de merit	Bursă de studiu	Bursă socială	Bursă socială ocazională pentru îmbrăcăminte
SEM . I	4	5	263	-	64	-
SEM. II	3	5	248	-	54	123

8. Managementul calității

În Universitatea „Constantin Brâncuși” din Târgu-Jiu asigurarea calității educației este realizată printr-un ansamblu de acțiuni de dezvoltare a capacității instituționale de elaborare, planificare și implementare de programe de studiu, prin care se formează încrederea beneficiarilor că organizația furnizoare de educație îndeplinește standardele, că în organizație se promovează și se dezvoltă cultura calității .

Universitatea „Constantin Brâncuși” din Târgu-Jiu a creat structurile, a elaborat politica și strategiile care să genereze cadrul instituțional pentru asigurarea calității și îmbunătățirea continuă a acesteia, pentru consolidarea culturii calității și actualizarea standardelor de calitate.

De altfel, dezvoltarea și implementarea unei metodologii clare și coerente de asigurare a calității în acord cu „*Standardele și liniile directoare europene pentru asigurarea calității în instituțiile de învățământ superior*” constituie principalul obiectiv al managementului universității.

Politici și strategii pentru asigurarea calității

Pentru fiecare an universitar, Rectorul UCB. emite o declarație privind **POLITICA ÎN DOMENIUL CALITĂȚII, MEDIULUI și SĂNĂTĂȚII și SECURITĂȚII OCUPAȚIONALE** care este publică pe site-ul UCB. Fiecărei politici îi corespund strategii de realizare cu prevederi și termene concrete.

Evaluarea calității în UCB comportă mai multe moduri de realizare și valorificare :

- Evaluarea instituțională internă este realizată anual de către CEAC, cu sprijinul de DAC, rezultând într-un raport prezentat la Senatul Universității și publicat pe web site. Concluziile sunt apoi utilizate de top management pentru a elabora o analiză SWOT, cu scopul de a corecta punctele slabe identificate, în cadrul planului de acțiune, pentru a îmbunătăți calitatea.

- Evaluarea internă a programelor de studiu se face anual, sub coordonarea coordonatorului de program de studiu și, cu sprijinul structurilor de calitate și a Corpului de Auditori Interni.

- Evaluarea externă a programelor de studiu se realizează de către ARACIS.
- Evaluarea activității de cercetare efectuată de către cadrele didactice se realizează anual, cu ajutorul software-ului online de evaluare, pe baza unor criterii de evaluare naționale și standarde interne.
 - Evaluarea personalului didactic de către studenți se realizează anual
 - Evaluarea colegială a cadrelor didactice se realizează anual
 - Evaluarea generală a personalului didactic se face anual în departamente, de către directorii de departamente prin analiza rapoartelor de autoevaluare, a evaluării colegiale și a evaluării de către studenți. Rezultatele individuale de evaluare sunt utilizate la departament, facultate și la nivel de universitate, pentru a stabili măsuri corective și de luare a deciziilor cu privire la recompensa personalului didactic.
 - Evaluarea nivelului de satisfacție al studenților în raport cu dezvoltarea profesională și personală asigurată de universitate.

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.

Universitatea „Constantin Brâncuși” din Târgu-Jiu este certificată de către CERTIND O.C. pentru **Sistemul de Management Integrat Calitate, Mediu, Sănătate și Securitate Ocupațională (SMI)**, în conformitate cu SR EN ISO 9001:2008, SR EN ISO 14001:2008 și SR OHSAS 18001:2008.

UCB Târgu Jiu are un sistem de management al calității documentat prin ***Manualul Calității, Proceduri de Sistem, Operaționale și de Lucru, Regulamente și Metodologii***. Procesele SMI au fost definite, acoperind toate activitățile universității: educație, cercetare, administrație, relații cu mediul extra academic, serviciile studenților și nu în ultimul rând, procesele de management. Procesele, mecanismele, procedurile și instrumentele de planificare a calității, de management și asigurare a calității au fost dezvoltate și publicate pe *web site-ul universității*. În fiecare an există proceduri noi care sunt completate iar cele deja existente sunt actualizate sau îmbunătățite. Acest proces are loc continuu, e adaptat schimbărilor din legislație iar procedurile trebuie actualizate în permanență

Sistemul de Management al Calității în Universitatea “Constantin Brâncuși” este bazat pe politica și obiectivele în domeniul calității stabilite de Rector precum și pe strategiile și procedeele concrete proiectate pentru asigurarea și îmbunătățirea continuă a calității.

Elementele componente ale **structurii organizatorice a SMI** din U.C.B. sunt următoarele:

- a) la nivel de universitate: Prorectorul responsabil cu calitatea, Comisia pentru Evaluare și Asigurarea Calității (CEAC), Departamentul pentru asigurarea calității (DAC);
- b) la nivel de facultate/departament, structuri administrative: Comisia Calității;
- c) la nivel de departament: Colectivul Calității.

Comisia pentru Evaluarea și Asigurarea Calității se afla în subordinea Senatului Universității iar conducerea operativă a **Comisiei pentru Evaluarea și Asigurarea Calității** este asigurată de **Prorectorul responsabil cu calitatea**.

Comisia pentru Evaluarea și Asigurarea Calității coordonează aplicarea procedurilor și activitățile de evaluare și asigurare a calității, elaborează anual un **Raport de evaluare internă privind calitatea** în Universitate. Raportul este adus la cunoștința tuturor beneficiarilor prin afișare pe site-ul Universității.

Comisia pentru Evaluarea și Asigurarea Calității formulează propuneri de îmbunătățire a calității educației, stabilește criteriile și inițiază analize și evaluări pe baza criteriilor de calitate pe facultăți, departament, serviciu administrativ, respectiv pe procesele de predare-învățare, cercetare și servicii academice. Evaluarea de către studenți a prestației cadrelor didactice este obligatorie.

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 în 2007 prin hotărârea Senatului Universității care reprezintă o structură funcțională suport tehnic, cu rol de coordonare și execuție, care sprijină **Comisia pentru Evaluare și Asigurare a Calității** în realizarea managementului calității, prin planificarea acțiunilor, organizarea echipelor de lucru pentru elaborarea documentelor și instruirea personalului privind asigurarea calității.

Evaluarea programelor de studii

Programele de studiu sunt stabilite și derulate în universitate pe bază Nomenclatorului M.E.N. privind domeniile de studiu și specializările în vigoare și documentele ARACIS referitoare la asigurarea calității în învățământul superior, diplomele oferite absolvenților fiind în concordanță cu calificările universitare reglementate la nivel național prin Cadrul Național al Calificărilor.

Programele de studii trec periodic prin evaluări interne și prin evaluări externe ale ARACIS sau altor organisme abilitate, conform legislației în vigoare.

Evaluarea internă a programelor de studii

În cadrul universității se realizează auditarea periodică a programelor de studiu, urmărindu-se armonizarea lor continuă cu cerințele pieței calificărilor universitare.

Programele de studii sunt evaluate anual de către Corpul Auditorilor Interni, conform *Regulamentului privind inițierea, aprobarea, monitorizarea și evaluarea periodică a programelor de studii*. Evaluarea internă realizată asupra fiecărui program de studiu din universitate presupune raportarea la standardele elaborate de către ARACIS, la criteriile specifice aprobate de Senatul Universității „Constantin Brâncuși” din Târgu-Jiu (capacitate instituțională, cerere-ofertă în domeniu, numărul candidaților la admitere, gradul de inserție a absolvenților, vizibilitatea cercetării științifice, etc.); Comisia pentru curriculum, Comisia pentru calitate și Comisia pentru cercetare științifică și dezvoltare instituțională au competențe clar definite, atât în îndrumarea metodologică, cât și în monitorizarea acțiunilor întreprinse de către fiecare facultate și departament pentru eficientizarea programelor de studiu.

În anul universitar 2012-2013 au fost auditate intern următoarele programe de studii:

- **Economia Comerțului, Turismului și Serviciilor** din cadrul FSEGA
- **Sociologie** din cadrul FRIDSA

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.

Evaluarea externă a programelor de studii

Evaluarea externă a programelor de studii se realizează de către ARACIS în conformitate cu prevederile legale, în vederea autorizării provizorii, acreditării sau evaluării periodice. Situația programelor de studii supuse evaluărilor ARACIS în anii 2012 și 2013 este prezentată în tabelul 17:

Tabel 17. Situația programelor de studii supuse evaluărilor ARACIS în 2012 și 2013

An	Numărul programelor evaluate	Rezultat evaluare	
		Autorizare/ Acreditare	Neautorizare/ neacreditare
2012	7	6	1
2013	9	9	0

Situația centralizată a programelor de studii evaluate ARACIS în anul 2013, cu calificativele obținute, este prezentată în tabelul 18.:

Tabelul 18. Programele de studii evaluate ARACIS în anul 2013

Data	Program studiu	Facultatea	Calificativ	Nr locuri
28,03,2013	Economia comerțului, turismului și serviciilor (<i>Licență</i>)	Facultatea de Științe Economice și Gestiunea Afacerilor	Încredere – Menținerea acreditării Învățământ cu frecvență	100 studenți/an
29-30,05,2013	Pedagogia învățământului primar și preșcolar (<i>Licență</i>)	Facultatea de Asistență Medicală și Arte și Științe ale Educației	Încredere – Autorizare Învățământ cu frecvență	50 studenți/an 180 credite
29-30,05,2013	Kinetoterapie și motricitate specială (<i>Licență</i>)	Facultatea de Educație Fizică, Litere și Kinetoterapie	Vizită schimbare calificativ Încredere – Autorizare Învățământ cu frecvență	30 studenți/an
26-27,06,2013	Administrarea afacerilor - Administrarea afacerilor în turism și servicii (<i>Masterat</i>)	Facultatea de Științe Economice și Gestiunea Afacerilor	Încredere – Menținerea acreditării. Învățământ cu frecvență	50 studenți/an
26-27,06,2013	Management - Managementul dezvoltării afacerilor (<i>Masterat</i>)	Facultatea de Științe Economice și Gestiunea Afacerilor	Încredere – Menținerea acreditării. Învățământ cu frecvență	50 studenți/an
28,11,2013	Relații internaționale și studii europene (<i>Licență</i>)	Facultatea de Relații Internaționale, Drept și Științe Administrative	Vizită schimbare calificativ Încredere – Acreditare	50 studenți/an
28,11,2013	Sociologie (<i>Licență</i>)	Facultatea de Relații Internaționale, Drept și Științe Administrative	Vizită schimbare calificativ Încredere – Autorizare	50 studenți/an
19,12,2013	Științe administrative - Administrație publică europeană (<i>Masterat</i>)	Facultatea de Relații Internaționale, Drept și Științe Administrative	Încredere – Menținerea acreditării. Învățământ cu frecvență	50 studenți/an
19,12,2013	Științe administrative - Sisteme administrative și relații internaționale (<i>Masterat</i>)	Facultatea de Relații Internaționale, Drept și Științe Administrative	Încredere – Menținerea acreditării. Învățământ cu frecvență	50 studenți/an

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

Aplicarea și valorificarea „*Chestionarele privind aprecierea mediului de învățare de către studenți*” în conformitate cu procedura specifică aprobată asigură un feed-back corect și necesar pentru îmbunătățirea calității serviciilor educaționale oferite studenților.

În anul universitar 2012/2013 s-au aplicat chestionare de apreciere a mediului de învățare, unui număr de 309 studenți, conform tabelului 18. asigurând procentul minim de 5 % din numărul total de studenți, astfel:

Tabel 18. Distribuția chestionarelor de apreciere a mediului de învățare pe facultăți

Nr. crt.	Facultatea	Nr. de chestionare aplicate	Procent apreciere (%)
1.	Facultatea de Inginerie	99	77,25
2.	Facultatea de Științe Economice și Gestiunea Afacerilor	71	71,40
3.	Facultatea de Relații Internaționale, Drept și Științe Administrative	79	71,21
4.	Facultatea de Științe Medicale și Comportamentale	60	83,19
	Total UCB	309	76,75

Procentul de studenți care apreciază mediul de învățare/dezvoltare oferit de către universitate este de 76,75 %, ceea ce înseamnă o buna percepție a studenților vis a vis de posibilitățile de studiu și competențele formative asigurate de universitate.

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 cinci ani este reflectată în tabelul 19 și figura 4:

Tabel 19. Evoluția personalului didactic pe ultimii cinci ani

Grad didactic	2009-2010	2010-2011	2011-2012	2012-2013	2013-2014
<i>Profesor</i>	35	31	31	30	29
<i>Conferențiar</i>	30	29	29	29	28
<i>Șef lucrări</i>	60	53	52	52	52
<i>Asistent</i>	22	21	21	22	22
<i>Preparator</i>	15	11	14	12	12
Total	162	147	147	145	137

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

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, iar începând cu anul 2009 numărul total de studenți a înregistrat o scădere ajungând în anul universitar 2013-2014 la 3582 studenți. (Tabelul 20, figura 5).

Tabel 20. Dinamica numărului de studenți în perioada 2009-2013

Anul universitar	Număr de studenți pe studii universitare de licență	Număr de studenți pe studii universitare de masterat	Număr de studenți pe studii universitare de doctorat	Număr total de studenți
2009-2010	5462	430	-	5936
2010-2011	4083	1110	8	5201
2011-2012	3408	857	10	4275
2012-2013	3126	774	6	3904
2013-2014	2837	743	2	3582

Fig. 5. Dinamica numărului de studenți în perioada 2009-2013

Evoluția raportului nr. studenți/nr. cadre didactice pe ultimii cinci ani este reflectată în tabelul 21. Menționăm că în numărul total de studenți **sunt incluși și studenții de la forma de învățământ la distanță.**

Tabel 21. Evoluția raportului nr. studenți nr. cadre didactice în perioada 2008-2013

2008/2009	Facultatea de Inginerie	Facultatea de Științe Economice și Gestiunea Afacerilor	Facultatea de Științe Juridice și Litere	Facultatea de Asistență Medicală, Tehnică Dentară, Artă și Cultură Fizică	Facultatea de Administrație Publică și Studii Politice Comparate	DPPD	Școala Doctorală	UCB
Nr. studenți	1340	2882	925	250	671		0	6068
Nr. cadre didactice	53	42	19	9	21	8	0	152
Raport nr. studenți/ Nr. cadre	25,28	68,62	48,68	27,78	31,95			39,92

2009/2010	Facultatea de Inginerie	Facultatea de Științe Economice și Gestiunea Afacerilor	Facultatea de Științe Juridice și Litere	Facultatea de Asistență Medicală, Tehnică Dentară, Artă și Cultură Fizică	Facultatea de Administrație Publică și Studii Politice Comparate	DPPD	Școala Doctorală	UCB
Nr. studenți	1084	2864	929	274	785		8	5944
Nr.cadre didactice	47	45	20	16	28	6	0	162
Raport nr. studenți/ Nr. cadre	23,06	63,64	46,45	17,13	28,04			36,69

2010/2011	Facultatea de Inginerie	Facultatea de Științe Economice și Gestiunea Afacerilor	Facultatea de Științe Juridice și Litere	Facultatea de Asistență Medicală, Tehnică Dentară, Artă și Cultură Fizică	Facultatea de Administrație Publică și Studii Politice Comparate	DPPD	Școala Doctorală	UCB
Nr. studenți	1070	2203	1005	264	651		8	5201
Nr.cadre didactice	46	42	29	16	19	3	0	155
Raport nr. studenți/ Nr. cadre	23,26	52,45	34,66	16,50	34,26			33,55

2011/2012	Facultatea de Inginerie	Facultatea de Științe Economice și Gestiunea Afacerilor	Facultatea de Științe Medicale și Comportamentale	Facultatea de Administrație Publică și Studii Politice Comparate	DPPD	Școala Doctorală	UCB
Nr. studenți	970	1624	325	1346		10	4275
Nr.cadre didactice	44	39	21	39	5	0	148
Raport nr. studenți/ Nr. cadre	22,05	41,64	15,48	34,51			28,89

2012/2013	Facultatea de Inginerie	Facultatea de Științe Economice și Gestiunea Afacerilor	Facultatea de Relații Internaționale, Drept și Științe Administrative	Facultatea de Asistență Medicală, Arte și Științe ale Educației	Facultatea de Educație Fizică, Litere și Kinetoterapie	DPPD	Școala Doctorală	UCB
Nr. studenți	992	1401	1171	56	278		6	3904
Nr.cadre didactice	44	39	38	3	17	4	0	145
Raport nr. studenți/ Nr. cadre didactice	22,55	35,92	30,82	18,67	16,35			26,92

2013/2014	Facultatea de Inginerie	Facultatea de Științe Economice și Gestiunea Afacerilor	Facultatea de Relații Internaționale, Drept și Științe Administrative	Facultatea de Științe Medicale și Comportamentale	DPPD	Școala Doctorală	UCB
Nr. studenți	957	1150	1169	304		2	3582
Nr.cadre didactice	41	39	41	12	4		137
Raport nr. studenți/ Nr. cadre didactice	23,34	29,49	28,51	25,33			26,14

Se observă o îmbunătățire continuă a raportului nr. studenți/nr. cadre didactice, de la un raport de 39,92 în anul universitar 2008/2009 la 26,14 în anul universitar 2013/2014.

Evaluarea cadrelor didactice

Evaluarea cadrelor didactice de către studenți se face semestrial, în conformitate cu prevederile Regulamentului privind evaluarea de către studenți a cadrelor didactice și a Procedurii privind valorificarea rezultatelor evaluării cadrelor didactice de către studenți, aprobate de Senatul Universității „Constantin Brâncuși” din Târgu-Jiu, în toate facultățile și departamentele universității. Respectând prevederile regulamentului, sub coordonarea Comisiei pentru Evaluarea și Asigurarea Calității și cu sprijinul Departamentului pentru Asigurarea Calității, se stabilește componența grupurilor de lucru evaluatoare, activitatea didactică evaluată, respectiv curs, laborator sau seminar, în acord cu gradul didactic al fiecărui cadru didactic evaluat, studenții completând chestionarele pentru toate cadrele didactice. Departamentul pentru asigurarea calității centralizează rezultatele urmând a comunica către decani rezultatele pentru însușirea observațiilor și corectarea lor.

Situația sintetică a activității de evaluare de către studenți a cadrelor didactice efectuată în 2013 este prezentată în tabelul 22:

Tabelul 22. Situația sintetică a activității de evaluare efectuată în 2013

An universitar	Număr cadre didactice evaluate	Număr total cadre didactice	Procent cadre evaluate	Procent calificativ FB	Procent calificativ B	Procent calificativ S
2011-2012 sem.II	66	147	44,9 %	81,82 %	16,67 %	1,51 %
2012-2013 sem.I	123	145	85 %	78,86 %	20,33 %	0,81 %

La nivel de universitate este calificativul *foarte bine*, media evaluărilor efectuate în 2013 relevând un procent al calificativului foarte bine situat în jurul valorii *de 80 %*, procent care exprimă o bună apreciere a cadrelor didactice de către studenți. Evaluarea cadrelor didactice de către studenți reprezintă o componentă importantă în formarea unei opinii corecte despre performanța profesională și morală a fiecărui cadru didactic și se realizează anual.

Pe parcursul semestrului I din 2012/2013, sub coordonarea CEAC, s-au aplicat chestionare de evaluare a cadrelor didactice de către studenți privind activitatea didactică efectuată în semestrul II 2011/2012. Rezultatele acestei evaluări sunt exprimate astfel:

Tabelul 23. Procent cadre didactice evaluate

Facultate/ Departament	Numărul cadrelor didactice evaluate	Numărul total al cadrelor didactice	Procentul cadrelor didactice evaluate
FSEGA	29	39	74,35%
FI	8	44	18,18%
FAPSPC	24	39	61,53%
FSMC	4	21	19,04%
DPPD	1	4	25%
TOTAL UCB	66	147	44,9 %

Tabelul 24. Calificative obținute

Componenta	Cadre didactice evaluate	FOARTE BINE		BINE		SATISFACATOR	
		Nr.	%	Nr.	%	Nr.	%
FSEGA	29	26	89,66%	3	10,34%	0	0%
FI	8	8	100%	0	0%	0	0%
FAPSPC	24	15	62,5%	8	33,34%	1	4,16%
FSMC	4	4	100%	0	0%	0	0%
DPPD	1	1	100%	0	0%	0	0%
TOTAL UCB	66	54	81,82%	11	16,67%	1	1,51%

Tabelul 25. Punctaj pe componente

Componenta	Punctaj		
	Minim	Maxim	Mediu
FSEGA	3,16	4	3,74
FI	3,58	4	3,79
FAPSPC	2,32	3,99	3,56
FSMC	3,85	4	3,89
DPPD	3,84	3,84	3,84
UCB	2,32	4	3,76

Calificativul la nivel de universitate este *foarte bine* (3,76 puncte).

Calificativul „*foarte bine* ”a fost obținut de 81,82% din cadrele didactice.

Calificativul „*bine*”a fost obținut de 16,67% din cadrele didactice evaluate de către studenți.

Calificativul *satisfactor* a fost obținut de 1,51% din cadrele didactice.

Nu au existat calificative de nesatisfăcător.

Pe parcursul semestrului II din 2012/2013, sub coordonarea CEAC, s-au aplicat chestionare de evaluare a cadrelor didactice de către studenți privind activitatea didactică efectuată în semestrul I 2012/2013. Rezultatele acestei evaluări sunt exprimate astfel:

Tabelul 26. Procent cadre didactice evaluate

Facultate/ Departament	Numărul cadrelor didactice evaluate	Numărul total al cadrelor didactice	Procentul cadrelor didactice evaluate
FSEGA	33	39	85%
FI	43	44	98%
FRIDSA	33	38	87%
FEFLK	11	17	65%
FAMASE	0	3	0%
DPPD	3	4	75%
TOTAL UCB	123	145	85 %

Tabelul 27. Calificative obținute

Componenta	Cadre didactice evaluate	FOARTE BINE		BINE		SATISFACATOR	
		Nr.	%	Nr.	%	Nr.	%
FSEGA	33	23	69,7%	10	30,3%	0	0%
FI	43	36	83,7%	7	16,3%	0	0%
FRIDSA	33	27	81,8%	5	15,2%	1	3%
FEFLK	11	8	72,7%	3	27,3%	0	0%
FAMASE	0	0	0%	0	0%	0	0%
DPPD	3	3	100%	0	0%	0	0%
TOTAL UCB	123	97	78,86%	25	20,33%	1	0,81%

Tabelul 28. Punctaj pe componente

Componenta	Punctaj		
	Minim	Maxim	Mediu
FSEGA	2,7	4	3,6
FI	2,85	4	3,73
FRIDSA	1,93	4	3,66
FEFLK	3,41	3,97	3,70
FAMASE	-	-	-
DPPD	3,72	3,80	3,84
UCB	1,93	4	3,7

Calificativul la nivel de universitate este *foarte bine* (3,7 puncte).

Calificativul „*foarte bine* ”a fost obținut de 78,86% din cadrele didactice.

Calificativul „*bine*”a fost obținut de 20,33% din cadrele didactice evaluate de către studenți.

Calificativul *satisfactor* a fost obținut de 0,8 1% din cadrele didactice.

Nu au existat calificative de nesatisfăcător.

În concluzie, analiza rezultatelor evaluărilor din ultimii ani (2008-2013) confirmă la modul general evoluția pozitivă a punctajului mediu acordat profesorilor de către proprii studenți.

Tabelul 29. Dinamica rezultatelor evaluarilor in perioada 2008-2013

	FSEGA	FI	FRIDSA (FAPSPC) (FLSS)	FSJ	FSMC (FAMASE) (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
2011/2012 SEM I	3,66	3,75	3,68	-	3,80	3,72
2011/2012 SEM II	3,74	3,79	3,56	-	3,89	3,76
2012/2013 SEM I	3,6	3,73	3,66	-	3,7	3,7

Fig.6. Dinamica rezultatelor evaluarilor in perioada 2008-2013

Evaluarea colegială

În anul universitar 2012-2013, în Universitatea ”Constantin Brâncuși“ s-a efectuat evaluarea colegială a cadrelor didactice în toate facultățile și departamentele universității. Această evaluare a fost făcută cu respectarea regulamentului intern în vigoare, *Regulamentul privind evaluarea colegială*. Toate cadrele didactice au obținut calificativul Foarte Bine. 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.

Evaluarea de către managementul universității

În Universitatea „Constantin Brâncuși” s-au aplicat prevederile HG 238/2000 cu privire la evaluarea performanțelor profesionale individuale ale personalului didactic din învățământul superior, prevederi regăsite în Fișa de evaluare aprobată de Senat. Cadrele didactice au fost evaluate anual conform fișei de evaluare, din punct de vedere al activității didactice, de cercetare și a altor activități în interesul învățământului.

Evaluarea anuală a personalului didactic este responsabilitatea șefului de departament, care evidențiază gradul de îndeplinire a standardelor de performanță individuale. Evaluarea

realizată de șeful de departament integrează: rezultatele din Grila de evaluare a activității cadrelor didactice conform criteriilor și indicatorilor de performanță, Fișa de evaluare, rezultatele evaluării colegiale și rezultatele evaluării de către studenți. Aceste rezultate sunt însușite de către șefii de departamente și decani în vederea aprecierii corecte a fiecărui cadru didactic care vizează obținerea unui grad didactic superior sau promovarea într-o funcție de conducere.

Certificare

În data de 16 iulie 2013 s-a desfășurat activitatea de audit extern de supraveghere, etapa II-a din partea organismului de certificare CERTIND. În cadrul ședinței de audit ce a avut loc în cadrul Departamentului pentru asigurarea calității au fost verificate documente ale SMI, Rapoarte de calitate, Planul de îmbunătățire a managementului calității, Planul de audit ISO precum și Rapoartele de audit intern ISO ale compartimentelor auditate în perioada parcursă de la vizita anterioară.

În urma acestui audit de supraveghere, reprezentantul CERTIND a propus menținerea certificării SR EN ISO 9001:2008, SR EN ISO 14001:2005, SR OHSAS 18001:2008 pentru Universitatea „Constantin Brâncuși” din Târgu Jiu.

E.U.A.

În anul universitar 2012-2013, în Universitatea „Constantin Brâncuși” din Tg Jiu s-a derulat procesul de evaluare internațională EUA, în cadrul Proiectului național cu finanțare europeană "Pregătite pentru inovare, pregătite pentru o mai mare satisfacere a nevoilor locale. Calitate și diversitate în universitățile din România".

Echipe formată din cadre didactice și studenți ai învățământului superior european, a căutat prilejul unei analize externe a Universității „Constantin Brâncuși” din Tg Jiu, având în vedere contextul instituțional și bunele practici internaționale. Concluziile și recomandările formulate de echipa de evaluatori sunt așteptate cu interes de comunitatea academică locală.

9. Activitatea de cercetare științifică

La nivelul UCB activitatea de cercetare științifică s-a desfășurat în cele 8 centre de cercetare constituite în cadrul facultăților și în cadrul Institutului de Cercetare a Dezvoltării organizat la nivelul universității. Cele 8 Centre de cercetare își desfășoară activitatea pe baza unor planuri de cercetare proprii, planuri ce fac parte din planurile de cercetare aprobate la nivelul fiecărei facultăți. La nivelul Centrelor de cercetare au fost organizate manifestări științifice printre care pot fi remarcate: Simpozionul științific Fiabilitatea și Durabilitatea Sistemelor mecanice, ajuns la a VI-a editie în anul 2013 și manifestările organizate de centrele de cercetare din cadrul Facultății de Științe Economice și Gestiunea Afacerilor. Coordonarea activității de cercetare se realizează prin intermediul Departamentului de Cercetare-Dezvoltare.

Centre de cercetare:

1. Centrul de Cercetări matematice și aplicații
2. Centrul de Cercetare pentru tehnologii energetice durabile RESENERG
3. Centrul de Studii Economice fundamentale și aplicative –CSFA
4. Centrul de Cercetare Fiabilitatea și Durabilitatea Sistemelor Mecanice-
5. Centrul de Cercetare "Grigore Iunian",
6. Centrul de cercetări interdisciplinare Mircea Eliade
7. Centrul de Cercetare Interdisciplinară Konrad Adenauer
8. Centru de Cercetari Stiintifice în Activitati Motrice, Medicale și Artistice

Institutul de Cercetare a Dezvoltării a avut ca direcții prioritare de cercetare:

I. Resurse valorificabile în condițiile globalizării

II. Economia dezvoltării

III. Administrarea dezvoltării

IV. Putere politică și dezvoltare

V. Premise culturale ale dezvoltării

Aceste direcții încadrându-se în direcțiile prioritare de cercetare ale Universității Constantin Brâncuși din Târgu Jiu.

În anul 2013 au fost depuse aplicații în competițiile internaționale și naționale de proiecte, dintre acestea amintim:

I. Proiecte depuse în European Economic Area Financial Mechanism 2009-2014 (fonduri norvegiene)

1. Promoting renewable energy from biomass and mitigation of the impact upon environment, director de proiect: *prof.univ.dr.ing. Popescu Luminita Georgeta*, Buget total: **1.493.268 EUR**, Buget UCB: **945.776 EUR**, EEA-JRP-RO-NO-2013-1-0105
2. The reduction of the noise caused by transport infrastructure and mining and energy activities., director de proiect: *lector.dr. Popa Roxana*, Buget total: **1.464.154 EUR**, Buget UCB: **808.338 EUR**, EEA-JRP-RO-NO-2013-1-0364
3. Composite panel with phase change materials for high energy efficiency of the built environment director de proiect: *conf.univ.dr. Diaconu Bogdan Marian*, Buget total: **1.193.208 EUR**, Buget UCB: **755.328 EUR**, EEA-JRP-RO-NO-2013-1-0103
4. Green Household with Efficient Renewable Energy Technology and Automation, director de proiect: *prof.univ.dr. Lucian Stefanita Grigore, Universitatea Lumina* Buget total: **1.382.516 EUR**, Buget UCB: **246.812 EUR**, EEA-JRP-RO-NO-2013-1-0111.

II Proiecte depuse în The first era-min joint call on sustainable and responsible supply of primary resources 2013

1. Assessment of possible recycling directions of heavy & rare metals recovered from combustion waste products – *rareash*, grant internațional - partener *Universitatea Politehnica București*, Research Centre for Environmental Protection and Eco-Friendly Technologies *Universitatea „Constantin Brâncuși” din Târgu Jiu*, Faculdade de Ciências da Universidade do Porto, Cracow University of Technology, *responsabil prof.univ.dr.ing. Luminita Georgeta Popescu*

III. Proiecte depuse în competiția PARTENERIATE 2013

1. Cercetari interdisciplinare privind intercorelațiile dintre mobilitatea internațională a forței de munca, dezvoltarea economică și capitalul uman, PN-II-PT-PCCA-2013-4-0025, UNIVERSITATEA CRAIOVA, Partener
2. Cercetari privind posibilitățile de valorificare superioară a deșeurilor de materiale compozite folosind energia ultrasonora, PN-II-PT-PCCA-2013-4-0266, UNIVERSITATEA POLITEHNICA DIN BUCUREȘTI, Partener, Responsabil **Dobrota Dan**
3. Cercetări privind realizarea unor filtre ultrasonice utilizate în sistemele de curățire și purificare a aerului, PN-II-PT-PCCA-2013-4-0298, UNIVERSITATEA POLITEHNICA DIN BUCUREȘTI, Partener, Responsabil **Dobrota Dan**
4. Tehnologie competitivă de susținere a excavațiilor miniere subterane aliniată la condițiile de performanță ridicată în exploatarea și utilizarea cărbunelui pentru producerea de energie, pn-ii-pt-pcca-2013-4-0529, Institutul de cercetari și proiectari miniere s.a. petrosani, Partener, Responsabil **Ghimisi Stefan**
5. Maximizarea eficienței tehnico-economice a centralelor electrice prin optimizarea inteligentă a modului de operare, PN-II-PT-PCCA-2013-4-0966, UNIVERSITATEA POLITEHNICA DIN BUCUREȘTI, Partener, Responsabil: **Marian Popescu**

6. PROducerea biomasei de *MIScanthus Giganteus* și valorificarea acesteia în sistem de ardere combinată în cadrul Complexului Energetic Oltenia, PN-II-PT-PCCA-2013-4-1136, Universitatea Constantin Brâncuși din Targu Jiu, Director proiect: **Popescu Luminita**
7. Soluție inteligentă de creștere a securității și competitivității grupurilor de putere cu excitație statică, PN-II-PT-PCCA-2013-4-1409, Universitatea din Craiova, Partener, Responsabil: **Cristinel Popescu**
8. Monitorizarea și optimizarea mecanismelor de adaptare la dinamica factorilor de risc profesional a lucrătorilor din domeniul de activitate termo-energetic, PN-II-PT-PCCA-2013-4-2070 ,Universitatea Constantin Brâncuși din Targu Jiu, Director proiect:**Baca Monica Delia**
9. Elaborarea unui sistem integrat de investigare și tratament a patrimoniului cultural și utilizarea acestora pentru redarea în circuitul cultural și turistic a operelor de artă sacra..., PN-II-PT-PCCA-2013-4-2145, Universitatea Constantin Brâncuși din Targu Jiu, Director proiect:**Badea Nica Delia**
10. Creșterea eficienței energetice și a stabilității unui grup termoelectric de 330 MW de la Termocentrala Rovinari prin identificare experimentală și modelare matematică, PN-II-PT-PCCA-2013-4-2297, Universitatea Constantin Brâncuși din Targu Jiu, Director proiect:**Popescu Marian**

IV. Proiecte depuse în competițiile pentru fonduri structurale

1. Axa 1.3. Dezvoltarea resurselor umane din educație și formare profesională.

1. Retea de formare continuă a cadrelor didactice pentru a utiliza multimedia, instrumentația virtuală și web 2.0 în aria curriculară Matematica și științe ale naturii (ProWeb), partener, ID 141587, coordonator **Ghimisi Stefan**
2. Dezvoltarea competențelor didactice și formarea profesorilor de biologie în societatea cunoașterii, Beneficiar, ID 142368, Manager proiect **Ghimisi Stefan**
3. Profesioniștii pentru integrarea școlară a prescolarilor din mediul autist, Beneficiar, ID 139392, Manager proiect **Boncea Amelia**

2. Axa 1.2 Calitate în învățământul superior

1. Îmbunătățirea programelor universitare de studii în domeniile Administrării afacerilor, Contabilității și științelor juridice prin consultarea alumni, ID 140930, Beneficiar, Manager proiect **Ghimisi Stefan**
2. Creșterea calității programelor universitare de licență și masterat în energetică, ID 139265, Beneficiar, Manager proiect **Ghimisi Stefan**
3. Instrumente inovative de predare învățare pentru studenții și masteranzii din domeniul financiar bancar contabilitate și audit, ID 140799, Beneficiar, Manager proiect **Ghimisi Stefan**
4. Parteneriate cu mediul de afaceri pentru oportunități educaționale extinse, ID 138784, Beneficiar, Manager proiect **Ghimisi Stefan**
5. Universitate integrată cu mediul de afaceri, ID 141777, Beneficiar, Manager proiect **Ghimisi Stefan**
6. Dezvoltarea și adaptarea programelor de studii universitare în domeniile Educație fizică și sport și Kinetoterapie la cerințele Cadrului Național al Calificărilor în Învățământul Superior, ID 140158, Beneficiar, Manager proiect **Ghimisi Stefan**
7. Adaptarea programelor de studii universitare din domeniul Științelor Ingineresti la Cadrul național al calificărilor în învățământul superior și crearea unei rețele virtuale în vederea îmbunătățirii interacțiunii cu mediul de afaceri pentru a susține dezvoltarea economică și socială ID 138088, Beneficiar, Manager proiect **Cartâna Liviu Marius**
8. Promovarea inovării în învățământul superior prin instrumente TIC ID 141210, Beneficiar, Manager proiect **Runceanu Adrian**

3. Axa 2.1 Tranzitia de la școală la o viață activă

1. Managementul riscului-cariera ta de manager, partener, ID **133540**, coordonator **Ghimisi Stefan**

2. Construiește-ti o cariera de succes, partener, ID136675, coordonator **Cârțâna Liviu**

3. Program complex de conectare a invatamantului cu piata muncii pentru a facilita tranzitia de la scoala la viata activa, ID140542 Beneficiar, Manager proiect **Cârțâna Liviu**

4. studenții de aFlexibilitate și adaptabilitate prin consiliere orientare și pregătire practică , profesioniști de maine, partener, ID137280, coordonator **Ghimisi Stefan**

5. Asigurarea competențelor corespunzătoare cerințelor pieței muncii prin programe de studii de excelență cu dimensiune internațională, ID134518 Beneficiar

6. Educația, factor principal de creștere în zonele monoindustriale Beneficiar, Manager proiect **Popescu Luminita**

7. Acum facem practica, Beneficiar, ID138515, Manager proiect **Popescu Luminita**

8. INSERT- Îmbunătățirea inserției pe piața muncii prin servicii inovative de orientare și consiliere profesională pe tineri Beneficiar, ID 136690, Manager proiect **Tomescu Ina**

9. Întreprindere Simulată Beneficiar, ID 142002, Manager proiect **Tomescu Ina**

4. Axa 2.3. Acces și participare la FPC

1. Transfer de know-how, consiliere și calificări inovatoare pentru valorificarea potențialului turistic interregional ProTourInteregional, ID139406, Beneficiar, Manager proiect **Niculescu George**

5. Axa 6.2. Îmbunătățirea accesului și participării grupurilor vulnerabile pe piața muncii

1. Transfer de know-how, consiliere și calificări inovatoare pentru valorificarea potențialului turistic interregional ProTourInteregional, ID142540, Beneficiar, Manager proiect **Niculescu George**

6. Axa 5.2. Promovarea sustenabilității pe termen lung a zonelor rurale în ceea ce privește dezvoltarea resurselor umane și ocuparea forței de muncă

1. Revitalizarea și dezvoltarea spiritului antreprenorial din satele Olteniei de sub munte-OMinovator, ID135548, Beneficiar, Manager proiect **Niculescu George**

În anul 2013 a continuat derularea proiectelor începute anterior :

1. **New building materials by eco-sustainable recycling of industrial wastes, LIFE10 ENV/RO/000729**, Responsabil științific: prof.univ.dr.ing. **Popescu Luminita**, buget ce revine Universității: 1.921.623 lei, perioada de derulare 2011-2014

2. **Dezvoltarea unui centru de cercetare, expertizare și coordonare a proceselor din industria energetică – RESENERG**, Programul POS-CCE Axa prioritară 2, Manager proiect: prof.univ.dr.ing. **Popescu Luminita**, buget ce revine Universității: 9.100.000 lei, perioada de derulare 2012-2015

3. **Întreprinderea simulată pentru tehnici de lucru în cadrul companiilor tehnologice - Fonduri structurale Programul POSDRU Axa prioritară 2 Domeniul 2.1**, coordonator Prof.univ.dr.ing. **Stefan Ghimisi**, buget ce revine Universității: 1.374.928 lei , perioada de derulare 2010-2013

4. **Convergența pregătirii universitare cu viața activă în domeniul economic - Fonduri structurale**, Programul POSDRU Axa prioritară 2 Domeniul 2.1, coordonator Prof.univ.dr.ing. **Stefan Ghimisi**, buget ce revine Universității: 1.547.844 lei, perioada de derulare 2010-2013

5. **Formarea continuă a profesorilor de Chimie în societatea cunoașterii - Fonduri structurale**, Programul POS-DRU 2007-2013, Domeniul 1.3, Profesioniști în educație și formare, Manager proiect : conf.univ.dr. **Tomescu Dumitrescu Cornelia** , buget ce revine Universității: 7.111.820 lei, perioada de derulare 2010-2013

6. **Formarea continuă a profesorilor de Istorie și Geografie în societatea cunoașterii - - Fonduri structurale**, Programul POS-DRU 2007-2013, Domeniul 1.3., Profesioniști în

educație și formare, **Coordonator: prof.univ.dr. Babucea Gabriela** , buget ce revine Universității: 366.440lei, perioada de derulare 2010-2013

S-au derulat 4 contracte de cercetare încheiate cu agenți economici cu o valoare încasată în anul 2013 de 105.397 lei .

1. *Studiu privind relația administrație publică locală-cetățean*, Contract de cercetare cu Primaria municipiului Targu Jiu, director: **prof.univ.dr.Adrian Gorun**, valoare aferenta anului 2013: 10000 lei
2. *Implementarea reglementărilor Uniunii Europene privind urbanismul ecologic în orașul Rovinari, obiectiv înscris în politica națională și comunitară*, Contract cercetare Primaria Rovinari, Director conf.univ.dr. **Enea Constantin**, valoare aferenta anului 2013: 59797 lei
3. *Analiza compartiva a consumului de energie electrica la instalatiile de desprafuire electrica la grupurile energetice 4 și 5*, Contract SC Complexul Energetic Turceni SA, Director sef.lucr.dr. **Popescu Cristinel**, Valoare aferenta anului 2013: 29500 lei
4. *Analiza performanțelor creditării populației din perspectiva contului de profit și pierdere la o casă de amanet*, Contract cercetare cu S.C. Winclass S.R.L., director contract:**Popa Paliu Lucia**, valoare aferenta anului 2013: 6100 lei

În anul 2013 valoarea încasată în urma derulării contractelor de cercetare/granturi/proiecte internaționale/proiecte pe fonduri structurale a fost de **4.836.732 lei**, reprezentând cea mai mare valoare atrasă din activități de cercetare dezvoltare în bugetul universității

În anul 2013 s-a continuat promovarea revistelor publicate la nivelul Universității și cotarea acestora în noi baze de date. Astfel a continuat publicarea celor șapte reviste indexate în baze de date internaționale, recunoscute în domeniile de știință respective, și indexarea în alte baze de date, continuându-se promovarea și creșterea vizibilității acestora:

1. Analele Universității Constantin Brâncuși Seria Inginerie
2. Analele Universității Constantin Brâncuși Seria Litere și Științe Sociale
3. Analele Universității Constantin Brâncuși Seria Economie
4. Analele Universității Constantin Brâncuși Seria Științe Juridice
5. Fiabilitate și Durabilitate
6. Surveys în Mathematics and its Applications
7. Research and Science Today

Revista **Analele Universității Constantin Brâncuși Seria Litere și Științe Sociale** a fost recunoscută CNCS pentru domeniul Filologie, categoria C, iar Editura Academica Brancuși a fost clasificată C pentru domeniul Istorie și studii culturale.

O analiză a producției științifice a Universității Constantin Brancuși din Targu Jiu, pe baza principalilor indicatori de raportare(contracte/granturi obtinute în competiții naționale și internaționale, articole publicate în reviste/conferințe ISI, articole publicate în reviste indexate în baze de date internaționale, carti publicate la edituri recunoscute CNCS) pentru perioada 2005-2013 va fi prezentată în cele ce urmează:

Tabel 30. Proiecte/contracte încheiate cu diverse companii din țara

Proiecte/contracte încheiate cu diverse companii din țara								
2005	2006	2007	2008	2009	2010	2011	2012	2013
11	19	11	32	16	23	19	6	4
19800	17900	23000	112569	165559	264712	279137	241580	105397

Contracte încheiate cu agenți economici

Fig. 7. Contracte încheiate cu agenți economici

Tabel 31. Granturi de cercetare obtinute prin competitie

Granturi de cercetare obtinute prin competitie (Fonduri structurale, ANCS , Competitie interna, Programe internationale)								
2005	2006	2007	2008	2009	2010	2011	2012	2013
12	20	19	40	22	37	36	16	10
27800	38900	161361	352569	585394	1.747.579	3.833.522	2.478.553	4.836.732

Fonduri atrase pentru Cercetare-Dezvoltare

Fig.8. Fonduri atrase pentru Cercetare dezvoltare

Tabel 32. Articole publicate în reviste/conferințe recunoscute la nivel internațional, cotate ISI

Articole publicate în reviste/conferințe recunoscute la nivel internațional, cotate ISI								
2005	2006	2007	2008	2009	2010	2011	2012	2013
2	11	9	24	34	54	95	108	143

Fig.9. Articole publicate în reviste/conferințe ISI

Tabel 33. Articole publicate în reviste/conferințe recunoscute CNCS B+ (indexate în BDI)

Articole publicate în reviste recunoscute CNCS B+ (indexate în BDI)								
2005	2006	2007	2008	2009	2010	2011	2012	2013
3	23	63	94	258	332	339	253	305

**Articole publicate in reviste
recunoscute CNCS B+ (indexate in BDI)**

Fig.10. Articole publicate în reviste recunoscute CNCS B+

Tabel 34. Cărți publicate

Cărți publicate în edituri internaționale și naționale, recunoscute								
2005	2006	2007	2008	2009	2010	2011	2012	2013
29	86	143	131	95	91	65	51	57

Carti publicate in edituri recunoscute

Fig.11. Cărți publicate

În anul 2013 a continuat organizarea manifestarilor științifice atât la nivelul Universității Constantin Brâncuși din Târgu Jiu cât și la nivelul Facultăților și Centrelor de Cercetare componente. Astfel a fost organizată Conferința cu participare internațională: "PROGRES, INOVARE ȘI DEMOCRAȚIE" în perioada 6 – 8 Iunie 2013, Conferința: "Creativitate și eficiență în educație -Ediția a II-a în perioada 29-30 martie 2013, Simpozionul : Particularități ale pieței muncii în regiunea de dezvoltare Sud-Vest Oltenia în 26 aprilie 2013, Simpozionul Activitățile de servicii încotro? În 29 martie 2013, a VI editie a Simposionului SYMECH în perioada 24-25 mai 2013, Conferința "The Infinity of Human Performance" în perioada 21-22 iunie 2013, Conferința ECOTREND 2013 în perioada 22-23 noiembrie 2013, Conferința CONFERENG 2013 în perioada 8-9 noiembrie 2013, Conferința Internațională Dezvoltare Socială, Administrație și Justiție (a II-a Ediție), 17-19 Mai 2013, Conferința Regionalizare și politici regionale în perioada 25-27 octombrie 2013.

De asemenea a continuat organizarea manifestărilor științifice studentești dintre care se pot aminti: STUDING, ZCSSUCB, SENTENTIA ECOSTUDENT, LEGE SAPERE AUDE!, MENS SANA în CORPORE SANO, ENGINEERING SCIENTIARUM"

Tabel 35. Venituri din activitatea de cercetare (Granturi ANCS, Contracte de cercetare, Fonduri structurale, proiecte internationale)

Nr.crt	Facultatea	Lei		
		2011	2012	2013
1	Facultatea de Inginerie	2.440.459	1.901.791	3.791.772
2	Facultatea de Stiinte Economice și Gestiune Afacerilor	74.000	117.959	92.083
3	Facultatea de Relatii Internationale, Drept și Stiinte Administrative	1.299.043	458.803	952877
4	Facultatea de Științe Medicale și Comportamentale	20.020	-	-
5	Departamentul pentru Pregatirea Personalului Didactic	-	-	-
Total		3.833.522	2.478.553	4.836.732

Fig.12. Venituri din activitatea de cercetare

Din analiza raportării rezultatelor de cercetare obținute în anul 2013 se poate remarca o creștere a veniturilor atrase din activitatea de cercetare-dezvoltare, datorată, în primul rând deblocării finanțării pentru proiectele derulate din fonduri structurale.

Numarul de articole ISI a crescut semnificativ la nivelul Facultății de Inginerie și celelalte Facultăți înregistrând progrese în acest domeniu, acest lucru datorându-se și coorganizării de către Universitatea Constantin Brâncuși din Targu Jiu a două Conferințe ISI (la Brașov și Creta)

Numarul de articole publicate în reviste indexate în baze de date a crescut față de anul 2012, creștere datorată în primul rând contribuției aduse de Facultatea de Relații Internaționale, Drept și Administrație Publică . Deasemenea numarul de cărți publicate în edituri recunoscute CNCS a crescut față de anul 2012 publicându-se 57 de cărți.

10. 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 2012/2013 au fost asigurate 149 de locuri astfel:

- în căminul Debarcader 50 studenți
- în căminul nr.2 (ISJ) 37 studenți
- în căminul SCDH 36 studenți
- în căminul DJST 26 studenți

11. 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.

12. Concluzii

Puncte tari:

- UCB este un element de referință în comunitatea locală și regională și un partener credibil pe plan internațional;
- UCB oferă posibilități de studiu pe toate nivelurile de formare: licență, masterat, doctorat și postuniversitar;
- Corp profesoral bine pregătit;
- Costul relativ redus al instruirii față de alte universități din țară și din UE.
- UCB oferă studenților facilități moderne de educație;
- UCB are o structură mixtă, ceea ce permite o pregătire în diverse domenii și oferă studenților posibilități variate de adaptare la modificările din piața muncii;
- Dinamică ascendentă a cercetării științifice în ultimii cinci ani;
- Bună autonomie financiară la nivel de universitate prin descentralizarea activităților financiare până la nivel de facultate;
- Procesul decizional este unul transparent și asigură o participare democratică a membrilor universității la stabilirea obiectivelor și luarea deciziilor strategice;
- UCB asigură comunității servicii pentru consultanță, expertiză, pregătirea resursei umane și de petrecere a timpului liber prin oferirea de activități sportive și culturale.
- UCB acordă studenților sprijin material prin alocarea unor categorii de burse: sociale, de studiu, de merit, de excelență;
- UCB oferă condiții moderne de cazare pentru studenți, cu posibilități diversificate de petrecere a timpului liber (sport, abonamente teatru, etc);
- Implicarea, cu rezultate foarte bune a studenților în activitatea de cercetare;

Puncte slabe:

- Lipsa unor programe de studii în limbi străine în vederea atragerii de studenți străini;
- Număr scăzut de contracte de cercetare internațională.
- Procent relativ scăzut al activităților practice în procesul educațional.
- Procent relativ ridicat de studenți care renunță la studii comparativ cu procentul mediu european: - licență 15-20 % (din total UCB);
- Reducerea numărului de studenți potențiali în anii următori (cauzată de deficitul demografic și de fenomenul migrației forței de muncă).
- Reducerea finanțării statului în anul universitar 2012/2013 determinată de criza economică și veniturile reduse ale populației (șomajul în zonă este în creștere).

**Prorector,
Prof.univ.dr.ing.Cruceru Mihai**

**Director D.A.C.
Ș.I.dr.ing. Ciofu Florin**