

R A P O R T
privind starea Universităţii Tehnice de Construcţii

din Bucureşti în anul 2017

Bucureşti
Aprilie 2018

2

RAPORT PRIVIND STAREA
UNIVERSITĂŢII TEHNICE DE CONSTRUCŢII DIN BUCUREŞTI ÎN ANUL

2017

I

Raport anual privind modul de corelare şi stadiul îndeplinirii
obiectivelor din contractul de management încheiat între Senatul
Universităţii Tehnice de Construcţii Bucureşti şi rector

 Pg. 5

I.1. Obiective în domeniul educaţional Pg. 5
 I.1.1. Promovarea ofertei educaţionale a UTCB (inclusiv prin folosirea mediului

virtual)
Pg. 5

 I.1.2. Folosirea portalului „Study in Romania” pentru atragerea de studenţi Pg. 11
 I.1.3. Reducerea ratei de abandon a studiilor universitare în primii ani de facultate 12
 I.1.4. Auditul planurilor de învăţământ şi a fişelor de disciplină şi modificarea

acestora pentru respectarea standardelor ARACIS şi eliminarea
suprapunerilor între cicluri

Pg. 15

 I.1.5. Aplicarea planului strategic de implementare a procesului de
internaţionalizare a studiilor de licenţă/masterat/doctorat

Pg. 18

 I.1.6. Stimularea efectuării stagiilor în cadrul mobilităţilor din programul
ERASMUS+ şi extinderea sistemului de dublă diplomă cu universităţi de
prestigiu (INSA)

Pg. 19

 I.1.7. Organizarea Galei premiilor de excelenţă în educaţie Pg. 19
 I.1.8. Creşterea numărului de conducători de doctorat abilitaţi Pg. 20
 I.1.9. Diversificarea ofertei de studii post-universitare şi de masterat (şi

acreditarea acestora) în funcţie de necesităţile industriei şi, eventual, în
parteneriat cu aceasta

Pg. 21

 I.1.10. Urmărirea permanentă a procesului de reacreditare a programelor de studii Pg. 24
 I.1.11. Instituirea unui sistem de internship-uri pentru studenţi la companii agreate

din domeniul construcţiilor
Pg. 25

 I.1.12. I.1.12. Oferta de materiale educaţionale disponibile on-line şi în biblioteca
UTCB

Pg. 27

I.2. Obiective în domeniul cercetării ştiinţifice universitare 30
 I.2.1. Evaluarea şi clasificarea centrelor de cercetare din UTCB Pg. 30
 I.2.2. Încheierea de parteneriate cu universităţi şi institute de cercetare pentru

participarea la competiţii de finanţare a cercetării
Pg. 30

 I.2.3. Creşterea responsabilităţii departamentelor pentru calitatea ştiinţifică a
tezelor de doctorat şi sporirea exigenţelor publiciste preliminare susţinerii
tezelor de doctorat

Pg. 31

 I.2.4. Întocmirea rapoartelor de cercetare din cadrul programului de pregătire
doctorală în limba engleză şi postarea acestora pe site-ul Şcolii Doctorale

Pg. 31

 I.2.5. Promovarea infrastructurii şi a serviciilor de cercetare oferite de UTCB prin
intermediul portalului “Registrul Naţional al Infrastructurilor de Cercetare”
(ERRIS – Engage in the Romanian Research Infrastructures System)

Pg. 32

 I.2.6. Postarea pe site-urile centrelor de cercetare a articolelor publicate în jurnale
cu factor de impact, în funcţie de politica de auto-arhivare acceptată de
edituri

Pg. 32

 I.2.7. Asigurarea accesului la resursele de documentare ştiinţifică prin
continuarea asocierii cu ANELIS+

Pg. 33

 I.2.8. Creşterea rolului Consiliul Cercetării Ştiinţifice în avizarea cererilor de
finanţare şi a rapoartelor de cercetare

Pg. 34

3

 I.2.9. Revitalizarea sesiunilor ştiinţifice studenţeşti (în special pentru studenţii
masteranzi) şi a seminarelor ştiinţifice ale departamentelor

Pg. 34

 I.2.10. Concentrarea resurselor publicistice şi manageriale pe jurnalele UTCB în
vederea indexării ISI de către Thomson Reuters (Romanian Journal of
Transport Infrastructure)

Pg. 36

 I.2.11. Organizarea conferinţelor internaţionale şi a celor naţionale cu participare
internaţională

Pg. 37

I.3. Obiective privind relaţia cu studenţii, administraţia, politica financiară şi de
personal, legătura cu societatea

 39

 I.3.1.

Utilizarea rezultatelor chestionarelor semestriale (on-line) adresate
studenţilor pentru cuantificarea relevanţei şi accesibilităţii cunoştinţelor
transmise, respectarea conţinutului fişelor disciplinelor, a programului orar
şi a modalităţilor de evaluare

Pg. 39

 I.3.2 Organizarea Galei Premiilor Studenţeşti Pg. 41
 I.3.3. Organizarea Societăţii Antreprenoriale Studenţeşti Pg. 42
 I.3.4. Activitatea “Centrului de Consiliere Profesională a Studenţilor” Pg. 42
 I.3.5. UTCB Alumni Pg. 43
 I.3.6. Furnizarea suportului informatic pentru activităţile din administraţie şi

secretariate (ROMUS)
Pg. 43

 I.3.7. Asigurarea creşterii vizibilităţii şi promovarea intereselor universităţii prin
reprezentanţii UTCB în comisii/comitete/consilii ale unor organisme
externe acesteia

Pg. 43

 I.3.8. Întreţinerea şi dezvoltarea patrimoniului UTCB; finalizarea lucrărilor de
construcţie şi reabilitare aflate în curs de implementare

Pg. 45

 I.3.9. Creşterea finanţării suplimentare prin îndeplinirea criteriilor şi standardelor
de calitate (Raportare ANS)

Pg. 45

 I.3.10. Folosirea eficientă a finanţării instituţionale prin revizuirea volumului de
ore acoperite prin norme şi, în special, prin plata cu ora şi revizuirea
cheltuielilor de administrare

Pg. 46

 I.3.11. Funcţionarea Consiliului Consultativ al UTCB Pg. 46
 I.3.12. Organizarea ConstructFest şi a evenimentelor similare la facultăţi Pg. 46
 I.3.13. Activitatea ARUT Pg. 48
 I.3.14. Consolidarea legăturilor cu Universitatea de Arhitectură şi Urbanism Ion

Mincu şi cu facultăţile de construcţii din ţară prin crearea de parteneriate
strategice pentru întărirea poziţiei ingineriei construcţiilor în rândul
ştiinţelor inginereşti

Pg. 49

II

Activitatea UTCB în anul 2017

Pg.

50

II.1. Programele de studii pentru Ciclurile I - II - III Pg. 50
II.2. Formarea şi dezvoltarea profesională continuă Pg. 75
II.3. Concursuri pentru ocuparea posturile didactice Pg. 75
II.4. Activitatea de cercetare, dezvoltare şi inovare în UTCB Pg. 76
II.5. Asigurarea calităţii în UTCB Pg. 80
II.6. Execuţia bugetului de venituri şi cheltuieli şi situaţia patrimonială pe bază de bilanţ

la finele anului 2017
Pg. 85

II.7. Situaţia resurselor umane în UTCB Pg. 107
II.8. Activitatea Bibliotecii UTCB şi a Editurii CONSPRESS Pg. 108
II.9. Litigii aflate pe rolul instanţelor judecătoreşti Pg. 111

II.10. Starea lucrărilor de investiţii, reparaţii capitale şi consolidări Pg. 111
II.11. Situaţia achiziţiilor Pg. 114
II.12. Situaţia respectării eticii universitare şi a eticii activităţilor de cercetare Pg. 115
II.13. Activitatea de audit public intern Pg. 115

4

II.14. Aplicarea prevederilor Legii nr. 544/2001 Pg. 117
II.15. Vizibilitatea UTCB în mass-media Pg. 118

5

I. Raport anual privind modul de corelare şi stadiul îndeplinirii
obiectivelor din contractul de management, încheiat între Senatul

Universităţii Tehnice de Construcţii din Bucureşti şi Rector

I.1 Obiective în domeniul educaţional

I.1.1 Promovarea ofertei educaţionale a UTCB (inclusiv prin folosirea mediului virtual)

Promovarea UTCB

Principala pârghie pentru promovarea ofertei educaţionale este site-ul universităţii, www.utcb.ro şi
aici se deruleaza un proces continuu de actualizare şi modernizare a lui, atât la nivel de facultăţi, cât şi pe
ansamblu universităţii. Prin discuţiile şi analizele repetate efectuate cu conducerile facultăţilor acestea au
avut mereu în atenţie postarea pe site a diverselor acţiuni pentru informarea atât a studenţilor, a potenţialilor
candidaţi, cât şi a publicului larg. În ceea ce priveşte promovarea ofertei educaţionale, a fost actualizat
periodic site-ul universităţii rubrica de admitere care conţine atât oferta educaţională cât şi prezentarea
specializărilor şi a facultăţilor şi de asemenea s-au actualizat modulele generale din rubrica “Despre
Universitate” cu prezentarea universităţii în ansamblu. Paginile facultăţilor au fost acualizate de către
decanatele respective cu materiale provenite din prezentarea rectorului, dar şi cu materiale proprii pe la
acţiunile efectuate individual de facultăţile respective.

Promovarea ofertei educaţionale a UTCB a fost făcută şi de către firme specializate (Educativa) şi
platforme online (Keystone). Promovarea făcută de EDUCATIVA a fost diversificată şi s-a desfaşurat atât
prin promovarea pe site-ul propriu al firmei, folosind motoare de căutare şi cuvinte cheie, dar şi pe mediile
de socializare, firma fiind în posesia unei baze de date cu contacte, adrese pe facebook, etc. ale elevilor de
liceu. De asemenea, s-a facut şi un film publicitar cu imagini din campusul UTCB, film care a fost difuzat în
mediul online şi accesat de mai multe mii de candidaţi la admitere.

Contorizarea numărului de accesări din punct de vedere al vizualizării filmului publicitar, dar şi din
punct de vedere al accesării site-ului universităţii a condus la nişte rapoarte săptămânale care au fost
prezentate periodic în Consiliul de Administraţie, cu atât mai mult cu cât suma platită lunar de UTCB era
proporţional cu numărul de accesări într-o “machetă de reclamă proporţională”, prin care se plăteşte efectul
reclamei asupra publicului ţintă. Este de altfel maniera cea mai bună de promovare întrucât se poate urmării
şi efectul mediatizării respective, putându-se lua măsuri de reglaje în timp în momentele favorabile admiterii.
In afară de această reclamă specializată (care a fost însoţită si de asistenţă la înscriere şi înscriere online), s-
au făcut şi contracte punctuale de popularizare a admiterii la UTCB. Un rezultat notabil este producţia seriei
de clipuri de promovare pe canalul YouTubeRO
https://www.youtube.com/channel/UCgXdmepw4YMTvYo86VTXg3Q şi pe site-ul UTCB.

Pentru perioada martie 2017 - martie 2018 UTCB a contractat servicii de promovare internaţională
online oferite de Keystone Academic Solutions, o firma specializată în marketing şi recrutare universitară
infiinţata în 2002 în Norvegia, care deserveşte peste 3600 de universităţi din

peste 100 de ţari. Keystone gestioneaza 400 website-uri în peste 40 de limbi (inclsuiv în limba română) şi are
o medie de 4,2 milioane de vizitatori pe lună. Promovarea a fost facută pentru programele de licenţa şi de
master cu predare în franceză şi engleză din cadrul Facultaţii de Inginerie în Limbi Străine şi al Facultăţii de
Ingineria Instalaţiilor. Statistica acestui an de promovare este sintetic prezentată în figura următoare:

http://www.utcb.ro/
https://www.youtube.com/channel/UCgXdmepw4YMTvYo86VTXg3Q

6

Statistica transmisă indică numărul de afişări ale programelor de studii din UTCB în rezultatele
căutarilor pe platforma Keystone. Peste 16000 de persoane au intrat pe paginile speciale dedicate
programelor de studii din UTCB, iar dintre acestea 1325 au intrat în contact direct cu UTCB prin intermediul
unui formular online. Trebuie subliniat că cei care au intrat în contact direct cu UTCB sunt împărţiţi în 3
categorii, în funcţie de momentul la care ar intenţiona să se înscrie la studii: 37% în următoarele 6 luni, 32%
în următorul an şi 32% în următorii 2 ani.

Din punct de vedere al regiunilor geografice din care provin potenţialii candidaţi, statistica primelor
10 poziţii este prezentată in continuare:

Nordul Africii rămâne un teritoriu cu potenţial mare de recrutare pentru UTCB. Se observă de

asemenea că în topul ţărilor ai caror candidaţi au intrat în contact direct cu UTCB sunt doar ţări non-UE în
curs de dezvoltare. Departe în clasament întâlnim totuşi 13 persoane interesate din Italia, 13 din Franţa şi 10
din Romania.

Din analiza efectuată asupra provenienţei candidaţilor la admitere (sursa prin care aceştia au aflat de
profilul şi existenţa universităţii noastre, precum şi oferta educaţională), s-a că mai mult de jumatate dintre
aceştia au venit în universitatea noastră ca urmare a informaţiilor pe care le-au găsit pe internet (în principal

7

site-ul universitaţii), dar şi în variante conexe prin reţelele de socializare şi folosirea în ansamblu a mediului
virtual. Din restul de mai puţin de jumătate dintre candidaţi, cea mai mare parte au venit în urma promovării
ofertei educaţionale a universităţii în licee şi o altă categorie prin influenţa familiilor, a rudelor sau a
prietenilor care au absolvit sau care sunt studenţi la UTCB.

O altă masură de promovare a fost prin intermediul presei. Astfel, au fost contactate mai multe ziare,
selectate 5 care au publicat anunţuri: 3 în sesiunea din iulie si 2 în sesiunea din septembrie 2017. Însă această
cale de promovare, care era de bază în anii trecuţi, a fost folosită mult mai restrâns şi din cauza faptului că
volumul de difuzare al acestor publicaţii este mult diminuat, comparativ cu anii trecuţi. Presa scrisă este
foarte puţin citită acum, dar în contractele de publicitate s-a accesat/platit şi opţiunea de promovare online,
acolo unde ziarele pot fi citite pe internet. Au fost date şi anunţuri la ziare şi mai multe comunicate de presă
cu ocazia mai multor manifestări în universitate şi cu ocazia Construct Fest, eveniment care a constituit un
pol de vizibilitate a UTCB prin participarea a numeroaselor firme şi a unui public larg inclusiv în ceea ce
priveşte oferta educaţională a universităţii.

În concluzie, anul 2017 a marcat o schimbare de optică în ceea ce priveşte promovarea universităţii.
Centrul de greutate s-a mutat pe promovarea modernă în mediile online cu toate facilităţile furnizate de
internet, iar efectul s-a resimţit în creşterea numărului de candidaşi cu peste 30% comparativ cu anul anterior
si în ocuparea mai bună a locurilor fiind primul an (dupa mai mulţi ani de scădere succesivă) în care am
constatat un reviriment la admitere. Acest lucru s-a produs în condiţiile în care concurenţa la admitere este
tot mai acerbă din partea altor universităţii şi numărul absolvenţilor cu diplomă de bacalaureat este mai mic
faţă de anii trecuţi.
Promovarea universitătii şi ocuparea locurilor trebuie să constituie un obiectiv de bază a activitătii academice
pentru că în acest fel se poate asigura finanţarea şi funcţionarea universitătii. Însă, dacă rezultatele nu sunt pe
măsura aşteptărilor, motivele trebuie căutate si în alte zone, nu neaparăt în calitatea şi intensitatea
promovării, ci în unele lipsuri, sincope pe care le întâmpinăm în activitatea curentă şi care fac ca şi o parte
dintre studenţii noştri să fie nemulţumiţi şi acest lucru se regăseşte şi în mediile de socializare si în
interacţiunea cu candidaţii la admitere, făcând ca mulţi dintre candidaţi să meargă la universităţi unde gradul
de satisfacţie al studenţilor este mai bun, deşi nivelul de pregătire şi angajabilitate la sfârşitul facultăţii nu
este la fel de ridicat ca cel al absolvenţilor UTCB.

Facultatea de Construcţii Civile, Industriale şi Agricole

‒ Promovarea pe pagina de Facebook a FCCIA (https://www.facebook.com/CivileUTCB/ anunţuri
plătite – 25000 de afişări, aproximativ 1000 de accesări) şi pe alte pagini de Facebook ale
departamentelor şi colectivelor FCCIA;

‒ Vizite de promovare a ofertei educaţionale în licee pentru elevii claselor a XI-a şi a XII-a.

Facultatea de Inginerie a Instalaţiilor

La nivelul decanatului FII s-a urmărit cu insistenţă dezvoltare legăturilor cu celelalte verigi ale
lanţului educaţional, reprezentate de licee şi şcoli şi creşterea frecvenţei interacţiunilor cu acestea. Scopul
urmărit a fost acela al cunoaşterii adecvate de către publicul tânăr şi profesorii de liceu a ofertei educaţionale
a FII, precum şi sublinierea avantajelor profesiei de inginer de instalaţii pe piaţa muncii. Acest demers a fost
realizat atât prin contact direct cât şi virtual.
 Contactul direct s-a realizat în cadrul celor 24 vizite întreprinse în licee din Bucureşti şi judeţele
învecinate (Prahova şi Ilfov) la care au participat cadre didactice din FII însoţite întotdeauna de studenţi şi
chiar absolvenţi ai FII şi ai liceului respectiv. Au fost prezentate oferta educaţională a FII şi a UTCB în
general, profesia de inginer de instalaţii, precum şi concursul profesional ştiinţific ”FII şi TU Inginer de
Instalaţii” organizat de FII pentru elevi şi s-a încercat declanşarea dialogului cu elevii şi profesorii lor.
 Prin efortul şi iniţiativa cadrelor didactice şi studenţilor de la FII a fost organizat şi susţinut standul
UTCB la ”Târgul Liceelor” din Parcul Tineretului în a treia săptămână din mai 2017. Aici s-a încercat
promovarea FII şi UTCB în rândul tinerilor, prin informaţiile oferite despre universitate şi facultăţile
componente, dar şi prin invitarea liceenilor şi profesorilor lor la Construct Fest, Ediţia I şi la Concursul
Tehnico Ştiinţific ”FII şi TU Inginer de Instalaţii”.

https://www.facebook.com/CivileUTCB/

8

 În mediul virtual s-a acţionat prin afişarea permanentă pe site-ul facultăţii a celor mai noi informaţii
despre FII şi oferta sa educaţională. La începutul lunii iunie s-a declanşat o campanie de publicitate online pe
Google şi Facebook pentru admiterea la FII. Tot atunci au fost realizate şi afişate pe YouTube două filmuleţe
de prezentare a FII. Unul a fost realizat la nivelul UTCB şi celălalt la nivelul facultăţii.
 La nivelul Departamentului STHPA activitatea, atât din punct de vedere educaţional cât şi de
cercetare este facută cunoscută si prin intermediul unei brosuri proprii departamentului redactata in limba
romana, cat si in limba franceza si in limba engleza. Aceasta brosura a fost multiplicata in limita
posibilitatilor financiare in peste 80 exemplare si este inmanata tuturor vizitatorilor facultatii interesati de
activitatile din departament cu prilejul conferintelor, vizitelor unor colaboratori sau altele conexe.
Departamentul are un site propriu cu activitatile didactice, de cercetare precum si activitatile publicistice,
concursuri in care sunt implicate cadrele didactice ale departamentului etc.

Facultatea de Hidrotehnică

Facultatea de Hidrotehnică a demarat în 2017 o serie de activităţi de promovare, cu scopul de a
atrage cât mai mulţi studenţi şi a creşte vizibilitatea facultăţii în toate mediile. În acest scop, s-au desfăşurat
vizite in liceele partenere ale facultăţii, în cadrul parteneriatelor încheiate de facultate cu licee din Bucureşti
şi din ţară, ocazie cu care a fost promovată oferta educaţională a facultăţii şi descris specificul domeniului.

- Au fost organizate activităţi în facultate pentru elevii unor licee precum A. Saligny, G. Coşbuc, C. A.
Rosetti.

- S-a realizat o promovare permanentă pe pagina Facebook a Facultăţii de Hidrotehnică. Motivaţia a
fost statistica făcută privitor la numărul de accesări a paginii;

- Facultatea de Hidrotehnică a participat cu un stand de promovare la manifestarea EXPOAPA
- 2017, în luna mai 2017.
- S-a realizat o campanie de promovare pe Google Adwords în perioada iunie-iulie respectiv august-

septembrie 2017;
- S-a menţinut şi actualizat pagina web a Facultăţii de Hidrotehnică cu informaţii de interes atât
- pentru studenţi cat şi pentru viitorii candidaţi;
- Facultatea de Hidrotehnică a fost prezentă la Târgul Universităţilor, desfăşurat la Focşani în
- data de 01.06.2017

Facultatea de Inginerie în Limbi Străine

Oferta FILS a fost cuprinsă în acţiunile de promovare on-line şi în presa ale UTCB, a participat la
campania de filmare de videoclipuri promoţionale (decan, lector francez, studentă română - specializarea
Inginerie civilă în limba franceză, student belgian - specializarea Inginerie civilă în limba engleză, studentă
română - specializarea Traducere şi interpretare, student italian în mobilitate Erasmus la masterul de
Inginerie structurală în limba engleză), videoclipurile au fost postate şi pe pagina de facebook a facultăţii, în
afară de postările pe pagina de YouTube a UTCB;

 FILS a dezvoltat pagini speciale dedicate admiterii la specializările inginereşti, în română, engleză şi
franceză, pe site-ul propriu, incluzând şi o selecţie de ştiri de presă din România şi din străinătate care indică
atractivitatea şi perspectivele studiilor superioare în domeniul construcţiilor; o pagină specială este dedicată
mărturiilor/mesajelor absolvenţilor FILS, disponibilă tot în 3 limbi,

 FILS a facut promovare pentru admitere la specializările inginereşti şi pe pagina de Facebook, unde
o atenţie specială a fost acordată atractivităţii studiilor în Bucureşti şi în România, prin promovarea unor ştiri
de presă şi anunţuri pozitive în acest sens; au fost plătite din resurse proprii mai multe campanii de
promovare pe facebook,

În cadrul unei contract de promovare a ofertei educaţionale în limbi străine a UTCB, programele de
studii de licenţă şi de master inginereşti de la FILS au fost promovate pe platforma internaţională Keystone
Academics;

FILS a răspuns pozitiv iniţiativei EDUCATIVA (www.optiuni.ro), având cont de acces pentru
aducerea la zi a informaţiilor, şi a avut un student reprezentant la înregistrarea video a mesei rotunde
organizate de EDUCATIVA pentru promovarea ofertei educaţionale a UTCB, filmarea a fost folosită în
mediul on-line de EDUCATIVA;

9

Programele de licenţă şi de master în limba franceză sunt promovate şi pe platformele dezvoltate de
Agenţia Universitară a Francofoniei şi de Institut Francais de Roumanie;

Specializările de limbi moderne aplicate au fost promovate pe pagini de internet speciale şi pe
facebook unde au fost plătite din resurse proprii şi mai multe campanii de promovare; de asemenea, s-au
organizat prezentări ale specializării susţinute de către cadrele didactice DLSC la licee din Bucureşti şi din
ţară;

Programele de studii inginereşti şi de limbi moderne aplicate ale FILS sunt listate pe portalul „Study
în Romania”;

FILS a participat cu stand la Construct Fest, promovând oferta educaţională elevilor de liceu care au
participat la eveniment;

Lectorul francez Benjamin Demay a participat în 2017 la o emisiune-interviu la Radio Romania
Internaţional, ocazie cu care a prezentat oferta de studii inginereşti francofone şi de Traducere şi interpretare
din UTCB;

Facultatea de Geodezie

- Participare la realizarea de spoturi publicitare în zona Pipera
- Postarea acestora pe YouTube, crearea de linkuri din site-ul facultăţii
- Realizarea de afişe, pliante, a 3 roll-upuri şi a unui banner – cu contribuţia materială a cadrelor

didactice.
- Promovarea în licee a ofertei educaţionale a facultăţii, prin afişarea de anunţuri referitoare la admitere

şi prin distibuirea de pliante in lunile începând cu luna mai şi continuând în iulie şi septembrie.
- Organizarea unui stand al Facultăţii de Geodezie în cadrul Simpozionului internaţional GeoPreVi

2017, Hotel Ramada, Bucureşti.

Facultatea de Căi Ferate, Drumuri şi Poduri

Facultatea de Căi Ferate, Drumuri şi Poduri a promovat activ facultatea pe pagina de facebook
www.facebook.com/cfdp.utcb

Facultatea de Utilaj Tehnologic

A. Acţiuni comune cu celelalte facultăţi din U.T.C.B.
- Programul ROSE (responsabil şef lucrări dr.ing. Mihai Savaniu – prodecan)
- Anunţuri publicitare în cotidiene de mare tiraj
- Spoturi publicitare
- Participare CONSTRUCT FEST

B. Acţiuni desfăşurate în facultate:
- Site-ul facultăţii (responsabil şef lucrări dr.ing. Stefan Mocanu)
- Contract de publicitate cu o firmă din Republica Moldova (Contract nr.50 din18 aprilie 2017

/”MEDIA SERVICE SRL” Chişinău)
- Realizarea activităţii de identificare adrese mail ale publicului ţintă (tineri între 18 -19 ani) şi

promovarea facultăţii către aceştia prin reţele de socializare (România + Moldova)
- Participarea unui cadru didactic la un interviu de 30’ difuzat la o televiziune din Republica

Moldova
C. Acţiuni ocazionale individuale

- Participarea la 3 ore de dirigenţie de la clasele a-XI-a şi a –XII-a de la Liceul „Mircea cel
Bătrân” Bucureşti şi Liceul „Elie Radu” Bucureşti

- Reportaje difuzate la RFI (Radio France International) realizate cu ocazia unor evenimente
din universitate (CONSTRUCT FEST) şi din facultate (EUROBOTICS)

- Relatări ale unor vizite studenţeşti la firmele de specialitate publicate în revista MASINI SI
UTILAJE

10

- Organizarea şi realizarea unui seminar în cadrul EUROBOTICS în care facultatea a fost
prezentă pe un site european la care au participat atât studenţi cȃt şi elevi de liceu din anii
terminali.

În data de 20.11.2017, în incinta Facultăţii de Utilaj Tehnologic din Bucureşti, a avut loc
prezentarea interactivă ”TEAps & Tricks”. Evenimentul a fost organizat în cadrul Săptămânii Roboticii
(EUROBOTICS) şi a avut ca scop stimularea studenţilor de a urma o carieră în domeniul tehnologiei.
Săptămâna Europeană a Roboticii este organizată tocmai în vederea deschiderii educaţiei tehnologice spre
publicul larg.

Aşa cum o arăta şi titlul acestei acţiuni, discuţiile ”la o ceaşcă de ceai” şi prezentările interactive au
urmărit lungul drum al omenirii de la papirus la imprimanta 3D.

O banală bucată de hârtie a devenit în câteva minute un senzor care poate controla, prin intermediul

unei pastile de siliciu, un servomotor. Am admirat apoi talentul de dansatori ai roboţilor Otto şi Zowi şi am
învăţat câteva comenzi simple pentru a pune la treabă un mini-braţ robotic.

Acest eveniment a fost prezentat în
emisiunea de la Radio France International – ”Cu şi despre roboţi. Săptămâna europeană a roboticii”
(https://www.rfi.ro/reportaj-rfi-99609-cu-si-despre-roboti-saptamana-europeana-roboticii), precum şi pe site-
ul EUROBOTICS (TEAps & Tricks – La un ceai cu roboţii #ERW2017 (Press Release from Romania).

Departamentul Pentru Pregătirea Personalului Didactic (D.P.P.D.)

DPPD îşi promovează oferta educaţională şi Centrul de consiliere în cariera didactică (pliante, afişe şi 2
filmuleţe video), prin următoarele mijloace:

- Promovare directă (în special la deschiderea anului universitar) în rândul studenţilor UTCB

11

- Promovare directă în instituţiile de învăţământ (pentru programele de master şi programele
postuniversitare)

- Promovare pe site-ul DPPD (dppd.utcb.ro)
- Promovare pe platforma UE EPALE (Platforma Electronică pentru Educaţia Adulţilor în Europa)

ec.europa.eu/epale/ro
- Promovare prin actualii şi foştii cursanţi.

Şcoala Doctorală

Acţiunile de promovare întreprinse de CSUD/CSD au fost diverse. La acestea au participat atât
membrii conducători de doctorat din CSUD şi CSD, cât şi reprezentanţii studenţilor din aceste structuri.
Astfel a fost asigurată participarea la diferite manifestări expoziţionale cu public potential interesat de studii
universitare de doctorat, cu stand şi cu materiale de prezentare a activităţilor Şcolii Doctorale. În acest sens a
fost particularizată o identitatea vizuală pentru Şcoala Doctorală, prin concepţia unui design de roll-up, flyer
şi broşură de prezentare. Printre manifestările vizate amintim: prima ediţie a manifestării Construct Fest
2017, Salonul Cercetarii 2017, Forumul Inovarii 2017, International Electric and Automation Show IEAS
2017.

A fost promovată admiterea la studii universitare de doctorat şi pe site-ul Şcolii de Doctorale precum
şi pe pagina de Facebook, unde o atentie speciala a fost acordata atractivitătii activităţilor desfăşurate prin
promovarea unor anunturi de interes general. Au fost platite din resurse proprii mai multe campanii de
promovare pe facebook, numărul abonaţilor şi al like-urilor a fost triplat în acest an.

I.1.2. Folosirea portalului “Study in Romania” (SIR) pentru atragerea de studenţi

Situaţia vizibilităţii UTCB pe platforma “Study in Romania”

Cu toate demersurile întreprinse la nivelul decanatelor, la acesta dată pe platforma SIR sunt vizibile
doar programele de studiu în limbi străine la nivel licenţă şi master de la FILS şi de la FII, precum şi
programele de limbi moderne aplicate de la FILS. În perspectiva acreditării anului pregătitor de limba
română la FILS se impune introducerea urgentă a informatiilor privind toate programele de studiu în limba
română pentru toate facultăţile din UTCB.

Francophonie

La fel ca în anii precedenţi, şi în 2017 a fost semnată o convenţie între UTCB şi Institutul Francez
din Romania (Ambasada Franţei) pentru sprijinirea programelor de studii francophone din universitate.
Astfel, o studentă de la licenţa de Inginerie civilă în limba franceza (FILS) a beneficiat de un stagiu de
practică într-o companie din Franţa şi un student de la masterul de Eficienţă energetică în limba franceză
(FII) a beneficiat de un semestru de studii la Universitatea La Rochelle, partener în cadrul acordului de
dubla-diplomă. Ambii studenţi au beneficiat de o bursă a Guvernului Francez. Patru cadre didactice au
beneficiat de module gratuite de cursuri de limbă franceză şi patru cadre didactice au beneficiat de gratuitate
pentru examene de competenţă lingvistica DELF (toţi 4 au promovat examenul). Un acord similar a fost
semnat şi pentru anul 2018. În 2018 a continuat şi convenţia multianuală de sprijin din partea Institutului
Francez din România a unei teze în cotutelă între UTCB şi Universitatea din Montpellier, studentul
doctorand beneficiind de a doua mobilitate ca bursier al guvernului francez.

În 2017 UTCB a participat cu succes la competiţia regională pe Europa Centrală şi Orientală pentru
sprijin pentru activitatea unui lector francez. Institutul francez din România s-a alăturat din nou acestui
proiect printr-o convenţie dedicată. UTCB intenţionează să participe la competiţie şi în 2018, pentru a avea
în continuare un lector francez.

În 2017 a continuat colaborarea dintre Universite de Rennes si UTCB, 6 studenţi de la Institutul
Universitar de Tehnologie din Rennes venind pentru o lună la UTCB pentru elaborarea şi susţinerea
proiectului de diplomă în cadrul FILS. Aceştia au beneficiat de îndrumarea a trei cadre FILS şi au susţinut cu
brio proiectul în faţa unei comisii de finalizare a studiilor numită prin decizia Rectorului UTCB. Aceasta
colaborare continua şi în 2018, alti 6 studenţi francezi urmând a sosi la FILS. În ultima saptămână a
mobilităţii lor va sosi la UTCB şi un cadru didactic de la Universitatea din Rennes, care va interveni în
cadrul cursurilor de licenţă şi va asista ca observator la susţinerea proiectelor de finalizare a studiilor.

12

I.1.3. Reducerea ratei de abandon a studiilor universitare în primii ani de facultate

Facultatea de Construcţii Civile, Industriale şi Agricole

‒ Derularea programului DARE (Dezvoltarea Apetitului pentru Educaţie) în vederea reducerii ratei
abandonului studenţesc în primii ani de studiu http://civile.utcb.ro/; proiectul este finanţat de
Guvernul României printr-un împrumut de la Banca Mondială.

‒ Organizarea de cursuri de pregătire la Matematică pentru bacalaureat şi admitere, prin
Departamentul de Matematică şi Informatică;

‒ Organizarea unui program de întâlniri între decan şi studenţii anilor I şi II de studii de la FCCIA
pentru identificarea problemelor cu care aceştia se confruntă, care pot determina abandonul studiilor
universitare;

‒ Reorganizarea sesiunii de examene ianuarie-februarie pentru anul I, prin programarea examenelor în
primele trei săptămâni de sesiune şi organizarea unei săptămâni de re-programări în cea de a patra
săptămână;

Facultatea de Inginerie a Instalaţiilor

La nivelul FII a fost implementat (experimental), începând din octombrie 2017, un program pentru
studenţii anului I, prin care, în primele două săptămâni de cursuri, cadrele didactice de la materiile studiate în
liceu să analizeze, pe baza unor teste, nivelul de pregătire al studenţilor, astfel încât să se stabilească cazurile
în care pregătirea studenţilor poate pune probleme în urmarirea cursurilor şi asimilarea cunoştinţelor.
Programul are drept scop încadrarea mai atentă şi îndrumarea acestor studenţi, astfel încât până la prima
sesiune de examene aceştia să reuşească să recupereze/micşoreze decalajele faţă de ceilalţi colegi. Programul
a fost implementat de cadrele didactice, însă nu în mod unitar. Rezultatele au fost însă vizibile (atât la nivelul
pregătirii unora dintre studenţi, cât şi la nivelul modului de abordare a noilor studenţi de către cadrele
didactice). Ne propunem ca anul viitor să reluăm acţiunea, cu mai multă fermitate.

De asemenea, s-a aplicat şi un alt program, prin care să se crească substanţial numărul şi importanţa
evaluărilor pe parcurs ale studenţilor, din toţi anii de studii, cu scopul realizării unei învăţări mai temeinice şi
de asemenea în scopul micşorării ”presiunii” din cadrul sesiunii de examene. Deşi s-a lăsat la latitudinea
cadrului didactic numărul şi modul de realizare a evaluărilor pe parcurs, din primele analize rezultatele sunt
net pozitive şi ne-am propus introducerea acestor prevederi în noile fise de disciplină, revizuite.
 Al treilea tip de actiune a constat în organizarea primei săptămâni de studii la anul I sub forma
”facultatea altfel”. Pe parcursul celor 5 zile studenţii au avut un program de 2 ore de cursuri în care şi-au
cunoscut profesorii, programul de studiu, examinare şi notare, dar şi utilitatea materiilor predate.
Următoarele 2 ore bobocii însoţiţi de profesorii îndrumători de an şi grupă au vizitat şi cunoscut sediul
facultăţii, laboratoarele, casa EFdeN, teatrul, din discuţii aflând mai multe despre activităţile din domeniul
ingineriei de instalaţii. Într-una din zile au audiat 3 prezentări scurte de proiecte de diplomă ale proaspeţilor
absolvenţi cu care au legat un dialog viu. Scopul acestei prime săptămâni a fost de a le ancora ferm interesul
în domeniul ingineriei de instalaţii astfel incât angajamentul lor pentru studiul serios să fie ferm iar numărul
absenţelor la cursuri să scadă. Ne propunem monitorizarea atentă a prezenţei studenţilor şi depistarea
timpurie a absenteismului cronic pentru a putea reacţiona proactiv prin readucerea rapidă pe traiectoria
adecvată şi evitarea abandonului.

Pe lângă aceste acţiuni pe linia pregătirii tehnice, studenţii au avut posibilitatea să fie antrenaţi şi in
activităţi extracurriculare pe parcursul semestrului (vizitarea Casei EFdwN, vizitarea ELI-NP Măgurele,
vizitarea unui şantier al firmei Vitalis, participarea la spectacole de teatru în Sala de Spectacole FII,
prezentări ale specialiştilor din producţie, etc.), cu scopul de a crea un mediu prietenos şi primitor pentru
studenţi.

Facultatea de Hidrotehnică

Facultatea de Hidrotehnică s-a preocupat de adoptarea unor măsuri pentru a uşura tranziţia
studenţilor din anul I, la viaţa universitară. Astfel pentru studenţii din anii mici (şi nu numai) facultatea a
organizat un sistem de mentorat, implicând cadrele didactice ale facultăţii şi repartizând fiecare an şi
specializare unui mentor, care sa aibă atributele unui “diriginte” - consilier care sa-i ajute şi să-i îndrume în
activitatea şi viaţa de student. Facultatea de Hidrotehnică a demarat alături de ASCB secţiunea ALUMNI.

http://civile.utcb.ro/

13

Pentru studenţii din anul I, s-a redactat un “Ghid al studentului din anul I” care le-a fost transmisprin
intermediul mentorilor de an. Ghidul conţine informaţii, adrese, telefoane şi recomandări clare pentru
studenţii din anul I, cu scopul de a le uşura adaptarea la viaţa universitară.

Secretariatul şi decanatul facultăţii de Hidrotehnică a purtat un dialog permanent atât cu studenţii
anului I cât şi cu cei amânaţi. S-au organizat întâlniri cu Decanul facultăţii pentru a discuta problemele
acestora. Au fost implicaţi mentorii anilor I în discuţii permanente cu studenţii. Decanatul a solicitat un
Raport lunar al fiecărui mentor, pe baza discuţiilor acestora cu studenţii, în care să fie semnalate problemele
care apar în desfăşurarea procesului didactic.

În fiecare an, Decanul Facultăţii de Hidrotehnică a avut întâlniri cu studenţii în cadrul “Întâlnirii cu
decanul”, o întâlnire mai puţin formală la care studenţii au participat, discuţiile fiind centrate pe problematica
lor, legată de şcoală, carieră şi viaţă în general.

Facultatea de Inginerie în Limbi Străine
Retrageri/exmatriculari/întreruperi de studii:
- specializările inginereşti – 2015-2016: 39
- specializările inginereşti – 2016-2017: 63
- specializările inginereşti – 2017-2018: 11
- specializările LMA – 2015-2016: 7
- specializările LMA – 2016-2017: 17
- specializările LMA – 2017-2018: 14

- în cazul programelor de studii de Limbi Moderne Aplicate retragerile se datorează în marea lor
majoritate dificultăţilor de continuare a studiilor pentru studenţii care lucrează full-time;

- în cazul programelor de studii inginereşti problema retragerilor este complexă, suplimentar faţă de
varietatea nivelelor de pregătire ale absolvenţilor de liceu din România apare problema nivelului de
cunoştinţe de liceu ale studenţilor străini, sistemele variind şi de la o ţară la alta, nu doar de la un
candidat la altul; problema a fost discutată în mod repetat cu reprezentanţi ai Departamentului de
Matematică şi Informatică fără a fi indentificată deocamdată o soluţie funcţională (de exemplu o idee
ar fi organizarea de cursuri de aducere la nivel obligatorii şi contra cost după o testare iniţială, dar
studenţii ajung la date diferite în funcţie de obţinerea vizei, nu există un sistem intern la UTCB care
să permită plata unor astfel de cursuri şi remunerarea profesorilor, etc.); de mai mulţi ani este oferit
studenţilor de la specializarea în limba engleză (pe baza de voluntariat) un curs de complemente de
matematică, 4h/săptămână, curs inclus în programul orar;

- în cazul programelor de studii inginereşti şi problema retragerilor este complexă, majoritatea
acestora survenind din cauza neplăţii taxelor de şcolarizare, mulţi studenţi provenind din ţări în care
încă sunt conflicte militare sau din familii cu dificultăţi financiare; s-a observat în unele cazuri şi
abandonarea studiilor inginereşti (prea grele) în favoarea unor domenii mai uşoare;

- planurile de învăţământ din anii I şi II de la toate specializările de licenţă (inginereşti şi LMA) au o
structură care le permite studenţilor să ajungă la un nivel de cunoştinţe suficient pentru continuarea
studiilor şi obţinerea competenţelor specifice, dacă aceştia doresc şi fac eforturile necesare;

- FILS a implementat la fel ca toate facultăţile din UTCB sesiunea de examene de 3 săptămâni la anul
I, semestrul I, urmată de o săptămână de restanţe, ca o soluţie de diminuare a tendinţei de abandon, la
propunerea studenţilor;

- FILS a modificat planul de învăţământ în anul I, introducând în semestrul I o disciplină de prezentare
generală a domeniului construcţiilor (Introducere în ingineria civilă), la ambele specializări de
licenţă, ca o soluţie de diminuare a tendinţei de abandon.

Facultatea de Geodezie

- S-au îmbunătăţit relaţiile student - cadru didactic, în special prin discuţiile purtate. S-au explicat, pe
înţelesul tuturor, importanţa geodeziei, a cadastrului, a măsurătorilor terestre în general pentru
societate şi rolul inginerului geodez. Este un pas în direcţia bună şi acest proces va continua. Va fi un

14

mesaj de încredere în forţele proprii, mai apropiat de fiecare student în parte. Pentru anul I sesiunea
ianuarie–februarie 2018 a adus rezultate mai bune, comparativ cu anul universitar trecut.

- S-a organizat o masă rotundă cu angajatorii şi studenţii din toţi anii de studiu în cadrul proiectului
FDI-2017-0373.

- S-a elaborat Ghidului Absolventului în cadrul proiectului FDI-2017-0373.
- Organizare în cadrul ConstructFest 2017 a mesei rotunde cu tema „Programul naţional de cadastru

şi carte funciară şi impactul acestuia asupra pregătirii profesionale” cu angajatorii, UGR şi
studenţii din anul III, specializările MTC si CMP.

Facultatea de Căi Ferate, Drumuri şi Poduri

- Introducerea sistemului de notare pe parcurs la toate disciplinele din anii I si II.
- Organizarea de cursuri facultative la disciplinele matematica si mecanica: Complemente de
- matematica si Statistica matematica, Complemente de Mecanica.
- S-au organizat ore de meditatii la disciplina fizica - studentii anului I

Facultatea de Utilaj Tehnologic

 Biroul de conducere al facultăţii (decan, prodecani, directori de departament) s-a preocupat permanent
de acest aspect al reducerii ratei de abandon în primii ani de facultate propun ȃnd următoarele mă

- alcătuirea unui program orar flexibil prevăzut cu multe activităţi didactice serale care să vină în
sprijinul acelor studenţi angrenaţi în cȃmpul muncii;

- modificarea planului de învăţămȃnt de la anul I de studii de la ambele direcţii de licenţă, în sensul
translatării în primele semestre de studii a unor discipline tehnice fundamentale (toleranţe şi control
dimensional, informatică aplicată) care să diminueze impactul negative al studenţilor cu familia
disciplinelor matematice abstracte);

- organizarea şi pregătirea absolvenţîlor în vederea obţinerii autorizării ISCIR;
- oferirea unei asistenţe în vederea angajării;
- nominalizarea unui mentor pentru fiecare serie de studenţi în vederea realizării unei apropieri între

cadre didactice şi studenţi.
- organizarea unor stagii de practică în campanii private de profil (Elmas Braşov, Hilti, Hiarom,

Genco, Vermeer, Marcom Construct, Caterpillar etc.);

PRACTICA CATERPILLAR

15

PRACTICA HIAROM

Departamentul Pentru Pregătirea Personalului Didactic (D.P.P.D.)

În cadrul proiectului ROSE, DPPD paricipă cu două cadre didactice la activităţile privind realizarea
consilierii şi orientării în carieră a studenţilor, la programe de dezvoltare personală prin seminarii şi ateliere
de îndrumare şi sprijin privind cunoasterea si autoevaluarea personală.

I.1.4. Auditul planurilor de învăţământ şi a fişelor de disciplină şi modificarea acestora pentru
respectarea standardelor ARACIS şi eliminarea suprapunerilor între cicluri

Facultatea de Construcţii Civile, Indutriale şi Agricole

- Revizuirea planului de învăţământ al programului de studii universitare de licenţă Construcţii civile,
industriale şi agricole, prin reorganizarea disciplinelor Construcţii de beton armat şi Proiectare
asistată de calculator, din anii III şi IV de studii, cu transferul unei părţi din cursul de Construcţii de
beton armat către programele de master;

- Revizuirea fişelor de disciplină la anul I, la toate programele de studii universitare de licenţă
organizate de către FCCIA, pentru creşterea ponderii evaluării pe parcurs în evaluarea finală la o
disciplină;

- Revizuirea fişelor de disciplină la programul de studii „Inginerie urbană şi dezvoltare regională”
pentru creşterea ponderii evaluării pe parcurs în evaluarea finală;

- Refacerea fişelor disciplinelor Mecanică, Statica construcţiilor şi Dinamica şi elemente de Inginerie
seismică la programul de studii universitare de licenţă „Inginerie economică în construcţii” –
modificări operate: creşterea ponderii activităţilor semestriale în nota finală (60%), examinare pe
parcurs, simplificarea predării îi a manierei de prezentare a informaţiei;

- Elaborare plan de audit pentru programul de studii universitare de licenţă Construcţii civile,
industriale şi agricole şi aprobarea în Consiliul FCCIA.

Facultatea de Inginerie a Instalaţiilor
La FII s-a realizat auditul planului de învăţământ şi a fişelor de disciplină pentru secţia IEPA cu ocazia

procesului de reacrediare (care s-a finalizat în perioada februarie-martie 2018). De asemenea, s-a realizat
auditul planului de învăţământ pentru secţia Instalaţii pentru construcţii în limba franceză şi este în curs de
desfăşurare auditul fişelor de disciplină pentru această secţie.

În cursul anului 2017, la Facultatea de Inginerie a Instalaţiilor s-a finalizat auditul planurilor de
învăţământ şi a fişelor de disciplină, început în 2015, pentru programul de studii universitare de licenţă
Instalaţii pentru Construcţii.

Se realizează, în prezent, auditul planului de învăţământ pentru programul de studii universitare de
licenţă Instalaţii pentru Construcţii în Limba franceză şi este în curs de desfăşurare auditul fişelor de
disciplină pentru aceast program de studii. În martie 2018 s-a prezentat şi aprobat noul plan de învăţământ,
care respectă standardele ARACIS actuale şi se pregăteşte dosarul de autoevaluare a programul de studii
universitare de licenţă Instalaţii pentru Construcţii în Limba franceză în vederea evaluării periodice şi
acordarea certificării EUR-ACE.

16

Facultatea de Hidrotehnică
Consiliului facultăţii a hotărât schimbarea planurilor de învăţământ pentru specializările Amenajări şi

Construcţii Hidrotehnice, Inginerie Sanitară şi Protecţia Mediului şi Ingineria Mediului. De asemenea, s-a
hotărât modificarea/adaptarea fişelor disciplinelor din planurile de învăţământ, astfel încât să corespundă
cerinţelor actuale de pe piaţa forţei de muncă aferente. În prezent acest

proces este în desfăşurare, urmând ca până la sfârşitul lunii martie să fie prezentate în Consiliu facultăţii
noile planuri de învăţământ.

Facultatea de Inginerie în Limbi Străine

Planurile de învăţământ de la specializările inginereşti au fost revizuite şi satisfac indicatorii propuşi
în Planul strategic (la licenţa 28 de ore/săptămână în primele 4 semestre, apoi câte 26 ore/săptămână şi 28
ore/s săptămână în semestrul 8 – timp de 10 săptămâni; la master 21/20/20 ore/ săptămână);

Planurile de învăţământ de la specializările inginereşti de licenţă au fost revizuite ţinând cont de
standardele ARACIS şi luând în considerare opiniile şi solicitările studenţilor; cele două programe de studii
au fost evaluate de ARACIS în Decembrie 2017 şi în Şedinţa Consiliului General ARACIS din 25.01.2018
au primit calificativul "Încredere – Menţinerea acreditării şi acordare EURACE label";

În planurile de învăţământ ale celor două specializări de licenţă a fost introdus un curs de Introducere
în BIM, în semestrul II al anului IV de studii, pornind de la evoluţiile pe plan internaţional şi de la
necesităţile pieţii, atât în România, cât şi în străinătate;

Planurile de învăţământ de la specializările inginereşti de master au fost revizuite pentru o mai bună
corelare a disciplinelor şi pentru compatibilizarea cu planul de învăţământ de la Universite de Liege, cu care
s-a semnat la începutul lui 2017 un acord de dublă-diplomă;

Fişele de disciplină pentru specializările inginereşti de licenţă au fost revizuite în integralitate cu
ocazia întocmirii dosarului de reacreditare;

Fişele de disciplină pentru specializările inginereşti de master au fost parţial revizuite cu ocazia
modificării planului de învăţământ în 2016;

Planurile de învăţământ de la specializările de limbi moderne aplicate au fost revizuite şi satisfac
indicatorii propuşi în Planul strategic (la licenţă maximum 28 de ore/ săptămână şi la master maximum 15
ore/ săptămână);

Fişele de disciplină pentru specializarea Traducere şi interpretare (licenţă) au fost revizuite în
integralitate cu ocazia întocmirii dosarului de reacreditare (reacreditare obţinută în Ianuarie 2017);

Fişele de disciplină pentru specializarea de master Traducere şi interpretare specializată sunt în curs
de revizuire în integralitate cu ocazia întocmirii dosarului de reacreditare ce va fi depus în 2018;

Programul de master Traducere şi Interpretare Specializată este într-un proces de înnoire care a
început în 2017, când a demarat şi demersul de schimbare a planului de învăţământ în vederea adaptării lui la
noile standarde ARACIS adoptate anul trecut. Este un program de masterat profesional de traducere şi
interpretare specializată, care continuă organic programul de traducere şi interpretare de la licenţă, aducând
elemente de noutate atât din punct de vedere profesional, cât şi academic, sub formă de discipline noi.
Acestea continuă procesul de specializare profesională început la licenţă şi îl completează cu elemente noi
atât teoretice, cât şi practice. Noul plan de învăţământ are o puternică componentă practică ce se va desfăşura
în parteneriat cu entităţi profesionale active pe piaţa muncii din domeniu;

La specializarea Traducere şi interpretare specializata (master) au fost auditate în 2017 două
discipline: Noutăţi în Gramatica Limbii Române la anul I, semestrul 2 şi Interpretare Consecutivă şi
Simultană B la anul II, semestrul 1;

În 2017 s-a revizuit lista de ocupaţii COR şi armonizarea competenţelor cu CNC pentru
specializările inginereşti;

În cadrul FILS funcţionează 4 specializări cu predare integrală în limbi străine (licenţă în limbile
engleză şi franceză, master în limbile engleză şi franceză);

Au fost purtate discuţii privind eventualitatea introducerii unor mastere în limba engleză „a la carte”,

care să răspundă unor nevoii specifice ale unor instituţii sau ale unor ţări; o astfel de iniţiativă depinde de
efortul financiar, legislativ şi instituţional şi birocratic, efort care trebuie evaluat pentru stabilirea fezabilităţii
şi rentabilităţii;

17

Pentru a veni în sprijinul candidaţilor internaţionali care doresc să facă studii la UTCB în limba
română, beneficiind astfel de o ofertă de programe de studii extinsă, FILS a iniţiat, iar Consiliul de
administraţie şi Senatul au aprobat, acreditarea Programului pregătitor de limba română pentru cetăţeni
străini. Dosarul a fost finalizat şi înaintat către ARACIS, în acest moment fiind în derulare ultima parte a
procedurii administrative, urmând ca apoi ARACIS să trimită la UTCB o echipă de evaluatori;
Erasmus+:
- studenţi FILS outgoing 2015-2016: 11
- studenţi FILS outgoing 2016-2017: 13
- studenţi FILS outgoing 2017-2018: 14

- studenţi FILS incoming 2015-2016: 15
- studenţi FILS incoming 2016-2017: 15
- studenţi FILS incoming 2017-2018: 13
 În ianuarie 2017 a fost semnat acordul de dublă diplomă între UTCB şi Universitatea din Liege
pentru masterele de Inginerie structurală (în engleză şi franceză) de la FILS; recent a fost făcută selecţia
candidaţilor UTCB care vor pleca pentru al doilea an de master la Liege în anul universitar 2018-2019;

FILS a obţinut de la Ambasada Franţei/IFR în 2017 şi în 2018 câte o bursă de stagiu în intreprindere
în Franţa pentru un student român de la specializarea de licenţă Genie civil;

FILS a încurajat şi alte tipuri de mobilităţi incoming, de exemplu elaborarea şi susţinerea proiectului
final pentru studenţi de la nivelul Bac+2 de la Institutul Universitar de Tehnologie Rennes (7 în 2016, 6 în
2017 şi 6 în 2018) şi pentru o studentă de la nivelul Bac+5 de la Polytech Clermont-Ferand (Franţa);

FILS propune în fiecare an teme de cercetare pentru programul de burse Eugen Ionescu destinat
cercetătorilor străini francofoni, în urma analizei MAE- AUF în 2017 un candidat a fost declarat câştigător,
stagiul acestuia desfăşurându-se în perioada Mai-Iulie 2017;

În 2017 a fost semnat între ARUT şi Grupul de universităţi INSA din Franţa un acord de dublă
diplomă, 6 studenţi de la FILS intenţionează să participe la selecţia din acest an;

La masterele inginereşti ale FILS s-a încurajat activarea cursurilor referitoare la construcţiile
hidrotehnice şi la poduri, obţinându-se astfel o structură generalistă de studii de inginer de structuri,
compatibilă cu practica internaţională şi răspunzând cerinţelor studenţilor (modificările de plan de
învăţământ au facilitat această abordare, în vederea semnării acordului de dublă-diplomă cu Universitatea din
Liège); pentru studenţii de la masterul în Limba franceză, Centrul de Reuşită Universitară CRU-AUF-UTCB
a organizat şi finanţat excursii de studii la poduri şi baraje, sub coordonarea cadrelor didactice titulare de
disciplină;

Facultatea de Geodezie

Consiliul Facultăţii de Geodezie a început activitatea de evaluare a temelor, referatelor, proiectelor şi
aplicaţiilor practice pentru toate disciplinele de la ciclul I de licenţă, din semestrul 1. Sunt avute în vedere:
volumul de lucru pentru rezolvarea temelor, gradul de utilitate pentru producţie, eliminarea unor suprapuneri,
modernizarea cerinţelor, lucrul în echipă, predarea – acolo unde acest lucru este posibil – numai a formelor
digitale ale rezolvărilor.

Facultatea de Utilaj Tehnologic

Activitatea de audit a fişelor de disciplină s-a desfăşurat conform planificării Consiliului Facultăţii
de Utilaj Tehnologic. In primul trimestru al anului 2017 s-a desfăşurat auditul disciplinelor „Electrotehnică,
maşini şi acţionări electrice” prevăzute în semestrele de studiu 5 şi 6 la specializarea UTILAJE
TEHNOLOGICE PENTRU CONSTRUCTII şi „Electrotehnică şi maşini electrice” de la specializarea
MECATRONICA (sem.4). Ulterior (iulie 2017) a avut loc auditul disciplinelor „Mecanica fluidelor”
prevazută în semestrul 3 la specializarea MECATRONICA şi „Mecanica fluidelor şi maşini hidraulice” de la
cealaltă specializare menţionată (semestrul al-3-lea).

Se apreciază ca fiind benefică organizarea simultană a auditului celor 2 grupuri de discipline
prevăzute în planurile de învătămȃnt ale ambelor specializări, deoarece s-au putut identifica şi compara cu
precizie cunoştinţele necesare studenţilor pentru a căpăta deprinderile şi abilităţile necesare ca viitori
specialişti în domeniile respective. Intrucȃt, specializarea MECATRONICA se află la început de drum, s-a
recomandat îmbunătăţirea anuală a fişelor disciplinelor menţionate. Au fost de asemenea făcute propuneri

18

pentru a micşora sau chiar elimina unele capitole ce cuprind informaţii despre anumite maşini electrice şi
hidraulice care se utilizează tot mai rar.

Studenţii beneficiari ai cursului au declarat că volumul cunoştinţelor predate este foarte vast.
Recunosc în unanimitate utilitatea informaţiilor predate în formarea unui viitor inginer, însă ar dori o altă
abordare a materiilor în special în zona cunoştinţelor practice.

S-au efectuat şi unele mici modificări ale planului de învăţămȃnt de la specializarea
MECATRONICA, toate urmărind un acelaşi deziderat: dezvoltarea şi aplicarea principiilor mecatronicii în
domeniul maşinilor de construcţii. La finele anului universitar 2018 – 2019 va absolvi prima promoţie a
secţiei de mecatronică. Pe parcursul anului universitar viitor, Consiliul Facultăţii şi-a propus să realizeze un
prim audit al planului de învăţămȃnt de la această nouă specializare, care să aibe rolul de a valida toate
îmbunătăţirile efectuate.

Departamentul Pentru Pregătirea Personalului Didactic (D.P.P.D.)

DPPD colaborează cu Departamentul de Matematică şi Informatică de la FCCIA pentru realizarea
auditului disciplinelor

I.1.5. Aplicarea planului strategic de implementare a procesului de internaţionalizare a
studiiilor de licenţă/master/doctorat

Programe noi de studii - programe de dublă diplomă

Pentru a veni in sprijinul candidatilor internaţionali care doresc să studieze la UTCB în limba
română, beneficiind astfel de o ofertă de programe extinsă, FILS a iniţiat acreditarea Programului pregătitor
de limba română pentru cetăţeni străini. Dosarul a fost finalizat şi înaintat către ARACIS, în acest moment
fiind în derulare ultima parte a procedurii administrative, urmând ca apoi ARACIS să trimită la UTCB o
echipă de evaluatori

Pentru a veni în întâmpinarea cerinţelor din mediul economic şi pentru a oferi o plajă mai largă de
studii de master candidaţilor străini, FILS a iniţiat acreditarea unui program de master cu predare în limba
engleză "Aquatic environment - Engineering and science”. Dosarul de acreditare este în curs de finalizare şi
urmează a fi înaintat către ARACIS.

În 2017 a fost semnat un acord de dublă-diplomă între UTCB şi Universitatea din Liege, acord

valabil pentru masterele de Inginerie structurală cu predare în engleza şi în franceză de la FILS. Recent a fost
facută selecţia candidaţilor UTCB care vor pleca pentru al doilea an de master la Liege în anul universitar
2018-2019.

De asemenea a fost semnat in anul 2016 acordul de dublă diplomă între Universitatea Tehnică de
Construcţii Bucureşti (UTCB)/ Facultatea de Inginerie a Instalaţiilor (FII) şi Université de La Rochelle
(ULR), care continua cu succes, in anul universitar 2017-2018 apărând primele mobilităţi reciproce pentru
studenţi.
Responsabil de program din partea UTCB: prof.dr.ing. Sorin Burchiu
Responsabil de program din partea ULR: prof.dr.ing. Christian Inard

În anul 2017 s-a realizat primul schimb de studenţi în cadrul Acordului de dublă diplomă UTCB/FII
– ULR, prin care 4 studenţi de la UTCB au urmat cursurile de ”Master mention Génie Civil, parcours
Ingénierie du bâtiment - gestion et intégration de l’efficacité énergétique et des énergies renouvelables (IB-
GI3ER)” de la Université de La Rochelle (ULR), respectiv 3 studenţi de la ULR au urmat cursurile
programului de ”Master Efficacité énergétique des installations techniques du bâtiment (EEITB)” de la
UTCB-FII. Toţi aceşti studenti au absolvit semestrul cu rezultate bune.

Colaborare UTCB cu Université de Rennes
Pentru licenţă
Responsabil UTCB: prof.dr.ing. Iolanda Colda,
Responsabil Université de Rennes: dr. Celline Leutier.

19

Studenţii vin în stagiu de sfârşit de studii şi elaboarează un proiect de instalaţii de ventilare şi climatizare în
decurs de 1 lună.
Pentru doctorat
Responsabil UTCB: conf.dr.habil.ing. Ilinca Năstase,
Responsabil Université de Rennes: prof.dr.ing. Amina Meslem.
Avem 2 studenţi care lucrează la teza de doctorat în cotutelă.

Alte activităţi:

• Gestionarea bazei de date cu participări şi mobilităţi externe ale studenţilor şi cadrelor didactice din
UTCB şi a evenimentelor internaţionale organizate în cadrul universităţii.

• DRI asigură secretariatul permanet al asociaţiei EUCEET şi totodată redactează varianta electronică
a News-letter-ului periodic al asociaţiei.

• Organizarea susţinerii disertaţiei anuale pentru studenţii absolvenţi ai programului de Dublă Diplomă
cu ENPC – ParisTech (prin suport acordat decanatelor pentru întocmirea dosarelor de echivalare,
numirea comisiei, organizarea susţinerii lucrărilor de disertaţie, primirea reprezentantului ENPC,
etc).

I.1.6. Stimularea efectuării stagiilor in cadrul mobilităţiilor din programul ERASMUS+ şi
extinderea sistemului de dublă diplomă cu universităţi de prestigiu (INSA)

In anul 2017 studenţii UTCB, care au efectuat mobilităţi externe (ERASMUS+, etc.), au beneficiat

din partea universităţii de o bursa suplimentară in valoare de 350 Eur pe toata perioada stagiului in vederea
asigurării unor condiţii optime de trai. Aceste burse pentru mobilităţii externe au fost asigurate pentru toţi
studenţii indiferent de forma de învăţământ pe

care o frecventau (licenta/master/doctorat). Ca urmare a introducerii acestei burse pentru mobilităţi externe s-
a observat o revigorare a interesului pentru aceste mobilităţi.

Tot in anul 2017 s-a semnat un nou acord pentru extinderea sistemului de dublă diplomă intre
Alianţa Română a Universităţilor Tehnice (ARUT) -UTCB este membru fondator ARUT- si grupul INSA
France, care prevede un schimb bilateral de studenţi în vederea obţinerii unei duble diplome in domeniul
ingineriei civile.

I.1.7. Organizarea “Galei premiilor de excelenţă în educaţie şi cercetare la UTCB”

În data de 11 ianuarie 2018, a avut loc la sediul UTCB “Gala Premiilor de Excelenţă în Educaţie şi
Cercetare la UTCB” pentru anul 2017, eveniment aflat la a doua ediţie şi organizat cu sprijinul Federaţiei
Federaţiei Patronatelor Societăţilor din Construcţii şi a Casei Sociale a Constructorilor.

La Gală au participat conducerea UTCB, conducerile facultăţilor, studenţi, cadre didactice
universitare, reprezentanţi ai mass-media. Gala a fost onorată de prezenţa unor personalităţi marcante din
mediul academic naţional: prof.dr. Mircea Dumitru, Rectorul Universităţii din Bucureşti, Prof.dr.arh. Marian
Moiceanu, Rectorul Universităţii de Arhitectură şi Urbanism „Ion Mincu”, prof.dr. Diana Asinefta Moş,
Rectorul Universităţii Naţionale de Muzică din Bucureşti, prof.dr. Laurenţiu Vlad, Prorector cu Resurse
Umane, Administraţie, Patrimoniu la Universitatea din Bucureşti şi prof.em.dr.ing. Petre Pătruţ, Academia
de Ştiinţe Tehnice din România. Din partea Camerei Deputaţiilor din România a participat prof.dr.ing. Anton
Anton.

De asemenea, industria de construcţii a fost reprezentată la vârf prin Dr.ing.Cristian Romeo Erbaşu,
Preşedintele Federaţiei Patronatelor Societăţilor din Construcţii, Ing. Adriana Iftime, Director General al
Federaţiei Patronatelor Societăţilor din Construcţii, Irina Forgo, Director de Programe in cadrul FPSC,
Cristina Carpov din partea Uniunii Nationala a Restauratorilor de Monumente, Liviu Iulian Simion,
Preşedintele Patronatului Societăţilor din Construcţii, Tiberiu Andrioaiei, Secretar General al Patronatului
Societatilor din Constructii, Madalina Pena, Ec. Ovidiu Iliescu, Directorul Casei Sociale a Constructorilor,
Constantin Balinişteanu, Director Dezvoltare, Claudiu Munteanu, Director Economic al Casei Sociale a
Constructorilor. Din partea Federatiei Generale a Sindicatelor in Constructii au participat Gheorghe

http://www.unibuc.ro/prof/vlad_l/

20

Balaceanu – Presedinte, Doamna Ramona Veleanu – Vicepresedinte si domnul Iulian Negru – Secretar
General.

Au fost acordate 14 diplome de excelenţă, câte două pentru fiecare facultate a universităţii, respectiv
un premiu pentru de excelenţă în educaţie şi un premiu de excelenţă în cercetare. Premiile de excelenţă au
fost acordate de Prof.dr.ing. Radu Văcăreanu, Rectorul UTCB.
Marii câştigători ai premiilor de excelenţă au fost:

Tiberiu Catalina – Premiul de excelenţă pentru profesorul anului 2017 la Universitatea Tehnică de
Construcţii Bucureşti;
Ilinca Năstase – Premiul de excelenţă pentru cercetătorul anului 2017 la Universitatea Tehnică de
Construcţii Bucureşti.

Diplomele de excelenţă au fost acordate către:
Facultatea de Construcţii Civile, Industriale şi Agricole

Cristian Arion - Diplomă de excelenţă în educaţie
Dorinel Voiniţchi - Diplomă de excelenţă în cercetare

Facultatea de Hidrotehnică
Iulian Iancu - Diplomă de excelenţă în educaţie
Lidia Radu - Diplomă de excelenţă în cercetare

Facultatea de Căi Ferate, Drumuri şi Poduri
Adrian Burlacu - Diplomă de excelenţă în educaţie
Adela Mihai - Diplomă de excelenţă în cercetare

Facultatea de Inginerie în Limbi Străine
Andreea Căsuţă - Diplomă de excelenţă în educaţie
Florin Pavel - Diplomă de excelenţă în cercetare

Facultatea de Inginerie a Instalaţiilor
Tiberiu Catalina - Diplomă de excelenţă în educaţie
Ilinca Năstase - Diplomă de excelenţă în cercetare

Facultatea de Geodezie
Doina Vasilca - Diplomă de excelenţă în educaţie
Paul Dumitru - Diplomă de excelenţă în cercetare

Facultatea de Utilaj Tehnologic
Radu Panaitescu-Liess - Diplomă de excelenţă în educaţie
Marian Dima - Diplomă de excelenţă în cercetare.

I.1.8. Creşterea numărului de conducători de doctorat abilitaţi

În perioada 1.03.2017 – 28.02.2018 au fost abilitaţi următorii conducători de doctorat:
1. Prof. Horaţiu Lucian Popa – Inginerie Civilă şi Instalaţii
2. Conf. Ana Badea – Inginerie Geodezică

21

3. Prof. Oana Luca - Inginerie Civilă şi Instalaţii
4. Prof. Carmen Răcănel - Inginerie Civilă şi Instalaţii
5. Prof. Dan Paul Georgescu - Inginerie Civilă şi Instalaţii
6. Conf. Iolanda – Gabriela Craifaleanu - Inginerie Civilă şi Instalaţii
7. Prof. Constantin – Dorinel Voiniţchi - Inginerie Civilă şi Instalaţii
8. Prof. Andrei – Mugur Georgescu - Inginerie Civilă şi Instalaţii
Sunt ȋn curs de abilitare:
1. Conf. Cătălin Teodosiu - Inginerie Civilă şi Instalaţii
2. Prof. Gheorghe Badea – Inginerie Geodezică

Un cadru didactic de la DLSC a fost abilitat la Universitatea Al. I. Cuza din Iaşi (Prof. Sorin Gadeanu).

I.1.9. Diversificarea ofertei de studii post-universitare şi de masterat (şi acreditarea acestora)
în funcţie de necesităţile industriei şi, eventual, în parteneriat cu aceasta

Facultatea de Construcţii Civile, Industriale şi Agricole

‒ Autorizare curs postuniversitar „Ingineria structurilor – curs în sprijinul atestării tehnico-
profesionale a specialiştilor în construcţii”;

‒ În curs de autorizare - program de master „Building Information Modelling”, cu sprijinul
companiilor din industria de profil, în domeniul de studii Inginerie şi management; programul a fost
avizat de Consiliul FCCIA şi aprobat de Senatul UTCB;

‒ În curs de autorizare – cursul post-universitar „Managementul proiectelor în construcţii”;
‒ Iniţiere demersuri pentru curs post-universitar „Facility Management”, în cooperare cu industria de

profil;
‒ Iniţiere demersuri pentru curs post-universitar ” “Proiectarea şi execuţia pereţilor cortina şi a

faţadelor ventilate”, în cooperare cu industria de profil;
‒ Iniţiere demersuri pentru curs post-universitar „Curs în sprijinul atestării tehnico-profesionale a

Diriginţilor de şantier, Responsabililor tehnici cu execuţia şi Controlul calităţii”, în cooperare cu
Colegiul Diriginţilor de Şantier.

Facultatea de Inginerie a Instalaţiilor

Facultatea a oferit si in anul 2017 cursuri postuniversitare (Tabelul 1) dintre care unele s-au activat
efectiv in anul 2017 (ex. Evaluarea riscului de incendiu pentru construcţii şi instalaţii) iar in anul 2018 se
preconizeaza un interes pentru cursul ce vizeaza sistemele de alimentare centralizata cu energie termica dat
fiind necesitatea stringenta a reabilitarii acestora.

Tabelul nr. 1

Nr.
crt.

Denumirea
cursului

Domeniul/
Tipul cursului

Grupul ţintă Durata cursului

1. Evaluarea riscului
de incendiu pentru
construcţii şi
instalaţii

Ingineria
instalaţiilor/
Curs
postuniversitar de
perfecţionare

Atestarea
specialiştilor ca
„Evaluatori de risc
de incendiu”

3 luni/
140 de ore, un
semestr. 10ore/săpt.
14 săpt.

2. Utilizarea eficienta
a energiei in
cladiri si in
instalatiile de
alimentare
centralizata cu
caldura a acestora

Ingineria
instalaţiilor/
Curs
postuniversitar de
perfecţionare

Perfectionarea
specialistilor din
domeniul
alimentarii
centralizate cu
energie termica

3 luni / un semestru,
100 ore,
10ore/săpt. 10 săpt.

22

3. Instalatii de
limitare si stingere
a incendiilor si
sisteme de
evacuare a fumului
si gazelor fierbinti

Ingineria
instalaţiilor/
Curs
postuniversitar de
perfecţionare

Perfecţionarea/
atestarea
profesională in
activitatea de
proiectare în
instalaţii de
limitare si stingere
a incendiilor si
sisteme de
evacuare a fumului
si gazelor fierbinti

3 luni / un semestru,
110 ore,
10ore/săpt. 11 săpt.

Tot in cadrul Facultatii a fost continuat si in 2017 un proiect POSDRU care dateaza inca din anii 2011

privind cursuri de perfectionare pentru personal cu studii medii si superioare in parteneriat cu ENGIE-
Romania, DISTRIGAZ. Aceste cursuri s-au desfasurat in cadrul FII avand partea practica dezvoltata pe o
platformă declarată ca primul Şantier şcoală privind simularea sistemelor operationale de distribuţie a
gazelor naturale, în cadrul unui parteneriat care se continuă din 2011 pana in prezent si care se incheie in
anul 2018.

 In anul 2017 s-a realizat primul schimb de studenţi realizat în cadrul Acordului de dubla diploma
UTCB-ULR, prin care 5 studenţi de la UTCB au urmat cursurile de Master mention Génie Civil, parcours
Ingénierie du bâtiment - gestion et intégration de l’efficacité énergétique et des énergies renouvelables (IB-
GI3ER) de la Université de La Rochelle (ULR), respectiv 3 studenţi de la ULR au urmat cursurile
programului de Master Efficacité énergétique des installations techniques du bâtiment (EEIC) de la UTCB-
FII. Toţi aceşti studenţi au absolvit semestrul urmat în Universitatea parteneră cu rezultate bune.

În ce priveşte oferta de noi programe de master, din cadrul FII s-au lansat trei noi initiative de viitoare
mastere, avand ca tematică:

- Ingineria sistemelor de securitate la incendiu şi de securitate fizică ȋn clădiri– master 4 semestre-
dosar în curs de depunere la ARACIS;

- Inteligenţa artificială aplicată pentru sistemele de instalaţii din clădirile ”inteligente” (Smart
buildings) - master 4 semestre- dosar in curs de alcătuire şi aprobare la UTCB.

- Sisteme cu surse regenerabile integrate in constructii - master 4 semestre- dosar in curs de alcătuire
şi aprobare la UTCB.

23

Facultatea de Hidrotehnică
S-a transmis Administraţiei Naţionale ”Apele Române” oferta de cursuri post-universitare organizate de

facultatea de Hidrotehnică, în vederea stabilirii numărului de cursanţi pentru cursurile ce vor fi solicitate de
aceasta.

Facultatea de Inginerie în Limbi Străine

Pentru a veni în întâmpinarea cerinţelor din mediul economic şi pentru a oferi o plajă mai largă de
studii de master candidaţilor străini, FILS a iniţiat, iar Consiliul de administraţie şi Senatul au aprobat,
acreditarea unui program de master cu predare în limba engleză "Aquatic environment - Engineering and
science". Dosarul de încadrare este în curs de finalizare şi urmează a fi înaintat către ARACIS. Acest
program de master beneficiază de sprijin din partea unor instituţii de cercetare, a unor agenţii naţionale şi a
unor ONG-uri;

Deocamdată la FILS nu s-a luat în considerare introducerea unor cursuri post-universitare în limbi
străine, cererea fiind probabil foarte mică în competiţie cu oferte similare în limba română.

Facultatea de Geodezie

Facultatea de Geodezie a propus spre autorizare şase cursuri postuniversitare, toate fiind aprobate de MEN.

Nr.
crt. Denumire curs Beneficiari

(posibili)

Durata
(zile,
ore)

Nr.
credite

Nr.
cursanţi

1
Achiziţia, prelucrarea şi reprezentarea
datelor spaţiale folosind instrumente

topografice moderne

Consilieri cadastru
din OCPI;

Persoane fizice autorizate în domeniul Cadastru,
Geodezie şi Fotogrametrie

140 ore 14 30

2
Concepte de bazӑ

topo-cadastrale complementare
activitӑţilor juridice

Jurişti, registratori din OCPI, experţi tehnici
judiciari 140 ore 14 30

3
Aplicarea din punct de vedere tehnic a
legislaţiei referitoare la exproprierile

de terenuri

Angajaţi ai serviciilor de cadastru din primării,
precum şi ai instituţiilor implicate în procedurile de

expropriere
140 ore 14 30

4 Tehnologii geodezice spaţiale actuale
de poziţionare (GNSS)

Absolvenţi ai facultăţilor de profil, persoane fizice
autorizate în domeniu, angajaţi OCPI/ANCPI şi ai

altor instituţii de stat si firme private
140 ore 14 30

5
Prelucrarea măsurătorilor geodezice
combinate şi metrologie geodezică

Absolvenţi ai facultăţilor de profil, persoane fizice
autorizate în domeniu, angajaţi OCPI/ANCPI şi ai

altor instituţii de stat si firme private
140 ore 14 30

6
Topografie, cadastru si GIS in

domeniul petrolier
Absolvenţi de studii superioare, angajati ai

OMV Petrom S.A. 100 ore 12 20

Facultatea de Căi Ferate, Drumuri şi Poduri

Sunt în curs de acreditare, urmatoarele cursuri: „Managementul proiectelor de infrastructura
mare de transport” şi „Tehnici de Planificare şi Urmărire a Lucrărilor de Construcţii aplicate la cerinţele
Legii Achiziţiilor Publice”. Facultatea de Căi Ferate, Drumuri şi Poduri, în parteneriat cu ARR, organizează
cursuri pentru „Auditori de siguranţa rutieră”.

Facultatea de Utilaj Tehnologic

Singurul curs post-universitar “Evaluarea stării tehnice ale instalaţiilor de ridicat aflate în exploatare”
(aprobat de MEN) se adresează personalului tehnic de specialitate ce activează în domeniul instalaţiilor de
ridicat şi ascensoarelor aflate sub incidenţa ISCIR. Acesta poate fi demarat imediat odata cu atragerea unui
număr minim de cursanţi.

24

Departamentul Pentru Pregătirea Personalului Didactic (D.P.P.D.)
DPPD este în permanentă legătură cu piaţa educaţională (instituţii de învăţământ, inspectorate

şcolare, furnizori de formare continuă) pentru corelarea celor 3 programe de master acreditate şi 4 programe
post-universitare autorizate cu nevoile pieţei, conform ofertei educaţionale:
 Studii Universitare De Masterat
 “Management educaţional”
 „Management şi consiliere educaţională”
 „Tehnologii didactice asistate de calculator”
 Cursuri Postuniversitare De Formare Psihopedagogică
 NIVELUL I
 NIVELUL II
 Cursuri Postuniversitare de Conversie Profesională (aprobate de MECTS prin ordinul nr.
6194/06.12.2012)

Cursuri Postuniversitare de Conversie Profesională în Educaţie Tehnologică
Cursuri Postuniversitare de Conversie Profesională în Informatică
Cursuri Postuniversitare de Conversie Profesională în Tehnologia Informaţiei şi a Calculatoarelor
Programe de Formare Continuă

Departamentul pentru Pregătirea Personalului Didactic este centru de organizare a examenelor de obţinere
a gradelor didactice pentru urmatoarele specializări:
• Construcţii civile, industriale şi agricole;
• Inginerie economică în construcţii ;
• Automatică şi informatică aplicată în construcţii ;
• Amenajări şi construcţii hidrotehnice;
• Căi ferate, drumuri şi poduri;
• Instalaţii pentru construcţii;
• Geodezie. Cadastru;
• Utilaj tehnologic pentru construcţii;
• Inginerie sanitară şi protecţia mediului;
• Educaţie tehnologică.

.

I.1.10. Urmărirea permanentă a procesului de reacreditare a programelor de studii

Facultatea de Construcţii Civile, Industriale şi Agricole

‒ Evaluarea periodică a programului de studii universitare de licenţă „Inginerie economică în
construcţii”.

Facultatea de Inginerie a Instalaţiilor

În anul 2017, în Facultatea de Inginerie a Instalaţiilor s-a desfăşurat procesul de evaluare periodică a
programului de studii universitare de licenţă Instalaţii şi Echipamente pentru Protecţia Atmosferei. Raportul
de autoevaluare, însoţit de anexele corespunzătoare a fost înregistrat la UTCB cu nr. 5358, din 19.06. 2017 şi
documentele necesare procesului de evaluare periodică a programului de studii universitare de licenţă, IEPA,
au fost depuse la ARACIS, cu Nota de intrare – recepţie nr. 425, din 03.07.2017. Vizita Comisiei de experţi
evaluatori ARACIS pentru Evaluarea periodică a Programului de studii universitare de licenţă, Instalaţii şi
Echipamente pentru Protecţia Atmosferei, a avut loc în intervalul 29 – 31 ianuarie 2018. Concluziile vizitei
comisiei de experţi ARACIS au fost favorabile trecerii procesului de evaluare periodică, cu rezultate foarte
bune.
 Tot în anul 2017 s-a început procesul de evaluare periodică a programului de studii universitare de
licenţă Instalaţii pentru Construcţii în Limba Franceză. Pentru că, în perioada realizării dosarului de
autoevaluare, s-au modificat standardele ARACIS şi din dorinţa de a adera la programul de Acordare a
certificării EUR-ACE, această activitate a fost prelungită în anul 2018, urmând a fi finalizată în acest
semestru. S-a realizat, deja, adaptarea Planului de Învăţământ şi a denumirii disciplinelor conform ultimelor
standarde specifice ARACIS şi normativelor în vigoare.

25

Facultatea de Hidrotehnică
Este în curs de reacreditare programul de studii Inginerie Sanitară şi Protecţia Mediului.

Facultatea de Inginerie în Limbi Străine

Programele de licenţă inginereşti au fost evaluate de experţii ARACIS în 2017 şi în ianuarie 2018 au
primit calificativul "Încredere – Menţinerea acreditării şi acordare EURACE label"; la programul de
Inginerie civilă in limba franceză cifra de şcolarizare a crescut de la 40 la 60;

Dosarul de încadrare pentru programul de master cu predare în limba engleză "Aquatic environment
- Engineering and science" este în curs de finalizare şi urmează a fi înaintat către ARACIS;

Programul de licenţă Traducere şi interpretare a fost reacreditat în ianuarie 2017 („încredere –
menţinerea acreditării"); una dintre urmările pozitive ale procesului de reevaluare a fost posibilitatea de a
şcolariza un număr sporit de studenţi, şi anume maximum 100, până în anul 2016 cifra de şcolarizare fiind de
maximum 45 de studenţi;

Programul de master Traducere şi interpretare specializată trebuie să intre în procedura de evaluare
periodică în 2018, dosarul este în lucru şi va fi depus în acest an universitar; a fost iniţiată schimbarea
planului de învăţământ, s-a întocmit şi înaintat documentaţia către RNCIS, s-au verificat şi centralizat fişele
disciplinelor şi s-a început strângerea documentelor necesare pentru completarea anexelor din dosarul de
reevaluare;

Dosarul pentru evaluarea şi acreditarea Programului pregătitor de limba română pentru cetăţeni
străini a fost finalizat şi înaintat către ARACIS.

Facultatea de Utilaj Tehnologic

Intrucȃt la specializarea MECATRONICĂ nu a absolvit încă nicio promoţie, nu se impune încă
acreditarea.

Departamentul Pentru Pregătirea Personalului Didactic (D.P.P.D.)

DPPD şi-a/îşi reacreditează programele de studii după cum urmează
- Programul de formare psihopedagogică (ultima reacreditare martie 2018)
- Programele de master (ultimele reacreditări: Tehnologii didactice asistate de calculator – 2010,

Management educaţional – 2013, Management şi consiliere educaţională – 2015). DPPD a depus o
cerere la ARACIS (martie 2018) de reacreditare a domeniului de master Ştiinţele Educaţiei.

I.1.11. Instituirea unui sistem de internship-uri pentru studenţi la companii agreate din
domeniul construcţiilor

Facultatea de Construcţii Civile, Industriale şi Agricole

‒ Revizuirea integrală a programului de practică organizat în cadrul programelor de studii universitare
de licenţă „Construcţii civile, industriale şi agricole”, „Inginerie urbană şi dezvoltare regională” şi
„Inginerie economică în construcţii”; în anul 2017 practica s-a desfăşurat la companii din domeniul
proiectării (în parteneriat cu Asociaţia Inginerilor Constructori Proiectanţi de Structuri - AICPS),
execuţiei, la Inspectoratul de Stat în Construcţii - ISC şi în cadrul unor şantiere de restaurare a
clădirilor istorice (Asociatia ARA, Schitul Prodromu);

‒ In anul 2018 programul de practică din anul al III-lea, la cele trei programe de studii universitare de
licenţă organizate de FCCIA, se va desfăşura exclusiv la companii din industria construcţiilor cu care
se încheie convenţii de practică (membri AICPS, Danya Cebus Rom, Arabesque, Henkel etc.).

Facultatea de Inginerie a Instalaţiilor
Stagiile de practică pentru studenţii FII (seriile cu predare de dimineaţă) s-au desfasurat in perioada

10 – 21 iulie 2017, la urmatoarele firme:
- ROMSTAL: 25 studenti din anul III
- R.A.D.E.T.: 22 studenti din anul III
- SCOALA DE VARA A.F.C.R.: 7 studenti din anul III
- ACVILA & ANCONI: 13 studenti din anul III
- ACON: 2 studenti din anul III

26

- A.G.F.R.: 10 studenti din anul III
- RADOX: 15 studenti din anul III
- TIEME: 10 studenti din anul III
- INFLEXI: 5 studenti din anul III
- NEMETSCHEK: 60 studenti din anul I
- NEMETSCHEK: 69 studenti din anul II

Pentru studenţii din seriile cu predare după amiaza, activitatea de practică a fost echivalată cu
perioada similară în care aceşti studenţi au lucrat ca angajaţi la diverse companii, în domeniul instalaţiilor, pe
baza de dosar de echivalare şi de examen de practică. S-a obţinut includerea FII in programul de intership de
vară (3 luni) al firmei suedeze Skanska.

Facultatea de Hidrotehnică

În cadrul protocolului de parteneriat încheiat cu APANOVA, în anul 2017 au fost trimişi 2 studenţi
pentru un program de internship în cadrul acestei companii. Facultatea de Hidrotehnică a semnat în data de
07.12.2017 un acord de parteneriat cu JBA CONSULT EUROPE care are ca scop sprijinirea facultăţii în
formarea profesională a studenţilor, prin asigurarea de locuri de practică, vizite documentare, intern-shipuri
la sediul societăţii respective.

Facultatea de Inginerie în Limbi Străine

- FILS a obţinut de la Ambasada Franţei/IFR în 2017 şi 2018 câte o bursă de stagiu în
- intreprindere în Franţa pentru studenţi români de la specializarea de licenţă Genie civil;
- FILS urmează să semneze cu 2 companii din Maroc acorduri pentru efectuarea de stagii de o lună

pentru 2 studenţi din anul II de master de Inginerie structurală în limba franceză; studenţii vor fi co-
îndrumaţi de un cadru didactic din UTCB şi de un inginer din companie şi vor elabora lucrările de
disertaţie;

- FILS a semnat cu 2 companii din Franţa acorduri pentru efectuarea de stagii de 6 luni pentru 2
studenţi din anul II de master de Inginerie structurală în limba franceză; studenţii vor fi co-îndrumaţi
de un cadru didactic din UTCB şi de un inginer din companie şi vor elabora lucrările de disertaţie;

- Specializările LMA beneficiază de o serie de acorduri tradiţionale pentru practica studenţilor,
existând discuţii pentru dezvoltarea acestora şi către internshipuri (cele mai avansate discuţii fiind cu
firma de turism REDONA); practica studentilor de la licenţa se derulează la partenerii DLSC, birouri
de traducere sau societăţi comerciale care au departamente de traducere, în baza unui acord de
cooperare între UTCB şi firma respectivă şi constă în activităţi de traducere şi/sau interpretare;

- FILS a participat la cooperarea din 2017 cu AICPS privind plasarea studenţilor din anul III în
internshipuri;

- FILS a organizat pentru toţi studenţii de la specializările de licenţă şi de master în limba franceză o
vizită la firma CAMUSAT, în vederea implicării studenţilor în internshipuri, angajări cu timp parţial
sau angajări full-time

- Este în curs de elaborare, în acest an universitar, o lucrare de licenţă în cooperare cu un specialist de
la GLULAM S.A.

Facultatea de Geodezie
În anul 2017 a fost încheiat un parteneriat între Facultatea de Geodezie şi SC BlackLight Timişoara.

Facultatea de Utilaj Tehnologic

A intrat în tradiţia Facultăţii de Utilaj Tehnologic organizarea periodică a unor prezentări ale
firmelor de specialitate din domeniul mecanizării construcţiilor. Asfel pe parcursul anului 2017 studenţii au
participat la următoarele evenimente:

TIB - ediţia 2017

27

Studentii facultatii noastre au fost in vizita la Targul Tehnic International Bucuresti editia din anul
2017 si au identificat multe lucruri interesante pentru viitorul inginer mecanic din domeniul utilajelor pentru
construcţii. La TIB au dat curs invitatiei de a participa la Seminarul Tehnic ELECTROSECURITATE
organizat de Asociatia Romana a Electricienilor – AREL.

Centenar PARKER
În data de 19 decembrie 2017 au fost prezentate cele mai noi produse şi sisteme hidraulice -

pneumatice ale firmei PARKER. De un real interes a fost standul de training pentru hidraulica Parker.
La manifestare au participat reprezentanţi ai firmelor din domeniul utilajelor de construcţii şi studenţi ai
facultăţii noastre. Cu aceasta ocazie studenţii au lucrat la standul de training pentru hidraulica PARKER. Au
fost realizate diverse scheme hidraulice, care ulterior au fost testate in mod real.

Întâlnire cu angajatorii
Masa rotundă ”Identificarea abilităţilor specifice pentru a maximiza şansele de încadrare pe

piaţa muncii a tinerilor constructori” s-a desfăşurat pe 3 noiembrie 2017. Cu această ocazie au avut loc
discuţii între angajatori din domeniu (ELMAS, SANPROD, OCTAGON, IHP, LIEBHERR, TERMO
SERVICE 2000) si studenţi ai Facultăţii de Utilaj Tehnologic din cadrul UTCB.

I.1.12. Oferta de materiale educaţionale disponibile on-line şi în Biblioteca UTCB

Facultatea de Construcţii Civile, Industriale şi Agricole

‒ F. Delia, A.M. Ghiţă, (2017), “Fizica clădirilor. Scheme logice de calcul”, Editura Conspress
Bucureşti, ISBN 978-973-100-443-3

‒ O. Luca, F. Găman, A.A. Stănescu, M. Aldea, (2017), Dezvoltare regională. Îndrumător de aplicaţii,
Editura Conspress Bucureşti

‒ V. Popa, (2017), Construcţii de beton armat – partea I – note de curs, Editura Conspress, 2017, ISBN
978-973-100-454-9

‒ V. Popa, A. Papurcu (2018), Structuri în cadre de beton armat – îndrumător de calcul, Editura
Conspress, 2018, ISBN 978-973-100-463-1

‒ C. Ruşanu, (2017), Structură în cadre de beton armat cu două niveluri; autor: C. Ruşanu, ISBN: 978-
973- 100-067- 1 (re-editare)

‒ G. Vlaicu, T. Pascu (2017) Calculul elementelor de beton armat: îndrumător de seminar la cursul de
construcţii de beton armat secţia IUDR–FCCIA; autori:; ISBN: 978-973- 100-068- 8 (re-editare);

‒ I. Craifăleanu - Tutoriale pentru calculul structural cu programul ETABS
‒ I. Craifăleanu - Breviare de calcul al secţiunilor de beton armat - pentru studenţii de la IEC
‒ Proceedings of 6th National Conference on Earthquake Engineering & 2nd National Conference on

Earthquake Engineering and Seismology, organizat in perioada 14-17 iunie 2017.
‒ Proceedings of 8th European Workshop on Irregular and Complex Civil Structures" (8EWICS),

organizat in perioada 19-20 octombrie 2017.

28

Facultatea de Inginerie a Instalaţiilor

Înca din anul 2011, odată cu desfasurarea proiectului DIDATEC la care UTCB a fost partener, mai
multe cadre didactice din FII au avut posibilitatea de a cunoaste metode de redactare a cursurilor in format
on-line. Platforma DIDATEC, care momentan nu mai este activa, a gazduit pana recent cursuri didactice.
Toate cadrele didactice participante la DIDATEC au cursuri disponibile in acest format pentru studenti.

Facultatea de Inginerie în Limbi Străine

În 2017 au fost publicate pentru studenţii de la specializările în limba engleză un curs în limba
engleză la Editura Conspress şi un curs online.

Facultatea de Geodezie

- Publicarea cărţii Sisteme Informatice în măsurători terestre, autori: Constantin Moldoveanu,
Cătălina Cristea, Constantin Săvulescu, editura Conspress 2017;

- Multiplicarea cursului Cadastru şi a îndrumatoarelor Cadastru şi Sisteme informaţionale specifice
pentru a putea fi împrumutate studenţilor sau cumpărate de aceştia.

- Publicarea cărţii Elemente introductive şi aplicaţii MATLAB, la editura Conspress, autor Aurel
Sărăcin

- Publicarea la editura MATRIX Rom a două volume dedicate studenţlor de la masteratul Planificare
Spaţială şi GIS pentru Dezvoltare Durabilă, cărţi de sinteze şi aplicatii

- Obţinerea prin sponsorizare a licenţei softului GIS MapSys 10 pentru 30 de utilizatori de reţea, pe
baza parteneriatului dintre Facultatea de Geodezie şi SC GEOTOP din Odorheiu Secuiesc, judeţul
Harghita. Studenţii facultăţii utilizează în cadrul orelor de aplicaţii practice aplicaţia dezvoltată de
firma SC GEOTOP.

Platforma on-line Geodesy-Instruct este utilizată pentru activităţi didactice la programele de licenţă şi
masterat, fiind un instrument util pentru parcurgerea modulelor de curs în format interactiv. Totodată, este
utilizată pentru postarea de teme ale proiectelor şi referatelor, lecţii practice cu paşii de parcurs şi, în final,
studenţii încarcă forma digitală a aplicaţiilor rezolvate.

Facultatea de Căi Ferate, Drumuri şi Poduri

Nr.
Crt. Denumire curs Autori Editura ISBN Nr. Pag.

1.
Valorificarea deşeurilor
minerale în materiale de
construcţie

Maria Gheorghe,
Nastasia Saca, Lidia
Radu

CONSPRESS ISBN 978-973-100-
439-6 410 pg.

2. Curs de Chimie Berbecaru Adina CONSPRESS 978-973-100-450-1 184 pg.

Facultatea de Utilaj Tehnologic

În prezent, pe site-ul propriu al facultăţilor pot fi accesate următoarele materiale didactice:
- Laborator Studiul Materialelor, an I;
- Curs de Informatică Aplicată, an I;
- Teme infografică, an I, II;
- Laborator de Toleranţe şi Control Dimensional;
- Curs şi seminar Rezistenţa Materialelor, an II;
- Curs şi aplicaţii Complemente de caccul prin Metoda Elementului Finit
(master I);
 Totodată, pe platforma menţionată se pot găsi următoarele material tipărite (volume ce pot fi
accesate on-line):
- Compendiu de Rezisţenta Materialelor, an
- Probleme de Rezistenta Materialelor, an II
- Introducere in Tehnica Izolarii Vibratiilor si a Zgomotului.

29

Numărul acestor materiale este în continua creştere. In special, cadrele didactice care predau cursuri
noi la secţia mecatronică au fost solicitate să participe la realizarea acestui demers extrem de util studenţilor.

În perioada 3-9.12.2017, s-a desfăşurat în facultatea noastră Ora de programare – Hour of Code,
eveniment internaţional cu tutoriale traduse în peste 40 de limbi. Scopul acestei manifestări interactive este
de introducere în tainele programării. In cadrul orelor de Informatică aplicată, Bazele Mecatronicii şi
Inteligenţă Artificială s-au dezvoltat diverse aplicatii pe calculator cu studentii nostri din anul I, II şi III.

La orele de Informatică Aplicată (anul I-semestrul I, Bazele Mecatronicii (anul II-semestrul I),
Sisteme Mecatronice (anul II-semestrul II), Mecanică (anul I şi II) şi Inteligenţă Artificială (anul III-
semestrul I) se lucrează pe platforma educaţională Wand.education. Studenţii primesc teme, note de curs în
completarea cursurilor şi seminariilor pe care le parcurgem în sala, faţă în faţă şi a lucrului cu suport e-mail.
Astfel, încercăm să ne apropiem de un învăţământ de tip Blended Learning pentru o cât mai bună pregătire a
studenţilor noştri.

Departamentul Pentru Pregătirea Personalului Didactic (D.P.P.D.)

Toate cărţile publicate de cadrele didactice ale DPPD se găsesc în biblioteca UTCB. Toate
suporturile de curs se transmit studenţilor pe mail-urile de grup, în format PowerPoint.

 Scoala Doctorală

Toate disciplinele opţionale din cadrul Programului de Pregătire Universitară Avansată conţin
module pentru care responsabilii de discipline au pus la dispoziţia doctoranzilor de anul I suportul de curs în
format electronic. Actuala platformă a site-ului Şcolii Doctorale nu mai permite gestionarea flexibilă şi nici
postarea acestor materiale on-line. Noua versiune a site-ului în curs de realizare va integra o pagină special
dedicată materialelor educaţionale.

La începutul anului universitar 2017-2018 a fost întreprinsă o acţiune centralizată pentru toti
studentii de anul 1 pentru obţinerea accesului la portalul de resurse documentare e-nformation. In acest sens
toti doctoranzii de anul 1 au primit acces EDUROAM şi adrese email institutionale
nume.prenume@phd.utcb.ro.

mailto:nume.prenume@phd.utcb.ro

30

I.2. Obiective în domeniul cercetării ştiinţifice universitare

I.2.1. Evaluarea şi clasificarea centrelor de cercetare din UTCB

În anul 2017 a început procesul de evaluare si clasificare a centrelor de cercetare din UTCB.
Pentru evaluarea si clasificarea centrelor de cercetare se respectă Metodologia de evaluare a

centrelor de cercetare din UTCB, metodologie aprobata in şedinţa de Senat UTCB din data de 17.12.2012.
În anul 2013 s-a realizat o runda pilot de evaluare a centrelor de cercetare si au intrat la evaluare doar
centrele de cercetare care au dorit sa intre in etapa de evaluare (perioada evaluata a fost 2008-2012). După
terminarea rundei pilot s-a realizat o actualizarea Metodologia de evaluare a centrelor de cercetare din
UTCB si o clasificare a centrelor de cercetare in trei categorii.

Evaluarea centrelor de cercetare se face de către Consiliul Cercetării Ştiinţifice din UTCB cu
respectarea Metodologiei actualizata de evaluare a centrelor de cercetare din UTCB.

Consiliul Cercetării Ştiinţifice s-a întrunit si a început procedura de evaluare pentru perioada de
2013-2016.

Etapele parcurse sunt următoarele:
1. S-au stabilit termenele de primire a informaţiilor de la directorii de centre de cercetare;
2. S-au trimis instrucţiunile de completare către toate centrele de cercetare care urmează sa fie evaluate;
3. S-a stabilit calendarul care trebuie urmărit pentru finalizarea evaluării si clasificării – perioada de evaluare

si perioada de clasificare a acestora.
4. S-a urmărit asigurarea evaluării de către persoane neimplicate in centrul evaluat.
5. S-au stabilit echipele de lucru, s-au împărţit centrele de cercetare care urmau sa fie evaluate si vizitate de

către fiecare echipa de lucru.
6. S-a răspuns la toate clarificările / solicitările adresate către DMCDI de directorii de centre de cercetare cu

privire la informaţiile care trebuie furnizate pentru evaluarea centrelor de cercetare.
7. S-a desfăşurat evaluarea centrelor de cercetare din UTCB.

I.2.2. Încheierea de parteneriate cu universităţi şi institute de cercetare pentru participarea la
competiţii de finanţare a cercetării

În cadrul competiţiei deschise de UEFISCDI de proiecte complexe realizate în consorţii CDI
(PCCDI) s-au depus, la nivel de universitate, 13 proiecte şi s-au încheiat parteneriate cu următoarele
instituţii:

UNIVERSITĂŢI: Universitatea Politehnică din Bucureşti, Universitatea ”Babeş-Bolyai” din Cluj-
Napoca, Universitatea din Bucureşti, Universitatea din Craiova, Universitatea "Dunărea De Jos" din Galaţi,
Universitatea Tehnică "Gheorghe Asachi" din Iaşi, Universitatea Tehnică din Cluj – Napoca, Universitatea
„Transilvania” din Braşov, Universitatea "Valahia" din Târgovişte, Universitatea Politehnică din Timişoara;
Academia de Poliţie "Alexandru Ioan Cuza", Academia Tehnică Militară.

INSTITUTE: URBAN-INCD-INCERC, INOE 2000 INCD, ELIE CARAFOLI - I.N.C.A.S.
BUCUREŞTI, ISMMA-''GHEORGHE MIHOC - CAIUS IACOB', ICF - ILIE MURGULESCU, ICPE - CA
BUCUREŞTI, INCEMC TIMISOARA, INCDFP RA, ICPE - CA BUCURESTI, COMOTI, INSTITUTUL
DE BIOLOGIE, GEOECOMAR, INCEMC TIMIŞOARA, INMA, INSTITUTUL DE GEOGRAFIE,
INSTITUTUL DE GEODINAMICĂ, INSTITUTUL ASTRONOMIC, INFLPR

ACADEMII: Academia Română Filiala Cluj, Tehnică Militară.

CENTRE DE CERCETARE: CENTRUL DE CERCETARE STIINTIFICA PENTRU FORŢELE

NAVALE CONSTANŢA,
AGENTII: AGENŢIA SPAŢIALĂ ROMÂNĂ

31

I.2.3. Creşterea responsabilităţii departamentelor pentru calitatea ştiinţifică a tezelor de
doctorat şi sporirea exigenţelor publiciste preliminare susţinerii tezelor de doctorat

1. Modificarea metodologiei de admitere la studii universitare de doctorat, respectiv a modului de
susţinere a examenului de specialitate.
S-au stabilit mai clar obiectivele, modul de examinare şi de notare pentru cele două probe ale
examenului de specialitate astfel ȋncât să fie examinate cunoştinţele din domeniul de studiu ales (pe
baza studiului bibliografic al unor articole recente ȋn domeniu) şi, respectiv, să poată fi apreciată
vocaţia de cercetător a candidatului. In acest ultim scop a fost introdusă o Fişa de cercetare care
trebuie completată de candidat după discuţii cu conducătorul de doctorat, astfel ȋncât acesta din urmă
să fie responsabilizat ȋn ceea ce priveşte mijloacele necesare realizării cercetărilor (materiale,
financiare etc.). In modul de notare au fost acordate punctaje maxime distincte pentru fiecare aspect.
A fost clarificat modul de ȋntocmire a comisiilor de examinare la probele de specialitate, astfel ȋncât
acestea să fie reprezentative pentru specializarea respectivă şi, pe cât posibil, să fie evitate multiple
comisii la aceeaşi specializare.
Directorii de departamente au fost informaţi şi implicaţi ȋn permanenţă despre aspectele legate de
admitere.

2. Elaborarea de proceduri clare de susţinere a tezelor de doctorat
Au fost elaborate proceduri pentru susţinerea ȋn departament şi publică a tezelor de doctorat, a fost
implementată verificarea anti-plagiat ȋnainte de susţinerea ȋn departament, s-au luat măsuri pentru
respectarea ȋntocmai a etapelor de parcurs. Atât conducătorii de doctorat, cât şi directorii de
departamente şi decanii au fost informaţi despre aceste proceduri.

3. Revizuirea regulamentului Scolii Doctorale ȋn ceea ce priveşte condiţiile minime de publicare
Au fost modificate condiţiile minime de publicaţii ale unui doctorand, ȋn prezent fiind de minimum 3
articole, din care unul BDI şi unul la o conferinţă internaţională. Aceste condiţii vor fi revizuite din
nou de ȋndată ce CNADTCU va adopta criteriile de atribuire a titlului de doctor şi a calificativelor.

4. Măsuri pentru creşterea nivelului ştiinţific al tezelor de doctorat
CSUD a adoptat o serie de măsuri pentru creşterea nivelului ştiinţific al tezelor de doctorat, bazat pe
analiza stării actuale ȋn această privinţă. Aceste măsuri vizează:
- O mai bună racordare a subiectelor tezelor de doctorat cu proiecte de cercetare finanţate
- Creşterea treptată a obligaţiilor minime de publicare
- Informarea conducătorilor de doctorat şi a doctoranzilor asupra posibilităţilor de premiere a

rezultatelor cercetării (articole ISI roşu şi galben)
- O mai bună informare a doctoranzilor şi conducătorilor de doctorat asupra oportunităţilor de

publicare
- Organizarea unei competiţii interne pentru granturi acordate doctoranzilor pentru finanţarea

cercetărilor (echipamente, materiale) şi a participării la conferinţe
- Acordarea de granturi ARUT pentru stagii interne
- Încurajarea stagiilor ȋn străinătate (ERASMUS sau altele) şi a tezelor ȋn cotutelă

Măsuri stabilite de către departamentele din cadrul facultăţilor:

I.2.4. Întocmirea rapoartelor de cercetare din cadrul programului de pregătire doctorală în
limba engleză şi postarea acestora pe site-ul Şcolii Doctorale

A fost introdusă obligativitatea întocmirii celui de al treilea raport de cercetare în limba engleză.
Actuala platformă a site-ului Şcolii Doctorale nu mai permite gestionarea flexibilă şi nici postarea unor
fişiere voluminoase on-line. Noua versiune a site-ului în curs de realizare va integra o pagină special dedicată
publicaţiilor.

32

I.2.5. Promovarea infrastructurii şi a serviciilor de cercetare oferite de UTCB prin
intermediul portalului “Registrul National al Infrastructurilor de Cercetare” (ERRIS –
Engage in the Romanian Research Infrastructures System)

Prin intermediul portalului “Registrul National al Infrastructurilor de Cercetare” (ERRIS – Engage in
the Romanian Research Infrastructures System) sunt inregistrate, pana in acest moment, 16 infrastucturi de
cercetare. Urmatoarele 13 sunt active si sunt vizibile in platforma:

• Boundary Layer Wind Tunnel 1 (TASL 1)
• Structural testing equipments
• Seismic characterization of soils
• In-situ investigation mobile laboratory for contaminated sites
• Seismic monitoring network
• Research Center for Energy Efficiency in Buildings (EEC)
• Research facility for indoor environmental quality and building physics
• Water and wastewater pilot plants and research facilties
• Combustion Processes and Thermal Equipments Laboratory
• Research Center on Mineral Wastes Valorization in Construction Materials (CC-VADEMC)
• Advanced Research Center in Strength of Materials "Prof. Panaite Mazilu" - CAREM
• Thermal Engineering Research Center
• Research Infrastructure for Building Materials

Următoarele 3 infrastructuri nu sunt vizibile, in platforma ERRIS, deoarece informaţiile nu au fost
făcute publice de către responsabilul de infrastructura

• Research infrastructure for monitoring the impact of roads and railways on the environment
• Research Centre and Laboratory for Geotechnical Engineering, Foundations and

Environmental Geotechnics
• Technological equipment engineering in construction

I.2.6. Postarea pe site-urile centrelor de cercetare a articolelor publicate în jurnale cu factor
de impact, în funcţie de politica de auto-arhivare acceptată de edituri

 Pe site-ul DMCDI sunt postate rapoartele de cercetare anuale in care este centralizate rezultatele
activităţilor de CDI şi sunt centre de cercetare care au postate articole ISI publicate în jurnale cu factor de
impact.

Facultatea de Construcţii Civile, Industriale şi Agricole

‒ Postarea online a 10 articole ISI si alte articole BDI la Departamentul de Construcţii Civile, Inginerie
Urbană şi Tehnologie.

Facultatea de Inginerie a Instalaţiilor

Activitatea de cercetare a Departamentului de Sisteme Termo-Hidraulice si Protecţia Atmosferei se
regăseşte in baza de date realizata la nivelul departamentului si conţine informaţii utile pentru raportarea
anuală a rezultatelor cercetării. Aceasta poate fi accesata la adresa http://ecurs.utcb.ro/sthpa/. Baza de date
este foarte utila pentru a realiza diverse situatii referitoare la categoriile de informatii incluse. Această bază
de date reuneşte activitatea publicistică a ambelor centre de cercetare care ţin de Departament (EFICIENTA
ENERGETICA A INSTALATIILOR IN CONSTRUCTII – EEIC si CENTRUL DE CERCETARE
AVANSATA PENTRU CALITATE AMBIENTALA SI FIZICA CLADIRILOR – CAMBI). La
Departamentul D-TET, lista articolelor publicate în jurnale cu factor de impact, însoţită de link-uri
corespunzătoare, a fost postată pe site-ul Departamentului, la secţiunea Cercetare.

https://erris.gov.ro/index.php?&ddpN=2240803631&we=8165d75794fb578e57bfaee523308862&wf=dGFCall&wtok=55d3229520f4bcc8833c45716b2b5cf2e5fcc210&wtkps=LYxLDsIwDETv4gNUdR3SxD0BK1YcwOQDEQWqJlUXiLuTIDSbp9GbEVb8znxg2Mt9zjAlHhT1epwyE0NOHhoNDFY51FrJpbcSazQZQyGiETcSWtO8qu2hAdbDx8tvc+hkWTrZyu1XI4OLp/V6fqZy9P8J1u3nCw==&wchk=9c512628f7bc3d34652e23d15e279142386271d1
https://erris.gov.ro/index.php?&ddpN=2240803631&we=8165d75794fb578e57bfaee523308862&wf=dGFCall&wtok=55d3229520f4bcc8833c45716b2b5cf2e5fcc210&wtkps=LYxLDsIwDETv4gNUdR3SxD0BK1YcwOQDEQWqJlUXiLuTIDSbp9GbEVb8znxg2Mt9zjAlHhT1epwyE0NOHhoNDFY51FrJpbcSazQZQyGiETcSWtO8qu2hAdbDx8tvc+hkWTrZyu1XI4OLp/V6fqZy9P8J1u3nCw==&wchk=9c512628f7bc3d34652e23d15e279142386271d1
https://erris.gov.ro/index.php?&ddpN=2240803631&we=8165d75794fb578e57bfaee523308862&wf=dGFCall&wtok=55d3229520f4bcc8833c45716b2b5cf2e5fcc210&wtkps=LYxLDsIwDETv4gNUdR3SxD0BK1YcwOQDEQWqJlUXiLuTIDSbp9GbEVb8znxg2Mt9zjAlHhT1epwyE0NOHhoNDFY51FrJpbcSazQZQyGiETcSWtO8qu2hAdbDx8tvc+hkWTrZyu1XI4OLp/V6fqZy9P8J1u3nCw==&wchk=9c512628f7bc3d34652e23d15e279142386271d1
https://erris.gov.ro/index.php?&ddpN=2240803631&we=8165d75794fb578e57bfaee523308862&wf=dGFCall&wtok=55d3229520f4bcc8833c45716b2b5cf2e5fcc210&wtkps=LYxLDsIwDETv4gNUdR3SxD0BK1YcwOQDEQWqJlUXiLuTIDSbp9GbEVb8znxg2Mt9zjAlHhT1epwyE0NOHhoNDFY51FrJpbcSazQZQyGiETcSWtO8qu2hAdbDx8tvc+hkWTrZyu1XI4OLp/V6fqZy9P8J1u3nCw==&wchk=9c512628f7bc3d34652e23d15e279142386271d1
https://erris.gov.ro/index.php?&ddpN=2240803631&we=8165d75794fb578e57bfaee523308862&wf=dGFCall&wtok=55d3229520f4bcc8833c45716b2b5cf2e5fcc210&wtkps=LYxLDsIwDETv4gNUdR3SxD0BK1YcwOQDEQWqJlUXiLuTIDSbp9GbEVb8znxg2Mt9zjAlHhT1epwyE0NOHhoNDFY51FrJpbcSazQZQyGiETcSWtO8qu2hAdbDx8tvc+hkWTrZyu1XI4OLp/V6fqZy9P8J1u3nCw==&wchk=9c512628f7bc3d34652e23d15e279142386271d1
https://erris.gov.ro/index.php?&ddpN=2240803631&we=8165d75794fb578e57bfaee523308862&wf=dGFCall&wtok=55d3229520f4bcc8833c45716b2b5cf2e5fcc210&wtkps=LYxLDsIwDETv4gNUdR3SxD0BK1YcwOQDEQWqJlUXiLuTIDSbp9GbEVb8znxg2Mt9zjAlHhT1epwyE0NOHhoNDFY51FrJpbcSazQZQyGiETcSWtO8qu2hAdbDx8tvc+hkWTrZyu1XI4OLp/V6fqZy9P8J1u3nCw==&wchk=9c512628f7bc3d34652e23d15e279142386271d1
https://erris.gov.ro/index.php?&ddpN=2240803631&we=8165d75794fb578e57bfaee523308862&wf=dGFCall&wtok=55d3229520f4bcc8833c45716b2b5cf2e5fcc210&wtkps=LYxLDsIwDETv4gNUdR3SxD0BK1YcwOQDEQWqJlUXiLuTIDSbp9GbEVb8znxg2Mt9zjAlHhT1epwyE0NOHhoNDFY51FrJpbcSazQZQyGiETcSWtO8qu2hAdbDx8tvc+hkWTrZyu1XI4OLp/V6fqZy9P8J1u3nCw==&wchk=9c512628f7bc3d34652e23d15e279142386271d1
https://erris.gov.ro/index.php?&ddpN=2240803631&we=8165d75794fb578e57bfaee523308862&wf=dGFCall&wtok=55d3229520f4bcc8833c45716b2b5cf2e5fcc210&wtkps=LYxLDsIwDETv4gNUdR3SxD0BK1YcwOQDEQWqJlUXiLuTIDSbp9GbEVb8znxg2Mt9zjAlHhT1epwyE0NOHhoNDFY51FrJpbcSazQZQyGiETcSWtO8qu2hAdbDx8tvc+hkWTrZyu1XI4OLp/V6fqZy9P8J1u3nCw==&wchk=9c512628f7bc3d34652e23d15e279142386271d1
https://erris.gov.ro/index.php?&ddpN=2240803631&we=8165d75794fb578e57bfaee523308862&wf=dGFCall&wtok=55d3229520f4bcc8833c45716b2b5cf2e5fcc210&wtkps=LYxLDsIwDETv4gNUdR3SxD0BK1YcwOQDEQWqJlUXiLuTIDSbp9GbEVb8znxg2Mt9zjAlHhT1epwyE0NOHhoNDFY51FrJpbcSazQZQyGiETcSWtO8qu2hAdbDx8tvc+hkWTrZyu1XI4OLp/V6fqZy9P8J1u3nCw==&wchk=9c512628f7bc3d34652e23d15e279142386271d1
https://erris.gov.ro/index.php?&ddpN=2240803631&we=8165d75794fb578e57bfaee523308862&wf=dGFCall&wtok=55d3229520f4bcc8833c45716b2b5cf2e5fcc210&wtkps=LYxLDsIwDETv4gNUdR3SxD0BK1YcwOQDEQWqJlUXiLuTIDSbp9GbEVb8znxg2Mt9zjAlHhT1epwyE0NOHhoNDFY51FrJpbcSazQZQyGiETcSWtO8qu2hAdbDx8tvc+hkWTrZyu1XI4OLp/V6fqZy9P8J1u3nCw==&wchk=9c512628f7bc3d34652e23d15e279142386271d1
https://erris.gov.ro/index.php?&ddpN=2240803631&we=8165d75794fb578e57bfaee523308862&wf=dGFCall&wtok=55d3229520f4bcc8833c45716b2b5cf2e5fcc210&wtkps=LYxLDsIwDETv4gNUdR3SxD0BK1YcwOQDEQWqJlUXiLuTIDSbp9GbEVb8znxg2Mt9zjAlHhT1epwyE0NOHhoNDFY51FrJpbcSazQZQyGiETcSWtO8qu2hAdbDx8tvc+hkWTrZyu1XI4OLp/V6fqZy9P8J1u3nCw==&wchk=9c512628f7bc3d34652e23d15e279142386271d1
https://erris.gov.ro/index.php?&ddpN=2240803631&we=8165d75794fb578e57bfaee523308862&wf=dGFCall&wtok=55d3229520f4bcc8833c45716b2b5cf2e5fcc210&wtkps=LYxLDsIwDETv4gNUdR3SxD0BK1YcwOQDEQWqJlUXiLuTIDSbp9GbEVb8znxg2Mt9zjAlHhT1epwyE0NOHhoNDFY51FrJpbcSazQZQyGiETcSWtO8qu2hAdbDx8tvc+hkWTrZyu1XI4OLp/V6fqZy9P8J1u3nCw==&wchk=9c512628f7bc3d34652e23d15e279142386271d1
https://erris.gov.ro/index.php?&ddpN=2240803631&we=8165d75794fb578e57bfaee523308862&wf=dGFCall&wtok=55d3229520f4bcc8833c45716b2b5cf2e5fcc210&wtkps=LYxLDsIwDETv4gNUdR3SxD0BK1YcwOQDEQWqJlUXiLuTIDSbp9GbEVb8znxg2Mt9zjAlHhT1epwyE0NOHhoNDFY51FrJpbcSazQZQyGiETcSWtO8qu2hAdbDx8tvc+hkWTrZyu1XI4OLp/V6fqZy9P8J1u3nCw==&wchk=9c512628f7bc3d34652e23d15e279142386271d1
https://erris.gov.ro/index.php?&ddpN=2240803631&we=8165d75794fb578e57bfaee523308862&wf=dGFCall&wtok=55d3229520f4bcc8833c45716b2b5cf2e5fcc210&wtkps=LYxLDsIwDETv4gNUdR3SxD0BK1YcwOQDEQWqJlUXiLuTIDSbp9GbEVb8znxg2Mt9zjAlHhT1epwyE0NOHhoNDFY51FrJpbcSazQZQyGiETcSWtO8qu2hAdbDx8tvc+hkWTrZyu1XI4OLp/V6fqZy9P8J1u3nCw==&wchk=9c512628f7bc3d34652e23d15e279142386271d1
https://erris.gov.ro/index.php?&ddpN=2240803631&we=8165d75794fb578e57bfaee523308862&wf=dGFCall&wtok=55d3229520f4bcc8833c45716b2b5cf2e5fcc210&wtkps=LYxLDsIwDETv4gNUdR3SxD0BK1YcwOQDEQWqJlUXiLuTIDSbp9GbEVb8znxg2Mt9zjAlHhT1epwyE0NOHhoNDFY51FrJpbcSazQZQyGiETcSWtO8qu2hAdbDx8tvc+hkWTrZyu1XI4OLp/V6fqZy9P8J1u3nCw==&wchk=9c512628f7bc3d34652e23d15e279142386271d1
http://ecurs.utcb.ro/sthpa/

33

Facultatea de Hidrotehnică
Centrul de Cercetare în Ingineria Apelor Subterane din cadrul facultăţii de Hidrotehnică postează

titlurile articolelor şi cărţilor publicate în jurnale cu factor de impact, conferinţe şi edituri tehnice de
specialitate (http://ccias.utcb.ro/ro/articole.html).

Facultatea de Utilaj Tehnologic
În cadrul acestui subcapitol, Facultatea de Utilaj poate menţiona că articolele „ Method for testing

glass fibre reinforced polymer composites (GFRP’S) with polyester Matrix, revista Romana de Materiale
WOS: 000342262200012”, Modelling and precision of the localization of the robotic mobile platforms for
constructions with laser tracker and SmartTrack sensor DOI: 10.1088/1757-899X/147/1/012077 IOP
Conference Series-Materials Science and Engineering” au avut acceptul autorilor şi au fost postate pe site-ul
centrului de cercetare afiliat facultăţii.

I.2.7. Asigurarea accesului la resursele de documentare ştiinţifică prin continuarea asocierii
cu ANELIS+

În condiţiile închiderii la 31 decembrie 2016 a proiectului ANELIS Plus a existat o colaborare intre
Asociaţia ANELIS+ şi reprezentanţii editurilor în vederea continuării accesului la resursele electronice. În
aceste condiţii situaţia statistică a numărului de accesări pe anul 2017 a fost de 50.347 IP şi 48.361 acces
mobil după cum urmează:

Platforma / Baza de date
IP
Science Direct FC 28.455
Springerlink 6.276
Thomson WoK accesari (sessions) 1.981
Thomson WoK cautari (searches) 9.181
Wiley Journals 4.454
Acces mobil
Science Direct FC 20.410
Springerlink 4.709
Thomson WoK 16.561
Wiley Journals 6.681

Numărul utilizatorilor activi din UTCB este 196. Accesul la bazele de date de care dispune UTCB se
face fie de la calculatoarele din campusul universitar, pe baza IP-ului calculatoarelor, fie prin acces mobil. În
data de 18 iulie 2017, a fost semnat, de către Asociaţia Anelis Plus, MDRAPFE şi MCI, în cadrul
Programului Operaţional Competitivitate, contractul de finanţare pentru Proiectul Acces naţional electronic
la literatura ştiinţifică pentru susţinerea sistemului de cercetare şi educaţie din România — Anelis Plus 2020.
Prin acest Proiect, Asociaţia oferă 75% din costurile totale, prin absorbţia de fonduri nerambursabile, urmând
ca procentul de 25 să fie asigurat prin cofinanţarea de către instituţiile membre participante în Proiect. Acesta
este dezvoltat pe 2 componente majore, obligatorii şi echivalente ca importanţă:

• Componenta 1: Dezvoltarea unui depozit naţional de documente ştiinţifice, prin achiziţia de arhive
de publicaţii electronice de specialitate, pentru a asigura accesul comunităţii ştiinţifice la informaţii
care să acopere perioade extinse de timp pe domenii/ tipuri de documente diverse.

• Componenta 2: Asigurarea accesului comunităţii ştiinţifice din România la resurse electronice
ştiinţifice (cele mai importante platforme electronice de reviste ştiinţifice în format text integral din
lume, astfel încât să se asigure continuitatea accesului la minim 60% din literatura ştiinţifică de
cercetare cu factor de impact relevant Thomson ISI şi baze de date bibliografice şi bibliometrice), în
scopul susţinerii cercetării, inovării şi stimulării producţiei ştiinţifice proprii.

În cadru noului proiect, UTCB beneficiază de acces la resurse ştiinţifice de informare şi documentare
după cum urmează:

34

• accesul pe bază de IP şi accesul mobil la resursele electronice de informare şi documentare abonate,
ScienceDirect Freedom Collection Journals ACCES, Springelink journals, Thomson Web of
Knowledge.

• accesul la arhivele de reviste ştiinţifice şi cărţi electronice achiziţionate, conform resurselor abonate
şi contribuţiei achitate, disponibile în depozitul naţional de documente şi/sau pe website-ul editurii
furnizoare ScienceDirect ARHIVE NATIONALE, Springer Arhive, Thomson Web of Knowledge
Arhive, ScienceDirect ARHIVE CURENTE 2016, cărţi electronice.

I.2.8. Creşterea rolului Consiliul Cercetării Ştiinţifice în avizarea cererilor de finanţare şi a
rapoartelor de cercetare

În octombrie 2017 s-a elaborat Metodologia referitoare la modul de aplicare a facilităţilor fiscale
prevazută la art. 60 pct. 3 din Legea nr. 227/2015 privind Codul Fiscal, pentru scutirea de la plata
impozitului pe veniturile din salarii, realizate de angajaţii Universităţii Tehnice de Construcţii Bucureşti, ca
urmare a desfăşurării activităţii de cercetare-dezvoltare şi inovare şi Consiliul Cercetării Ştiinţifice a
reactualizat Regulamentul de organizare şi funcţionare a activităţii de cercetare, dezvoltare şi inovare în
UTCB.

I.2.9. Revitalizarea sesiunilor ştiinţifice studenţeşti (în special pentru studenţii masteranzi) şi a
seminarelor ştiinţifice ale departamentelor

1. Sesiunea Ştiinţifică Studenţească “Ingineria Infrastructurii Transporturilor”, I.I.T. 2017, Ediţia a VII-
a, Manifestare ştiinţifică naţională, organizata de Facultatea de Cai Ferate, Drumuri si Poduri - Dep.
Drumuri, Căi Ferate şi Materiale de Construcţii, Asociaţia Profesională de Drumuri şi Poduri, Filiala
Bucureşti.

2. A 9-a Sesiune Studenţească de Comunicări Ştiinţifice, Manifestare ştiinţifică naţională, organizata de
Facultatea de Hidrotehnica- Dep. Inginerie Hidrotehnică/Colectivul de Automatică şi Informatică
Aplicată.

3. Tabăra de vară a tinerilor geotehnicieni-2017, Manifestare ştiinţifică naţională, organizata de
Facultatea de Hidrotehnica- Dep. Geotehnică şi Fundatii, Societatea Romană de Geotehnică şi
Fundatii.

4. “Celebrations and Festivities in Anglophone Cultures” concurs ştiinţific studenţesc naţional ca
urmare a acordului de parteneriat între UTCB, UPB şi UPG, Manifestare ştiinţifică naţională,
organizata de Inginerie în Limbi Străine- Dep. de Limbi Străine şi Comunicare.

În plus, la nivelul facultăţilor au mai avut loc următoarele manifestări ştiinţifice studenţeşti:

Facultatea de Construcţii Civile, Industriale şi Agricole
‒ Participare la competiţia studenţească de Inginerie seismică Student Design Competition de la

Portland, SUA 2017;
‒ Prezentarea proiectului Oxygen Tower al echipei studenţeşti EERI-UTCB participant la Student

Design Competition de la Portland, SUA 2017, 30 martie 2017;
‒ Participare şi obţinere a unei menţiuni, la secţiunea Inovare Tehnică International la Electric &

Automation Show 2017 Bucureşti, 19-22 septembrie 2017;
‒ Participarea studenţilor FCCIA la competiţia Solar Decathlon Europe 2019
‒ Organizarea Atelierului de Inginerie Urbană 2.0 pentru studenţii programului de studii universitare

de licenţă „Inginerie urbană şi dezvoltare regională” cu participarea absolvenţilor şi a unor experţi
din domeniu, 5 mai 2017;

35

‒

‒ Organizarea a două seminare ştiinţifice la Departamentul de Matematică şi Informatică -
http://civile.utcb.ro/cmat/ccmi/ss.html;

‒ Seminar ştiinţific cu tema "Proiectarea pereţilor laterali ai fundaţiilor pahar pentru stâlpi prefabricaţi"
– Departamentul de Construcţii de Beton Armat

Facultatea de Hidrotehnică

- Concursul ”Trofeul Hidrotehnica 2017” , 5 mai 2017. Trofeul Hidrotehnica 2017 a fost un
concurs de creaţie tehnico-ştiinţifică studenţească dotat cu premii în valoare totală de 4000 EURO,
care s-a desfăşurat pe două secţiuni: Licenţă şi Masterat (premiul I – 800 Euro, premiul II – 600
Euro, premiul III – 400 Euro, mentiune-200 Euro). Sponsorul premiilor a fost Apa Nova Bucureşti.
Posterele tuturor lucrărilor au fost expuse în holul facultăţii, iar toţi studenţii autori au primit
diplome de participare.

- Masă rotundă: cu tema: ”Îmbunătăţirea şanselor de integrare a tinerilor constructoripe piaţa
muncii”, în data de 8 noiembrie 2017, la care pe lângă studenţi şi cadre didactice au participat şi
partenerii facultăţii din industrie: Grundfos Pompe Romania, WILO România, Constructii Erbasu,
Vitalis Consulting şi Apele Romane.

Facultatea de Inginerie în Limbi Străine
-Săptămânii Limbilor Străine (2017 - a XXII-a ediţie, 2018 a XXIII-a):
În cadrul aceluiaşi eveniment se organizează regulat şi Atelierul de cercetare ştiinţifică de la MATIS

şi Atelierul de cercetare ştiinţifică de la STI, în 2017 acesta s-a adresat studenţilor din anul al III-lea ai
programului de licenţă Traducere şi Interpretare şi din anii I şi al II-lea ai programului de master Traducere şi
Interpretare Specializată.

Facultatea de Geodezie

- Organizare sesiune ştiinţifică GIS Day 2017 pe data de 15 noiembrie 2017, în Amfiteatrul P6,
Facultatea de Geodezie, în parteneriat cu Esri Romania; 4 studenti au câştigat cărţi şi câte o sesiune
de instruire Esri, ca premiu pentru prezentările aplicaţiilor dezvoltate de ei (organizatori CC
MGIIDS şi GEOS);

- Organizare dezbatere ştiinţifică dedicată studentilor în parteneriat cu ANCPI – 14 martie 2017
(organizator CCMGIIDS)

- Organizare dezbatere ştiinţifică dedicată studentilor în parteneriat cu ANEVAR – 10 mai 2017
(organizator CCMGIIDS)

- Sesiune ştiinţifică studentească organizată în parteneriat cu UTGAI – aprilie 2017
- Prezentarea în facultate a competiţiilor de idei – European Satellite Navigation Competition 2017 şi

Copernicus Masters 2017, de către ROSA – 25 aprilie 2017

http://civile.utcb.ro/cmat/ccmi/ss.html

36

Facultatea de Utilaj Tehnologic
Pe parcursul ultimilor 10 ani sesiunile ştiinţifice studenţeşti (SESTUD) au fost organizate simultan

cu SINUC (Simpozionul Naţional pentru Utilaje de Construcţii). Ulterior desfăşurării fiecărei acţiuni a
apărut un articol de prezentare şi comunicare a palmaresului în Revista Monitorul AROTEMA.
 In acest an analizat, SESTUD a avut loc pe 03 noiembrie 2017. Au participat 8 studenţi, care au
prezentat 5 comunicări ştiinţifice. Festivitatea de premiere s-a desfăşurat pe 05.12.2017, moment care s-a
soldat cu decernarea unor diplome şi a unor materiale, acordate studenţilor (kituri ARDUINO, cărţi) de către
sponsorii contactaţi (SC OFRIM GRUP, ASDUC).

Departamentul pentru Pregătirea Personalului Didactic (D.P.P.D.)
În anul 2017, DPPD a desfăşurat cu studenţii de licenţă şi master următoarele sesiuni ştiinţifice şi

workshop-uri:
A. Studenţi din ciclul de licenţă

- Sesiunea de comunicări Sisteme internaţionale de învăţământ – prezentări ale studenţilor de la
Facultatea Hidrotehnica, 23.05.2017.

- Atelier- dezbatere Evaluarea Manualelor Şcolare – participanţi: profesori şi absolvenţi de la
Nivelul II şi de la programul de pregătire psihopedagogica, 28.05.2017

- Sesiune de comunicări studenţeşti – „START-UP NATION!” Educaţia antreprenoriala - Şansa
Dezvoltării Mele Profesionale si Personale, 26.05.2017.

- Workshop-ul Cunoaşterea mediului educational şi iniţierea în cariera didactica – participanţi:
mentori şi studenţi care efectuează practica pedagogica la Colegiul Tehnic „Mircea cel Bătrân”,
Bucureşti, 13.11.2017.

B. Studenţi masteranzi
- Sesiunea de comunicări Tehnologii moderne şi proiectare curriculara. 22 martie – Ziua Mondiala

a Apei, sesiune a studenţilor de la programul de studii universitare de masterat Tehnologii didactice
asistate de calculator, 24.03.2018

- Sesiunea ştiinţifică anuala Calitatea în educaţie – sesiune a studenţilor de la programele de master
Management educational şi Tehnologii didactice asistate de calculator, 1.06. 2014

- Dezbaterea GIGA, BITE&BIT. Calitatea manualelor şcolare de informatica şi TIC – participanţi:
studenţi şi absolvenţi şi programelor de master Tehnologii didactice asistate de calculator şi a
cursanţilor de la cursurile postuniversitare Informatica şi TIC, 24.06.2017

- Sesiunea ştiinţifică Management şi cercetare educationala – participanţi: absolvenţi ai programelor
de master în domeniul Ştiinţelor Educaţiei, 28.06.2017

I.2.10. Concentrarea resurselor publicistice şi manageriale pe jurnalele UTCB în vederea
indexării ISI de către Thomson Reuters (Romanian Journal of Transport Infrastructure)

Revista - ROMANIAN JOURNAL OF TRANSPORT INFRASTRUCTURE
 ROMANIAN JOURNAL OF TRANSPORT INFRASTRUCTURE este o revistă a centrului de cercetare
“DRUMURI SI AEROPORTURI” din anul 2012, indexata pe Web of Science începând cu volumul 5 (anul
2016).ISSN 2286-2218
ISSN-L 2286-2218
Echipă editoriala:
Redactor şef: Carmen Racanel
Redactor executiv: Adrian Burlacu
Comitet de redacţie: Alina Burlacu, Stefan Lazăr, Mihai Lobază, Claudia Petcu, Ionut Radu Racanel
Tematica revistei: drumuri, căi ferate, poduri, geotehnică
 Limba textului: engleză
 Periodicitate : de 2 ori pe an (lunile iulie si decembrie)
 Format: on-line
 Numele instituţiei emitente : U.T.C.B.
 Editura : CONSPRESS si DE GRUYTER OPEN

37

Revista -SCIENTIFIC JOURNAL –Seria: Mathematical Modelling in Civil Engineering

ISSN: 2066-6926
Responsabil: prof.dr.ing. Radu Sârghiuţă
Redactor sef: conf..univ.dr.ing. Mihail Iancovici
Redactor executiv: ing. Anca Lobază
Revista Mathematical Modelling in Civil Engineering (MMCE) este o revistă a Universităţii Tehnice de
Construcţii Bucureşti (UTCB). Din anul 2005, MMCE serveşte comunităţii inginerilor constructori,
contribuind la promovarea cercetarii naţionale şi internaţionale în domeniul Ingineriei civile.
MMCE publică articole care prezintă rezultate actuale ale cercetării ştiinţifice şi ale practicii în domeniu.
MMCE tratează o gamă largă de problematici din domeniul Ingineriei Civile şi acceptă spre publicare
articole cu un standard ridicat de calitate, elaborate atât de membri din mediul universitar şi de cercetare,
precum şi de profesioniştii din industria de profil. MMCE urmăreşte reflectarea evoluţiilor dezvoltărilor
teoretice şi a aplicaţiilor practice din domenii precum: Construcţii civile şi Inginerie structurală, Ştiinţele
pământului şi ale mediului, Termotehnica, Fenomene de transport, Structuri pentru fundaţii si Inginerie
hidraulică. (vizitaţi: http://mmce.rs.utcb.ro/)
Revista MMCE publică doar lucrări de cercetare ştiinţifică, care respectă reglementările privind etica
cercetarii, drepturile de autor şi proprietate intelectuala (a se vedea http://publicationethics.org/).
MMCE realizează preliminar, analiza automată a lucrărilor, în ce priveşte conformitatea cu standardele de
etică a cercetării.
Începând cu anul 2013 UTCB colaborează cu Versita/DeGruyter, fapt care a sporit vizibilitatea revistei atât
în baze de date internaţionale cât şi în câteva mii de biblioteci electronice:
Baidu Scholar; CNKI Scholar (China National Knowledge Infrastructure); CNPIEC; DOAJ (Directory of
Open Access Journals); EBSCO (relevant databases); EBSCO Discovery Service
Genamics JournalSeek; Google Scholar; Inspec; Japan Science and Technology Agency (JST)
J-Gate; JournalGuide; JournalTOCs; KESLI-NDSL (Korean National Discovery for Science Leaders);
Microsoft Academic; Naviga (Softweco); Primo Central (ExLibris); Publons; ReadCube
Summon (Serials Solutions/ProQuest); TDNet; Ulrich's Periodicals Directory/ulrichsweb; WanFang Data;
WorldCat (OCLC).

I.2.11. Organizarea conferinţelor internaţionale şi a celor naţionale cu participare
internaţională

1. Globalisation And Language Use In Business Life - Globalisierung Und Sprachgebrauch Im
Geschäftsleben -An International Bilingual Think-Tank Workshop, Manifestare ştiinţifică
internaţională, organizata de Facultatea de Inginerie în Limbi Străine-Dep. de Limbi Străine şi
Comunicare, Universitatea din Miskolc Ungaria, Universitatea Spiru Haret.

2. IIIrd INTERNATIONAL WINTER SCHOOL Bucharest, February the 6th to February the 11th, 2017,
Manifestare ştiinţifică internaţională, organizata de Facultatea de Inginerie în Limbi Străine -Dep. de
Limbi Străine şi Comunicare, Universitatea din Viena Austria,Universitatea Spiru Haret.

3. Zweites Internationales Kolloquium zur Angewandten Germanistik:Auf den Spuren der Deutschen in
Rumänien, Manifestare ştiinţifică internaţională, organizata de Facultatea de Inginerie în Limbi Străine -
Dep. de Limbi Străine şi Comunicare, Universitatea din Viena Austria, Universitatea Ovidius din
Constanţa.

4. 1st Internationale tagung zur angewandten germanistik, Manifestare ştiinţifică internaţională, organizata
de Facultatea de Inginerie în Limbi Străine -Dep. de Limbi Străine şi Comunicare, Universitatea din
Regensburg.

5. 9. Internationale sommerschule, Manifestare ştiinţifică internaţională, organizata de Facultatea de
Inginerie în Limbi Străine -Dep. de Limbi Străine şi Comunicare, Universitatea din Miskolc Ungaria,
Universitatea Spiru Haret, Universitatea Ovidius din Constanţa.

6. Conferinţa Humanities and Applied Languages: the Challenge of Digital Europe, Manifestare ştiinţifică
internaţională, organizata de Facultatea de Inginerie în Limbi Străine -Dep. de Limbi Străine şi
Comunicare.

38

7. 6th National Conference on Earthquake Engineering and the 2nd National Conference on Earthquake
Engineering and Seismology - 6CNIS & 2CNISS, Manifestare ştiinţifică naţională cu participare
internaţională, organizata de Facultatea de Constructii Civile, Industriale si Agricole - Dep. Construcţii
din Beton Armat, INCDFP, URBAN INCERC, IGSU, AICR, ARIS – Iaşi.

8. Eighth European Workshop on the Seismic Behaviour of Irregular and Complex Structures (8EWICS),
Manifestare ştiinţifică internaţională, organizata de Facultatea de Constructii Civile, Industriale si
Agricole - Dep. Construcţii din Beton Armat.

9. Creşterea performanţei energetice a clădirilor şi a instalaţiilor aferente a 52-a ediţie, Manifestare
ştiinţifică naţională cu participare internaţională, organizata de Facultatea de Inginerie a Instalatiilor,
AIIR.

10. RCEPB Strategies of professional associations and public institutions for implementation of EU
directives (EPBD, RES, EED), Ediţia 9, Manifestare ştiinţifică naţională cu participare internaţională,
organizata de Facultatea de Inginerie a Instalatiilor, AIIR FIL. Valahia.

11. Conferinţa Tehnico Ştiinţifică, Manifestare ştiinţifică naţională cu participare internaţională, organizata
de Asociaţia Română a Apei-ARA, International Water Association-IWA, UTCB.

12. GeoPreVi 2017, Manifestare ştiinţifică internaţională, organizata de Facultatea de Geodezie, Federaţia
Internaţională a Geodezilor-FIG, Uniunea Geodezilor din Romania-UGR, Asociaţia Patronală din
Cadastru, Geodezie şi Cartografie-APCGC.

13. 1st International Workshop on "New learning scenarios in digitalized world", Manifestare ştiinţifică
internaţională, organizata de Facultatea de Constructii Civile, Industriale si Agricole - Dep. Matematică
şi Informatică.

14. International workshop on resilience of urban buildings in seismic areas, Manifestare ştiinţifică
internaţională, organizata de Facultatea de Constructii Civile, Industriale si Agricole -Dep. Constructii
Civile, Inginerie Urbana şi Tehnologie.

15. AL XVI-lea Simpozion naţional de căi ferate, Manifestare ştiinţifică naţională cu participare
internaţională, organizata de Facultatea de Cai Ferate, Drumuri si Poduri - Dep. Drumuri, căi ferate şi
materiale de construcţii, Colectivul Căi Ferate.

16. Şedinţă grup de lucru CEN/TC250/SC8/WG2 – Eurocode 8: Earthquake resistance design of structures;
“Steel and Composite Structures”, 22–23 iunie 2017 – Facultatea de Construcţii Civile, Industriale şi
Agricole.

17. The 1st International Workshop on "New learning scenarios in digitalized world" – 24 mai 2017 -
http://civile.utcb.ro/FutureMath/– Facultatea de Construcţii Civile, Industriale şi Agricole.

18. Organizarea Conferinţei RCEPB 2017, 8-9 iunie 2017, conferinţă organizată de AIIR-Fil Valahia, în
comun cu Conferinţa Facultaţii de Inginerie a Instalaţiilor, desfăşurată în sediul FII-UTC Bucureşti, cu
Titlul ”The Holistic Approach: From Building to Sustainable Urban Design”.

19. Danube Heat 2017, 23 noiembrie 2017, workshop cu participare internationala, organizat de Facultatea
de Inginerie a Instalaţiilor

20. EENVIRO 2017 – Advances in Heat and Mass Transfer for the Built Environment, 24 noiembrie 2017,
Conferinta anuala cu participare international organizata de Facultatea de Inginerie a Instalaţiilor.

21. A 52-a Conferinţă Naţională de Instalaţii cu participare internaţională, 4-6 octombrie 2017, desfăşurată
la Sinaia, organizată de AIIR în colaborare cu Universităţiile Tehnice UTCB, UTCN, UTGA, UPT,
UTBv. Titlul ”Performanţă în mediul construit al mileniului trei: eficienţă, siguranţă, sănătate”.

http://civile.utcb.ro/FutureMath/

39

I.3. Obiective privind relaţia cu studenţii, administraţia, politica financiară şi de personal,
legătura cu societatea
I.3.1. Utilizarea rezultatelor chestionarelor semestriale (on-line) adresate studenţilor pentru
cuantificarea relevanţei şi accesibilităţii cunoştinţelor transmise, respectarea conţinutului
fişelor disciplinelor, a programului orar şi a modalităţilor de evaluare

Facultatea de Construcţii Civile, Industriale şi Agricole

- Sintetizarea rezultatelor chestionarelor transmise studenţilor pentru semestrul 1 al anului universitar
2016-2017, transmiterea sintezei către departamente pentru discutarea cu cadrele didactice – la disciplinele a
căror notă medie se situează în cuartila 0-25% s-au propus planuri de remediere îmbunătăţire.

Facultatea de Inginerie în Limbi Străine

FILS a participat la analiza şi validarea chestionarului pentru studenţi la nivelul UTCB şi a
implementat chestionarul on-line; efortul cadrelor didactice care asigură implementarea auditului la finalul
fiecarui semestru pentru toţi anii de studii, toate disciplinele din planurile de învăţământ, toate specializările)
fiind semnificativ, FILS propune ca aceasta activitate să fie recompensată în metodologia de întocmire a
statelor de funcţii. Pentru fiecare disciplină, rezultatele sondajelor vor fi analizate şi evaluate în cadrul
Consiliului FILS. La rubrica de observaţii, absolvenţii au formulat în mare majoritate sugestii legate calitatea
procesului de învăţământ, subliniind aspectele pozitive şi negative întâlnite pe parcursul semestrului I. În
general, în urma sondajelor, au rezultat următoarele concluzii:

Inginerie civilă în engleză şi franceză (licenţă)
- Se remarca, în general, o relaţie bună a studenţilor cu profesorii, derivată dintr-o disponibilitate a

acestora de a oferi răspunsuri aplicate cu exemple din viaţa reală;
- De asemenea, studenţii apreciază atitudinea pro-activă a profesorilor care implică toti studenţii în

desfaşurarea cursurilor;
- În general, studenţii remarcă străduinţa profesorilor de a explica cursurile în termeni clari, astfel

încât informaţia să fie transmisă în cât mai mare proporţie;
- Studenţii îşi exprimă dezacordul pentru învăţarea mecanică a unor materii, întrucât cursurile au fost

aride, fără exemplificări practice;
- există anumite cadre didactice care nu stăpânesc foarte bine limbile de predare, aceasta cauzând

transmiterea limitată a informaţiilor;
- studenţii remarcă unele inconsecvenţe în modul de notare a proiectelor, existând o discrepanţă între

modul de predare la curs şi cel de la seminar / proiect;
- la anumite proiecte, profesorii de seminar nu reuşesc să transmită informaţiile, studenţii apelând la

alte cadre didactice pentru explicaţii;
- sunt anumiţi profesori care lipsesc de la ore, fără să anunţe studenţii şi fără să recupereze;

40

- în cazuri punctuale, studenţii reclamă lipsa interesului din partea profesorului în predarea cursurilor
pe fondul absenteismului accentuat al acestuia;

- la anumite discipline, suportul de curs este doar în limba română;

Inginerie structurală în engleză şi franceză (master):
- studenţii apreciază în mod deosebit calitatea unor cursuri, subliniind necesitatea unui mai mare

număr de ore pentru a asimila cât mai multe informaţii;
- studenţii ERASMUS - filiera francofonă - au fost mulţumiţi de cursurile urmate la UTCB, apreciind

nivelul cunoştinţelor acumulate;
- se remarcă modul de predare dinamic al unor cursuri, capacitând interesul sporit al studenţilor;
- există cadre didactice care nu stăpânesc foarte bine limbile de predare, aceasta cauzând transmiterea

limitată de informaţiilor;

Traducere şi Interpretare (licenţă):
- se remarcă o prezenţă ridicată declarată (aprox. 90%) a studenţilor la cursuri, precum şi o atitudine

corespunzătoare a majorităţii cadrelor didactice în relaţia cu studenţii;
- este de remarcat faptul că studenţii apreciază în mod real anumiţi profesori dedicaţi activităţilor

didactice şi de îndrumare, care susţin cursurile într-un mod atractiv şi interactiv;
- majoritatea studenţilor evidentiază o bună comunicare la curs şi seminar, în general existând

materiale didactice pentru toate disciplinele;
- studenţii remarcă implicarea anumitor cadre didactice cu dedicaţie în formarea viitoarelor cariere

profesionale, inclusiv în activităţi extracurriculare;
- se relevă necesitatea reluării unor noţiuni predate în liceu, pentru a uniformiza nivelul de pregătire al

studenţilor;
- studenţii şi-au exprimat dorinţa ca deschiderea cursurilor să fie făcută cu o trecere în revistă a ideilor

din şedinţa anterioară;
- la anumite cursuri, se cere îmbunătăţirea şi sistematizarea cursurilor predate, studenţii formulând

observaţii asupra modului dezorganizat şi neclar în care acestea se desfăşoară;
- se remarcă un interes sporit pentru prezentarea într-un mod mai dinamic şi variat a proiectelor şi

activităţilor culturale legate de civilizaţia limbii predate;
- calitatea anumitor cursuri a fost afectată de prezenţa inconstantă la cursuri a cadrului didactic, acest

lucru generând cerinţe avansate la examene.

Traducere şi Interpretare Specializată (master):
- Se remarcă faptul că majoritatea studenţilor chestionaţi au apreciat pozitiv procesul didactic,

punctajul obţinut de majoritatea cadrelor didactice fiind aproape de nota maximă;
- Se remarcă un interes sporit în exprimarea opiniilor despre limbile germană şi engleză, apreciind în

mod deosebit cadrele didactice pentru profesionalismul de care dau dovadă în cadrul cursurilor;
- Există nemulţumiri legate de programarea cursurilor în ziua de sâmbătă;
- Studenţii reclamă un număr restrâns de profesori pentru limbajul neadecvat şi impropriu mediului

universitar, aceştia folosind cursurile pentru a-şi exprima nemulţumirile personale referitoare la
conducerea UTCB / FILS;

- Revine cerinţa îmbunătăţirii şi sistematizării cursurilor predate în concordanţă cu cerinţele mediului
ingineresc.

Facultatea de Utilaj Tehnologic
Folosirea chestionarelor semestriale on-line adresate studenţilor care s-au prezentat la sesiunile de

examene (iarnă şi vară) s-a derulat fără prea mare succes. Numărul relativ restrâns de participanţi la
sondajele iniţiate, precum şi apatia celor care au fost solicitaţi au determinat conducerea facultăţii să recurgă
la alte acţiuni similare.

Astfel, studenţii au o activitate dinamică pe pagina de facebook a facultăţii, păstorită de domnul
prof.univ.dr.ing. Petre Zafiu. S-au format grupuri reprezentative alcătuite atât din actualii studenţi cât şi din
absolvenţii ultimelor promoţii. Studenţii de la master păstrează o strânsă legătură prin google drive împreună
cu prodecanul facultăţii, domnul ş.l.dr.ing. Mihai Savaniu.

41

I.3.2. Organizarea Galei Premiilor Studenţeşti

În data de 10 aprilie 2017 a avut loc “Gala Premiilor de Excelenţă pentru Studenţii UTCB”,
eveniment organizat cu sprijinul Asociaţiei Casa Socială a Constructorilor (CSC).

La acest eveniment au participat conducerea, studenţi şi cadre didactice din UTCB, precum şi
invitaţi din partea Federaţiei Patronatelor Societăţilor din Construcţii, Casei Sociale a Constructorilor,
Federaţiei Generale a Sindicatelor FGS „FAMILIA”, firmei Aco România.

Printre invitaţi s-au numarat Ing. Adriana Iftime, Directorul General al Federaţiei Patronatelor
Societăţilor din Construcţii,: Ec. Ovidiu Iliescu, Directorul Casei Sociale a Constructorilor, Gheorghe
Bălăceanu, Preşedintele Federaţiei Generale a Sindicatelor FGS „FAMILIA”, Constantin Bălinişteanu,
Director Dezvoltare al Casei Sociale a Constructorilor şi reprezentanţi ai firmei Aco România.

Cele 13 premiile de excelenţă au fost acordate de Radu Văcăreanu, Rectorul UTCB şi Ovidiu Iliescu,
Directorul Casei Sociale a Constructorilor următorilor studenţi:

Premiul I - pentru excelenţă în activităţile academice extracurriculare desfăşurate în cursul anului
2016

Traian Adrian Munteanu – student la Facultatea de Inginerie a Instalaţiilor
Premiul II - echipa EERI-UTCB – pentru rezultatele deosebite obţinute în activităţile academice

extracurriculare desfăşurate în cursul anului 2016
Ionuţ Crăciun – student doctorand
Cătălina Petronela Dragomir – student la FCCIA
Radu Bogdan Mihei – student la FCCIA
Giorgiana Dinică – student la FCCIA
Ionut Alexandru Hera – student la FCCIA
Andreea Cojocaru – student la FCCIA
Alexandra Jipescu – student la FCCIA
Elena Cătălina Bucurici – student la FCCIA
Oana Alexandra Iagăr – student la FCCIA
Premiul III - pentru rezultatele deosebite obţinute în activităţile academice extracurriculare

desfăşurate în cursul anului 2016
Adrian Claudiu Ghiţă – student la Facultatea de Căi Ferate, Drumuri şi Poduri
Alexandru Cozma – student la Facultatea de Căi Ferate, Drumuri şi Poduri
Menţiune - pentru rezultatele deosebite obţinute în activităţile academice extracurriculare desfăşurate

în cursul anului 2016
Alexandra Elena Ion – student la Facultatea de Hidrotehnică
Ca o recunoaştere a importanţei internaţionalizării învăţământului superior din România, la acest

eveniment au primit diplome de excelenţă din partea decanilor şi cei mai merituoşi studenţi străini de la
fiecare facultate:

Facultatea de Utilaj Tehnologic
Vladimir Roguţ - Republica Moldova
Facultatea de Inginerie în Limbi Străine
Loubna Dadda - Maroc
Facultatea de Construcţii Civile, Industriale şi Agricole
Constantin Răchiţeanu - Republica Moldova
Facultatea de Căi Ferate, Drumuri şi Poduri
Corina Carablud - Republica Moldova
Facultatea de Geodezie
Sadeq Hanoon - Irak
Facultatea de Inginerie a Instalaţiilor
Laura Jigănaru - Republica Moldova

42

I.3.3. Organizarea Societăţii Antreprenoriale Studenţeşti

Societatea Antreprenorială Studenţească a Universităţii Tehnice de Construcţii Bucureşti (SAS-
UTCB) s-a creat în baza ordinului de ministru nr. 3262/2017.

Ca activitate a SAS-UTCB din anul 2017, menţionăm:
1. Formare şi alegere membri SAS-UTCB:
• Facultatea de Construcţii Civile, Industriale şi Agricole s.l.dr.ing. Iulian Spătărelu
• Facultatea de Hidrotehnică asist.dr.ing. Cezar Alexandru Vlăduţ – Preşedinte
• Facultatea de Căi Ferate, Drumuri şi Poduri conf.dr.mat. Adela Mihai
• Facultatea de Inginerie a Instalaţiilor asist.dr.ing. Răzvan Calotă
• Facultatea de Geodezie asist.dr.ing. Tudorel Silviu Clinci
• Facultatea de Utilaj Tehnologic s.l.dr.ing. Cătălin Frâncu
• Facultatea de Inginerie în Limbi Străine asist.dr.ing. Adrian Andronic
• Asociaţia Studenţilor la Construcţii din Bucureşti stud. Camil Dorofte
• Extern: Ec. Ovidiu Iliescu – Casa Socială a Construcţiilor

2. S-a definit Regulamentul de Organizare şi Funcţionare al SAS-UTCB care defineşte scopul şi
obiectivele SAS;

3. S-a definit un grup ţintă de studenţi interesaţi de domeniul antreprenorial din UTCB;

4. S-a definit o strategie de organizare;

5. Au fost organizate primele 2 întâlniri cu studenţii din grupul ţintă:
o curs de introducere în domeniul antreprenorial susţinut de conf.dr.ing Mădălina Stoian- Decan -

Facultatea de Căi Ferate, Drumuri şi Poduri;
o prima ediţie a evenimentului "Zilele antreprenorilor" unde studenţii au interacţionat cu 4

antreprenori - Teodor Matei - Concept Structure, Eliza Bulimar - Filcogab Proiectare Structurala,
Ioan Boti - Brick Construct şi Manole Serbulea - Geotechnical expert, care au împărtăşit experienţa
lor până la cele mai mici detalii.

FILS participă la înfiinţarea şi funcţionarea Societăţii Antreprenoriale Studenţeşti din UTCB (fiind
reprezentată de un cadru didactic) şi negociază un acord cu firma „Palazzo Italia – Incubator de Afaceri” (cu
filiale în 7 ţări europene) pentru acţiuni de dezvoltare a competenţelor antreprenoriale ale studenţilor şi
pentru susţinerea iniţiativelor tip „start-up”.

În cadrul proiectului „Systèmes juridiques nationaux et droits des entreprises dans l'UE: traduire et
interpréter dans la diversité” finanţat de programul Erasmus+, linia Key Action 2 în perioada 2015-2018,
studenţi de la specializările LMA participă în fiecare an la stagii de lucru în echipe internaţionale în care una
dintre tematici este procedura de constituire a societăţilor cu răspundere limitată;

I.3.4. Activitatea “Centrului de Informare şi Consiliere Profesională a Studenţilor”

Activităţile derulate de CENTRUL DE INFORMARE ŞI CONSILIERE PROFESIONALĂ A
STUDENŢILOR (CICPS) în perioada 01.01.2017 – 31.12.2017 au fost:

In rezumat, în perioada 01.01.2017 – 31.12.2017 activitatea desfăşurată în cadrul CICPS poate fi
rezumată în următoarele puncte:

43

• 15 prezentări tematice efectuate de firme de prestigiu, ce desfăşoară activităţi în domeniul
construcţiilor;

• o prezentare a unui proiect derulat de parteneri care oferă posibilitatea consilierii studenţilor pentru
dobândirea cunoştinţelor antreprenoriale şi de demarare a de afaceri personale;

• organizarea Campionatului de Management la UTCB, program dedicat studentilor din an terminal
sau masteranzilor, in colaborare cu compania Catalyst Solution

• 2 acţiuni de distribuire de reviste privind popularizarea unor târguri de joburi altele decât cele
organizate în cadrul UTCB;

• promovarea unor anunţuri de angajare pentru un număr total de 30 studenţi;
• facilitarea depunerii unui număr de 180 CV din partea studenţilor, la diverse societăţi comerciale;
• realizarea unui număr de 11 de întâlniri de discuţii pe teme de angajabilitate la care au participat un

număr de 100 studenţii din UTCB şi reprezentanţii unui număr de 4 societăţi comerciale;
• vizite pe şantiere de construcţii civile si industriale;
• realizarea de chestionare pentru studenţi si angajatori privind integrarea tinerilor absolvenţi ai

Universităţii Tehnice de Construcţii Bucureşti pe piaţa muncii în domeniul construcţiilor;
• organizare masa rotundă în Facultatea de Construcţii Civile, Industriale şi Agricole, in cadrul

proiectului CNFIS – FDI – 2017 – 0373 „Îmbunătăţirea şanselor de integrare a tinerilor constructori
pe piaţa muncii”, cu participarea unor companii si instituţii reprezentative din domeniul
construcţiilor şi a unui număr de 67 de studenţi.

I.3.5. UTCB Alumni

În anul 2017 s-a implementat in UTCB proiectul CNFIS-FDI-2017-0373 ”Îmbunătăţirea şanselor de
integrare a tinerilor constructori pe piaţa muncii”: Pornind de la considerentul că angajabilitatea absolvenţilor
constituie un aspect cheie al unei instituţii de învăţământ superior, Raportului de analiză a inserţiei pe piaţa
muncii a absolvenţilor Universităţii Tehnice de Construcţii Bucureşti (UTCB) a fost elaborat pentru a evalua
performanţele absolvenţilor din cadrul UTCB, angajaţi, din punct de vedere al calităţii pregătirii universitare:
cunoştinţe teoretice, competenţe profesionale specifice, abilităţi de lucru în echipă şi de comunicare şi
abilităţi generale. De asemenea, studiul s-a dorit a fi şi un demers de consolidare a relaţiilor dintre
universitate, studenţi, absolvenţi şi mediul socio – economic.

I.3.6. Furnizarea suportului informatic pentru activităţile din administraţie şi secretariate
 În anul 2017 a continuat implementarea aplicaţiei informatice R Student la secretariatele facultăţilor,
precum şi furnizarea de servicii de consultanţă şi suport tehnic.

I.3.7. Asigurarea creşterii vizibilităţii şi promovarea intereselor universităţii prin
reprezentanţii UTCB în comisii/comitete/consilii ale unor organisme externe acesteia

Facultatea de Construcţii Civile, Industriale şi Agricole
Prezenţa cadrelor didactice din FCCIA în:
‒ Consiliul Naţional de Atestare a Titlurilor, Diplomelor si Certificatelor Universitare
‒ Comitetele Tehnice de Specialitate ale Ministerul Dezvoltării Regionale şi Administraţiei Publice
‒ Comitetele de atestare tehnico-profesională a specialiştilor în construcţii de pe lângă Ministerul

Dezvoltării Regionale şi Administraţiei Publice
‒ Comisia Naţională de Inginerie Seismică
‒ Comitetul Tehnico-Economic – Ministerul Educaţiei Naţionale
‒ Asociaţia Internaţională de Inginerie Seismică
‒ Asociaţia Română de Ingineria Vântului
‒ Asociaţia Română de Inginerie Seismică
‒ Comitetul Tehnic CT 343 “Eurocoduri” al Asociaţiei Române de Standardizare (ASRO);
‒ Grup CEN/TC 250/SC 8/WG 04: Seismic action and site classification
‒ Grup CEN/TC250/SC8/WG2 – Eurocode 8: Earthquake resistance design of structures; “Steel and

Composite Structures”
‒ Grup TC250/ SC9.T1 – Aluminium – Update and Simplification of all parts of EN 1999

44

‒ Grup TC 10 – Connections al European Convention for Constructional Steelwork (ECCS) şi
CEN/TC250/SC3/WG8 (grupul de lucru pentru EN 1993-1-8)

Facultatea de Inginerie a Instalaţiilor
Prezenţa cadrelor didactice în:
- Comitetele tehnice ale MDRAP.
- Comitetul Tehnic Economic din MEN
- Comisiile MDRAP de Examinare pentru auditorii energetici, verificatori tehnici de proiecte şi experţi

tehnici.
- Comitetele tehnice ale ASRO.
- Asociaţii profesionale (A.I.I.R.)
- Comitetele tehnice ale ASRO – CT 53 Calitatea aerului, CT 106 Camere curate, CT 186 Alimentări cu

apă şi canalizări şi îmbunătăţiri funciare, CT 281 Performanţa termică a clădirilor şi elementelor de
construcţie, CT 302 Instalaţii de încălzire, ventilare şi condiţionare a aerului, CT 131 Corpuri de
iluminat, CT 136 Instalaţii electrice în construcţii, CT 240 Tehnica iluminatului, CT 346 Protecţia
împotriva trăsnetului, CT 113 Materiale pentru acoperişuri, izolaţii termice, fonice şi pentru
hidroizolaţii, CT 217 Securitatea la incendiu în construcţii

Facultatea de Inginerie în Limbi Străine
Cadre didactice membre în:

- CNATDCU, Comisia de Inginerie civilă;
- ASRO/CT 343 Bazele proiectării şi eurocoduri pentru structuri;
- Asociaţia Română de Ingineria Vântului;
- Comitetul de Experţi evaluatori pentru evaluarea ştiinţifică a proiectelor de cercetare a European

Science Foundation;
- Comitetul ştiinţific al Parcului Natural Văcăreşti;
- Comisia tehnică de specialitate pentru avizarea Agrementelor Tehnice;
- Comisia nr. 321 ASRO: „Beton şi prefabricate din beton”;
- Comisia ASRO Eurocoduri, coresponsabil naţional pentru EC 2;
- Comitetul european CEN/TC 250/SC 2 WG 1/Coordination and Editorial Panel;
- Comitetul european CEN/TC 104/SC 1 WG 1/Exposure Resistance Classes (RC);
- Comitetul european CEN/TC 250/SC 2 WG 2/Design of fastenings for use in concrete;
- Delegaţiei României la FIB (Federatia Internationala de beton);
- AICR Bucureşti;
- Comitetul Tehnic CT 343 “Eurocoduri” al Asociaţiei Române de Standardizare (ASRO);
- Agenţia de Credite şi Burse de Studii, pentru domeniul Filologie, MEN
- Un cadru didactic - expert EACEA (Humanities), Education, Audiovisual and Culture Executive

Agency, European Commission;
- Un cadru didactic - evaluator Agenţia de Credite şi Burse de Studii, pentru domeniul Filologie,

MEN.

Facultatea de Geodezie
UTCB a devenit membru academic al Federaţiei Internaţionale a Geodezilor în luna noiembrie 2014.

Facultatea de Geodezie a iniţiat acest demers, pentru a stabili relaţii de colaborare şi parteneriat cu cea mai
prestigioasă organizaţie profesională din lume în domeniul măsurătorilor terestre. Certificatul de membru
academic a fost primit în cadrul Conferinţei FIG desfaşurate la Sofia în primăvara anului 2015.

Activitatea în cadrul acestei comunităţi profesionale a fost benefică pentru domeniul nostru de
activitate. Am organizat împreună cu comisiile FIG 7, 8 şi 9, Simpozionul internaţional GeoPreVi 2017, iar
în acest an, vom organiza în luna octombrie, alături de alte 3 comisii FIG, 5, 6 şi 10, GeoPreVi 2018,
simpozion aniversar - 200 de ani de învăţământ tehnic superior în limba română - Gheorghe Lazăr fiind
întemeietorul şcolii de ingineri hotarnici de la Mănăstirea Sf. Sava din Bucureşti.

În cadrul celor 10 comisii FIG Facultatea de Geodezie şi-a desemnat reprezentaţii, pe baza
competenţelor profesionale.

45

Facultatea de Utilaj Tehnologic
O serie de cadre didactice din Facultatea de Utilaj tehnologic sunt membri in comisii sau ale unor

organizatii externe care colaborează cu facultatea noastră: ASPIR, ASDUC, Consiliu Stiinţific ICECON,
Revista SMTA.

Departamentul pentru Pregătirea Personalului Didactic (D.P.P.D.)

- 1 cadru didactic este membru ARACIS (comisia de Stiinţele Educaţiei şi Psihologie)
- 1 cadru didactic este membru/expert ANC
- 1 cadru didactic este expert asociat al European Institute of Education and Social Policy, Université

de Paris-Dauphine http://www.eiesp.org/site/pages/view/3-associated-experts.html

I.3.8. Întreţinerea şi dezvoltarea patrimoniului UTCB; finalizarea lucrărilor de construcţie şi
reabilitare aflate în curs de implementare

Din veniturile proprii ale universitătii, în anul 2017 s-au realizat lucrări de reparaţii curente, prestări
servicii la spaţiile de învăţământ, cămine studenţeşti şi cantină, în valoare totală de 825.058 lei după cum
urmează:

- Servicii de verificare şi mentenanţă la instalaţia de avertizare şi detecţie incendiu la Sala de Sport –
U.T.C.B.;

- Servicii de verificare şi măsurători PRAM la instalaţiile electrice ale U.T.C.B.;
- Servicii de întreţinere şi reparaţii lift persoane la Facultatea de Construcţii Civile Industriale şi

Agricole;
- Servicii de verificare periodică şi întreţinere a platformei ridicătoare pentru persoane cu dizabilităţi

la Facultatea de Ingineria Instalaţiilor;
- Servicii de autorizare fochişti ce deservesc C.T. şi P.T. din cadrul U.T.C.B.;
- Verificare şi curăţare coşuri de fum ale Centralelor termice ale U.T.C.B.;
- Servicii de verificare şi completare a instalaţiei de hidranţi în cadrul U.T.C.B.;
- Lucrări de reparare a traseului de alimentare cu agent termic – subsol Facultatea de Hidrotehnică –

partea spre blocul decanate;
- Servicii de proiectare pentru elaborarea P.T. şi D.E. în vederea reabilitării şi reparării faţadei la

Facultatea de Ingineria Instalaţiilor;
- Servicii de proiectare pentru elaborarea P.T. şi D.E. în vederea reabilitării şi reparării învelitori şi

jgheaburilor la Facultatea de Utilaj Tehnologic;
- Lucrări de modificare a evacuării din adăpostul ALA – subsol camin studenţesc nr.5
- Lucrări de reparaţii zugraveli interioare şi exterioare la cantină;
- Lucrări de reparaţii la traseul de alimentare hidrofor camin studenţesc 4;
- Lucrări de înlocuire tubulatură pentru evacuarea gunoiului menajer la caminele studenţeşti nr.2 şi 3;
- Lucrări de reparaţii tâmplărie la căminele studenţeşti nr.2, 3, 4 şi 7.
- Efracţie, control acces şi supraveghere video pentru obiectivele U.T.C.B;
- Servicii de proiectare şi execuţie a instalaţiei utilizare gaze naturale pentru centrala termică a

Laboratorului de Hidraulică;
- Servicii de proiectare pentru sistemele de securitate spaţii de învăţământ, cămine şi cantină, sala de

sport.

I.3.9. Creşterea finanţării suplimentare prin îndeplinirea criteriilor şi standardelor de calitate
(Raportare ANS)

Raportarea datelor privind activitatea de cercetare / performanţă sportivă a cadrelor didactice şi de
cercetare (un număr total de 389 cadre didactice din UTCB), cu data de referinţă 1 ianuarie 2017, s-a realizat
pentru calcularea indicatorilor de calitate din Clasa C2. Cercetare ştiinţifică, conform OMENCS nr.
3279/20.02.2017, în perioada 15 noiembrie 2017– 20 ianuarie 2018. Modalitatea de raportare a fost la nivel
individual: datele privind activitatea de cercetare s-au raportat de fiecare cadru didactic sau de cercetare
titular la 1 ianuarie 2017 şi la nivel instituţional: datele raportate de fiecare cadru didactic şi de cercetare din
universitate s-au centralizat în machetele instituţionale (Anexa 1 şi Anexa 6). Anexele instituţionale au fost
încărcate în platforma ANS cu respectarea termenului impus de către MEN.

http://www.eiesp.org/site/pages/view/3-associated-experts.html
https://date.invatamant-superior.ro/

46

I.3.10. Folosirea eficientă a finanţării instituţionale prin revizuirea volumului de ore acoperite
prin norme şi, în special, prin plata cu ora şi revizuirea cheltuielilor de administrare

În anul 2016 costurile cu plata cu ora s-au ridicat la valoarea de 3.091.098 lei comparativ cu anul

2017 în care suma totală aferentă plăţii cu ora a avut valoarea de 1.994.030 lei.
 Diferenţa dintre costul aferent anului 2016 şi cel aferent anului 2017 rezultă din scăderea numărului
de posturi vacante remunerate în regim de plata cu ora, respectiv de la 228 posturi didactice vacante la data
de 01.10.2015 la 152 posturi didactice vacante la data de 01.10.2016 şi la 139 posturi didactice vacante la
01.10.2017.

Structura comparativă pe grade didactice a posturilor vacante
Data de referinţă Nr. total posturi

vacante, din care: Profesor Conferenţiar Şef lucrări
(lector) Asistent

01 octombrie 2015 228 8 12 160 48
01 octombrie 2016 152 15 4 79 54
01 octombrie 2017 139 17 8 73 41

I.3.11. Funcţionarea Consiliului Consultativ al UTCB

În anul 2017 o parte din firmele care au reprezentanţi în Consiliul Consultativ al UTCB au răspuns
afirmativ la invitaţia rectorului UTCB de a participa la prima ediţie a ConstructFest şi au fost partenerii
UTCB la acest eveniment.

I.3.12. Organizarea ConstructFest şi a evenimentelor similare la facultăţi

Aflat la prima ediţie, ConstructFest 2017 şi-a propus să devină unul de referinţă pentru piaţa de
construcţii din România şi pentru viitoarea resursă umană din domeniu, actualii şi viitorii studenţi.

La eveniment au participat reprezentati ai ambasadelor cu care universitatea colaboreaza,
reprezentati de la Ministerul Dezvoltării Regionale, Ministerul Dezvoltării Regionale, Administraţiei Publice
şi Fondurilor Europene, Ispectoratul de Stat în Construcţii şi Federaţia Patronatelor Societăţiilor din
Construcţii.

Evenimentul Construct Fest 2017 a găzduit ateliere de lucru, prezentări şi mese rotunde cu diferite
teme de interes din domeniu, tururi în campus şi în laboratoarele universităţii, evenimente culturale
organizate de Asociaţia Studenţilor la Construcţii din Bucureşti, vizite la Casa eficientă energetic EFdeN
precum şi două târguri, unul educaţional dedicat elevilor şi unul al companiilor din ramura construcţii
dedicat studenţilor, absolvenţilor şi partenerilor UTCB. Atelierele de lucru şi mesele rotunde au pus faţă în
faţă principalii jucători din domeniul construcţiilor: Companii, Patronate, Asociaţii profesionale care au
dezbătut problemele întâmpinate în activitatea pe care o desfăşoară.

Târgul educaţional a avut ca scop principal sprijinirea elevilor de liceu în obţinerea informaţiilor
necesare despre programele de studiu ale facultăţilor de la reprezentaţii acestora, dar şi de la studenţi, şi s-a
constitut şi ca o „ Zi a porţilor deschise” pentru aceştia. A contribuit deasemenea la atragerea pe această
cale de noi studenţi într-un domeniu de actualitate în prezent şi în viitor.

Târgul companiilor a prezentat absolvenţilor de licenţă şi/sau masterat şi studenţilor UTCB, oferta
pentru locurile de muncă atât pentru domenii de execuţie cât şi pentru proiectare – cercetare. Deasemenea a
prezentat activităţile şi realizările firmelor cu precădere pe domeniul de inovare în construcţii.

47

Rezultatele în cifre a primei ediţii a ConstructFest sunt: 60 companii participante; 500 studenţi şi

absolvenţi ca vizitatori; 100 elevi participanţi; 40 prezentări, ateliere, mese rotunde; accesări pagini de
internet - 4000 de vizitatori unici şi accesări postări social media peste 20000 de persoane.

Facultatea de Inginerie a Instalaţiilor

Facultatea de Inginerie a Instalaţiilor a participat cu stand la Construct Fest ediţia I unde a atras şi un
sponsor Gold, firma DACLIM.
 Pe 9 iunie, F.I.I şi A.I.I.R. Valahia au organizat concursul tehnico ştiinţific ”FII şi TU Inginer de
Instalaţii” pentru liceeni, cu două secţiuni: ”Inteligenţă artificială în construcţii” respectiv ”Performanţă
energetică în mediul construit”. Au participat 50 de concurenţi, 22 echipe, 10 profesori îndrumători din
Bucureşti, Piteşti, Ploieşti şi Urlaţi. Fiecare secţiune a avut Premiul I: 500 Euro, Premiul II: 250 Euro,
Premiul III: Termometru profesional în infraroşu ”Testo”. Toţi concurenţii şi profesorii au primit premii
(cărţi de popularizare ştiinţifică, mingi de baschet, grile de ventilaţie) şi diplome de participare. S-a organizat
o masă rotundă de discuţii cu profesorii despre problemele actuale în colaborarea învăţământului liceal cu cel
universitar. Oaspeţii au vizitat FII şi EFdeN conduşi de studenţi şi de cadre didactice.
 În 29 septembrie EFdeN împreună cu FII-UTCB au organizat ziua educaţiei pentru liceeni. Cu
această ocazie a fost inaugurat Campus Hub amenajat de EFdeN şi au fost invitate toate celelalte facultăţi din
UTCB să interacţioneze cu cei 300 studenţi vizitatori. Fiecare facultate a avut un stand unde cadrele
didactice şi studenţii participanţi au putut prezenta liceenilor oferta educaţională şi cele mai noi aparate şi
tehnologii din domeniul de studiu.
 Pe tot parcursul anului 2017 s-au primit vizitele a numeroşi elevi din şcoli şi licee în cadrul
săptămânii ”Şcoala Altfel”. În funcţie de vârstă şi interes oaspeţii au fost întâmpinaţi şi conduşi de profesori
şi studenţi prin laboratoarele didactice, de cercetare, sălile de curs sau seminar modernizate cu partenerii din
domeniul instalaţiilor precum şi la Casa EFdeN.

Facultatea de Hidrotehnică

- Ziua Mondială a Apei. Studenţii Facultăţii de Hidrotehnică au organizat , cu prilejul sărbătoririi Zilei
Mondiale a Apei – 22 martie, un eveniment destinat a informa şi educa publicul tânăr cu privire la
problemele apei. Manifestarea a păstrat deviza UNESCO sub care s-a desfăşurat evenimentul. Evenimentul
s-a desfăşurat prin vizite tematice in liceele din Bucureşti si câteva în provincie, cu sprijinul: Apa Nova,
Administraţia Naţională Apele Române, Asociaţia Română a Apei (ARA). În licee (Colegiul Naţional
Cantemir Vodă, Liceul Teoretic Anghel Liceul Teoretic Anghel Saligny, Colegiul National G. Coşbuc,
Liceul Teoretic Făgăraş, Liceul Teoretic C.A. Rosetti, Colegiul Tehnic Traian etc.) au fost prezente grupuri
formate din cadre eveniment destinat a informa şi educa publicul tânăr cu privire la problemele apei.
Manifestarea a păstrat deviza UNESCO sub care s-a desfăşurat evenimentul. Evenimentul s-a desfăşurat prin
vizite tematice in liceele din Bucureşti si câteva în provincie, cu sprijinul: Apa Nova, Administraţia
Naţională Apele Române, Asociaţia Română a Apei (ARA). În licee (Colegiul Naţional Cantemir
Vodădidactice ale Facultăţii de Hidrotehnică, împreună cu studenţi. Vizita a constat într-o prezentare cu
tematica Zilei Mondiale a Apei, precum si prezentarea ofertei educaţionale a facultăţii. În unele situaţii,
grupurile au fost însoţite de membrii firmelor partenere ale facultăţii, care au împărţit şi materiale
promoţionale elevilor de liceu (Administraţia Naţională Apele Române).

48

- Construct Fest 2017. Ziua Porţilor Deschise. În luna aprilie, studenţii şi cadrele didactice ale
Facultăţii de Hidrotehnică au invitat liceenii bucureşteni să afle mai multe despre o posibilă carieră în acest
domeniu, cu ocazia evenimentului organizat de UTCB, Construct Fest. Studenţii Facultăţii de Hidrotehnică
au distribuit flyere cu oferta educaţională a facultăţii. Au fost organizate vizite ale laboratoarelor, prezentări
ale specializărilor la nivel de Licenţă, s-a prezentat oferta academică pentru anul respectiv. Elevii au putut
astfel afla mai multe despre curgerea apei, despre cum se face alimentarea cu apă a unei localităţi, despre
inundaţii şi lucrări hidrotehnice sau despre alunecări de teren. Elevii şi profesorii care i-au însoţit care au
participat la Construct Fest, pe parcursul celor doua zile, au făcut cunoştinţă cu cele mai cunoscute şi
prestigioase societăţi din domeniu (Apa Nova Bucureşti, Administraţia Naţională Apele Romane, SAINT –
GOBAIN CONSTRUCTION PRODUCTS ROMANIA, GRUNDFOS, S.C. IRIDEX GROUP PLASTIC
S.R.L., TPF CPROJECT, S.C. VITALIS CONSULTING SRL., etc.), cu activităţile şi preocupările lor şi
constatând astfel nevoia de specialişti bine pregătiţi de pe piaţa muncii. O parte dintre firmele participante,
au susţinut prezentări despre activităţile şi specificul firmelor, informaţii destinate studenţilor şi viitorilor
studenţi.

- Seminarul „Aquademica. Apa este viaţă: trecut, prezent şi viitor”. Facultatea de Hidrotehnică, a
organizat seminarul „ Aquademica. Apa este viaţă: trecut, prezent si viitor” destinat elevilor de liceu. O parte
din liceele partenere ale facultăţii, au dat curs invitaţiei de a participa cu clase de elevi la acest seminar
interactiv, în care sunt prezentate aspecte legate de importanţa apei în viaţa noastră, precum şi soluţii despre
cum poţi face carieră în domeniul hidrotehnicii. Elevii de liceu au realizat simulări pe calculator (“
AquaRepublica”). Seminarul a fost sustinut de dna. şef. lucr. Ing. Maria Chevereşan, în sala Tempus a
facultăţii. Dintre liceele participante: G. Coşbuc , D. Cantemir, A. Saligny din Bucureşti.

- Seminarul Tratarea apei. Un alt seminar organizat de Facultatea de Hidrotehnică, i-a avut ca
participanţi pe elevii Colegiului Tehnic Anghel Saligny, care au avut ocazia de a se familiariza cu noţiunile
de indicatori de calitate a apei şi teste de tratabilitate, în laboratoarele Facultăţii de Hidrotehnică. Alături de
elevii liceului au fost cadrele didactice ala Facultăţii de Hidrotehnică, Ioana Stănescu, Elena Vulpasu, Eduard
Dinet, care le-au vorbit despre surse de apă şi tipuri de captări pentru apele subterane.

Facultatea de Căi Ferate, Drumuri şi Poduri

- Salon de Cariere: 25 mai 2017
- Campania de promovare in licee, aprilie-mai 2017:”Construieste-ti calea spre succes”
- Activitati sportive organizate de DEFS
- Cupa de toamnă la Şah, 21 noiembrie 2017.
- Cupa de toamnă la Tenis de Masă, 22 noiembrie 2017.
- Cupa ,,1 Decembrie’’ la fotbal-tenis ,la dublu , ediţia a- II-a,22 noiembrie 2017
- Sprijinirea activităţilor extraşcolare ale studenţilor, de tipul participării la concursuri:
- Concursul de Machete din Lemn
- Concursul Carpat Cement.

I.3.13. Activitatea ARUT

Misiunea Alianţei Române a Universităţilor Tehnice (ARUT) este de a contribui la sporirea
competitivităţii economice a României prin corelarea dezvoltării de resursă umană specializată cu
necesităţile domeniilor cu cea mai mare creştere a cifrei de afaceri, ca rezultat al intensificării interacţiunii
dintre mediul universitar şi cel economic.

În anul 2017 au fost organizate două întâlniri ale ARUT, la Universitatea Tehnică din Cluj-Napoca
în mai, respectiv la Universitatea Tehnică Gheorghe Asachi din Iaşi în iulie. Au fost analizate teme privind
sistemul de învăţământ superior tehnic în perspectiva elaborării noi “Legi a Educaţiei Naţionale”, cercetarea
în universităţile tehnice, modul de implementare a noilor Standarde ARACIS, poziţionarea universităţilor
tehnice fată de criteriile/metodologiile posibile de clasificare a universităţilor şi de evaluare a şcolilor
doctorale şi a studiilor doctorale, internaţionalizare. ARUT a solicitat ca în metodologia CNFIS de alocare a
fondurilor bugetare pentru finanţarea suplimentară a instituţiilor de învăţământ superior de stat din România
pe baza criteriilor şi standardelor de calitate (C2.3 Performanţa activităţii ştiinţifice / creaţiei artistice) să se
ia în considerare, în afara revistelor cotate în zona roşie şi galbenă, şi cele publicate în revistele sau

49

conferinţele indexate ISI. De asemenea, ARUT a reiterat importanţa care trebuie acordată învăţământului
tehnic superior din România precum şi solicitarea adresată Ministerului Educaţiei Naţionale şi Guvernului
României privind necesitatea abordării politicilor actuale în domeniul învăţământului superior în deplin
acord cu obiectivele asumate în „Strategia Naţională pentru Învăţământul Terţiar Românesc 2015 – 2020“.

I.3.14. Consolidarea legăturilor cu Universitatea de Arhitectură şi Urbanism Ion Mincu şi cu
facultăţile de construcţii din ţară prin crearea de parteneriate strategice pentru întărirea
poziţiei ingineriei construcţiilor în rândul ştiinţelor inginereşti

Echipele studenţeşti ce ne vor reprezenta la concursurile Solar Decathlon Middle East 2018 şi Solar
Decathlon Europe 2019 au în componenţă studenţi atât de la UTCB cât şi de la UAUIM.

Facultatea de Construcţii Civile, Industriale şi Agricole

- Participare la întâlnirea decanilor facultăţilor cu profil de construcţii din România (Oradea 2017 şi
Braşov 2017)

Facultatea de Inginerie a Instalaţiilor

- Parteneriat cu Facultatea de Pompieri din Academia de Politie ”Al.I. Cuza” din Bucureşti
- Parteneriat cu Facultatea de Inginerie Electrica din Universitatea Politehnica Bucureşti
- Consultări periodice la nivelul Decanatului şi al unor cadre didactice, cu colegii din Universităţile

Tehnice din centrele universitare Cluj-Napoca, Iaşi, Braşov, Timişoara, în cadrul Conferinţelor
organizate în comun de AIIR şi filialele sale şi aceste Universităţi. De menţionat Întâlnirea
Decanilor, care, în 2017, s-a desfăşurat la Universitatea Transilvania din Braşov.

Facultatea de Inginerie în Limbi Străine

Au fost continuate parteneriatele cu Universitatea Ovidius din Constanţa şi Universitatea Spiru Haret
pentru organizarea evenimentelor Şcoala de vară de limba germană şi Şcoala de iarnă de limba germană.

50

II. Activitatea UTCB în anul 2017

II.1. Programele de studii pentru Ciclurile I – II - III

II.1.1. Acreditarea programelor de studiu

Asiguarea calităţii învăţământului superior se face în baza prevederilor legii 1/2011, Legea Educaţiei
Naţionale. In fapt, conform prevederilor Art. 192, alin. (1) din lege, asigurarea calităţii învăţământului
superior şi a cercetării ştiinţifice universitare este o atribuţie fundamentală a Ministerului Educaţiei Naţionale
(M.E.N.).

Majoritatea programelor de studii universitare de licenţă şi master din UTCB au acreditările şi
evaluările în termen de valabilitate. Programele de studii pentru care s-a declanşat în anul procesul de
evaluare sunt precizate în tabelul următor (cu excepţia Ingineriei şi managementului resurselor tehnologice în
construcţii- I.M.R.T.C. de la Facultatea de Utilaj Tehnologic, specializare care nu a mai fost activată în
ultimii anii întrucât numărul celor înscrişi la admitere a fost mai mic decât cerinţele constituirii formaţiilor de
studiu).

Facultatea Domeniul de

licenţă
Specializarea/Programul

de studii universitare
de licenta

(A)/
(AP)

Forma de
învăţământ

Scopul
ultimei

evaluari/
Calificativ

Facultatea de
Constructii Civile,

Industriale şi
Agricole

Inginerie şi
management

Inginerie economic în
construcţii

A IF EV.P./
Încredere

Facultatea de
Hidrotehnica

Inginerie civilă Inginerie sanitară şi
protecţia mediului

A IF EV.P./
Încredere

Facultatea de
Hidrotehnică

Ingineria
mediului

Ingineria mediului A IF ACR./
Încredere

Facultatea de
Ingineria a
Instalaţiilor

Ingineri
Instalaţiilor

Instalaţii pentru construcţii
(în limba franceză)

A IF EV.P./
Încredere

Facultatea de
Ingineria a
Instalaţiilor

Ingineri
Instalaţiilor

Instalaţii şi echipamente
pentru protecţia atmosferei

A IF EV.P./
Încredere

Facultatea de Utilaj
Tehnologic

Inginerie
mecanică

Inginerie şi managementul
resurselor tehnologice în

construcţii

A IF EV.P./
Încredere

Facultatea de Utilaj
Tehnologic

Mecatronică şi
robotică

Mecatronica AP IF AUT./
Încredere

Facultatea de
Inginerie în Limbi

Străine

Inginerie civilă Inginerie civilă (în limba
engleză)

A IF EV.P./
Încredere

Facultatea de
Inginerie în Limbi

Străine

Inginerie civilă Inginerie civilă (în limba
franceză)

A IF EV.P./
Încredere

 Acreditare(A)/Autorizare de funcţionare provizorie (AP)

Din punct de vedere administrativ s-au încheiat contractele de prestări servicii cu Agenţia Română

de Asigurare a Calităţii în Invăţământul Superior (A.R.A.C.I.S.) care a efectuat vizitele respective şi a
elaborat rapoartele finale pe baza rapoartelor de autoevaluare întocmite de decanatele implicate şi a
observaţiilor şi concluziilor rezultate din vizitele efectuate în teren. Procesul de evaluare s-a desfăşurat în
mod corespunzător şi peste tot s-a confirmat vechiul statut de acreditare. In plus, la specializarea Inginerie
civilă (în limba franceză) de la FILS, s-a mărit cifra ARACIS de la 40 (cât era iniţial) la 60. S-a cerut şi
obţinut acest deziderat luându-se în considerare afluenţa crescută a solicitărilor de înscriere la studii pe cont
propriu valutar, din ţări din zona francofonă.

51

Specializarea Mecatronică de la Facultatea de Utilaj Tehnologic a fost amânată de la evaluare,
deoarece în perioada 2010- 2015 nu s-a activat din lipsă de studenţi. Activarea acesteia s-a făcut începând cu
anul universitar 2015-2016, in prezent prima serie a ajuns în anul III. In aceste condiţii, urmatoarea evaluare
în vederea eventualei acreditări va fi programată după ce finalizează studiile primele 3 promoţii de
absolvenţi.

Având în vedere că procesul va continua, este util pentru universitate ca eventualele lipsuri
semnalate la anumite programe să fie diseminate şi către celelalte facultăţi/programe de studiu care urmează
să intre în evaluare. Astfel, în Consiliul de administraţie s-a cerut conducerilor facultăţilor să prezinte în scris
rapoarte asupra vizitelor ARACIS, rapoarte care sa fie ulterior diseminate la nivel de universitate.

 II.1.2.Efective de studenţi

 Repartizarea numărului de studenţi echivalenţi unitari (SEU) pentru cele şapte facultăţi şi DPPD,
conform contractului instituţional pentru anul 2017, este prezentată în graficul următor.

Repartizarea granturilor pentru studii doctorale pe facultăţi este ilustrată în continuare.

52

În acest grafic conducătorii de doctorat din cadrul Facultăţii de Inginerie în Limbi Străine au fost
consideraţi prin intermediul departamentelor didactice de care aparţin şi astfel granturile doctorale ale
doctoranzilor pe care îi conduc au fost cuantificate la facultăţile la care departamentele sunt arondate
(Facultatea de Construcţii Civile, Industriale şi Agricole, Facultatea de Hidrotehnică şi Facultatea de Căi
Ferate, Drumuri şi Poduri)."

Pentru Ciclul I - Studii universitare de licenţă, Universitatea Tehnică de Construcţii Bucureşti

are şapte facultăţi, dintre care cinci au specializări cu predare în limba română, una cu predare exclusiv în
limbi străine (engleza sau franceză – Facultatea de Inginerie în Limbi Străine) şi una cu predare în română şi
franceză (Inginerie a Instalaţiilor), toate cu durata studiilor de 4 ani – 240 credite transferabile. Începând cu
anul universitar 2016/2017, Traducere şi Interpretare, unde durata studiilor este de 3 ani – 180 credite
transferabile, este gestionată de Facultatea de Inginerie în Limbi Străine. Cele 21 de programe de studii
universitare de licenţă (18 acreditate şi 3 cu autorizare de funcţionare provizorie) acoperă 9 domenii de
licenţă (Inginerie civilă ; Ingineria instalaţiilor ; Ingineria mediului ; Ingineria sistemelor ; Inginerie
mecanică ; Inginerie geodezică ; Inginerie şi management ; Mecatronică şi robotică ; Limbi moderne
aplicate). Toate programele de studii universitare de licenţă funcţionează la forma de învăţămînt cu frecvenţă
(IF).
 Pentru Ciclul II – Studii universitare de master, în Universitatea Tehnică de Construcţii sunt
acreditate 31 de programe de studii universitare de master din 6 domenii : Inginerie civilă şi instalaţii,
Inginerie geodezică, Inginerie mecanică, Inginerie şi management, Ştiinţe ale Educaţiei şi Filologie.
 Departamentul pentru Pregătirea Personalului Didactic face parte integrantă din structura
Universităţii şi organizează trei programe de studii universitare de master, unul interdisciplinar (domeniile
Ştiinţe ale Educaţiei şi Inginerie civilă şi instalaţii) şi două din domeniul Ştiinţe ale Educaţiei.
 În cadrul domeniului Inginerie civilă şi instalaţii este acreditat şi un program de master de cercetare
cu predare în limba engleză.

Pentru Ciclul III – studii universitare de doctorat, în Universitatea Tehnică de Construcţii din
Bucureşti se organizează doctorate în 3 domenii de studii şi anume: Inginerie civilă, Inginerie mecanică şi
Inginerie industrială.
 În toate trei ciclurile de studii sunt şcolarizaţi studenţi pe locuri finanţate de la buget şi pe locuri cu
taxă. Efectivele de studenţi şcolarizaţi pe locurile cu taxă, prezentate în situaţiile ce urmează, cuprind atât
studenţii înmatriculaţi direct pe locurile cu taxă (studenţi la taxă în sensul Legii 1/2011), cât şi studenţii
amânaţi şi aflaţi în afara perioadei de şcolarizare finanţate de la bugetul de stat prin contractul instituţional
între MEN şi UTCB.
Raportând valoarea taxelor încasate în anul 2017 la valoarea rezultată din finanţarea instituţională pentru un
student echivalent unitar, se obţine numărul de studenţi echivalenţi la taxă.

53

Numărul total de studenţi echivalenţi pentru cele şapte facultăţi şi DPPD, conform contractului instituţional
pentru anul 2017 şi a taxelor încasate în acelaşi an, este reprezentat în graficul următor.

I. FACULTATEA DE CONSTRUCŢII CIVILE, INDUSTRIALE ŞI AGRICOLE

 CICLUL I - STUDII DE LICENŢĂ
Facultatea are trei programe de studii universitare de licenţă şi anume: Construcţii civile, industriale şi

agricole, Inginerie urbană şi dezvoltare regională – din domeniul Inginerie Civilă şi Inginerie economică în
construcţii din domeniul Inginerie şi management. Toate cele trei specializări ale facultăţii sunt acreditate.
 La sfârşitul anului 2017, conform raportării catre MEN care se face cu data de 01.01.2018,
efectivul de studenţi ai Facultăţii de Construcţii Civile, Industriale şi Agricole a fost următorul:

Nr.
Crt. Specializarea

Anul I Anul II Anul III Anul IV TOTAL

Buget Taxă Buget Taxă Buget Taxă Buget Taxă Buget /
Taxa

1 Construcţii Civile,
Industriale şi Agricole 246 13 175 12 134 29 73 196

878

628/250

2 Inginerie Urbană şi
Dezvoltare Regională 20 - 31 6 23 6 18 28

132

92/40

3 Inginerie Economică
în Construcţii 21 - 22 1 22 3 15 33

117
80/37

 TOTAL 287 13 228 19 179 38 106 257
1127

800/327

CICLUL II – STUDII DE MASTER
 Facultatea de Construcţii Civile, Industriale şi Agricole organizează 6 programe de studii universitare

de master din domeniile Inginerie civilă şi instalaţii şi Inginerie şi management: Toate programele sunt

54

acreditate şi au durata studiilor de 4 semestre, cu 120 credite transferabile şi 10 credite pentru elaborarea şi
susţinerea lucrării de dizertaţie:

La data de 01.01.2018, efectivul de masteranzi a fost următorul:
Nr.
Crt.

Programul de studii Anul I Anul II Total TOTAL
program Buget Taxă Buget Taxă Buget Taxă

11 IInnggiinneerriiee ssttrruuccttuurraallăă - - 13 12 13 12 25
2 Ingineria clădirilor 22 - 21 21 43 21 64
3 Proiectarea construcţiilor

civile şi industriale în zone
seismice

37 1 22 24 59 25 84

4 Tehnologia şi managementul
lucrărilor de construcţii

48 1 29 12 77 13 90

5 Dezvoltarea urbană şi
regională

31 3 22 12 53 15 68

6 Managementul proiectelor în
construcţii

44 6 26 14 70 20 90

 TOTAL 182 11 133 95 315 106 421

II. FACULTATEA DE INGINERIE A INSTALAŢIILOR

CCIICCLLUULL II -- SSTTUUDDIIII DDEE LLIICCEENNŢŢĂĂ
Facultatea de Inginerie a Instalaţiilor oferă trei programe de studii universitare de licenţă acreditate,

respectiv Instalaţii pentru construcţii - cu predare în limba română, Instalaţii pentru construcţii - cu predare
în limba franceză şi Instalaţii şi echipamente pentru protecţia atmosferei (program care nu şcolarizează în
anul unviersitar 2017/2018) din domeniul Ingineria instalaţiilor.

La 01.01.2018 efectivul de studenţi a fost următorul:

Specializarea
Anul I Anul II Anul III Anul IV TOTAL

Buget Taxă Buget Taxă Buget Taxă Buget Taxă Buget/Taxă
Instalaţii pentru
construcţii 167 3 143 11 98 52 43 106 623

451/172

Instalaţii şi
echipamente pentru
protecţia atmosferei

- - 19 - 18 3 9 23

72
46/26

Instalaţii pentru
construcţii -
franceză

23

3

7

2

14

2

12

5

68

56/12
TOTAL

190

6

169

13

130

57

64

134

763
553/210

CICLUL II – STUDII DE MASTER
Facultatea de Inginerie a Instalaţiilor prezintă 4 programe de studii universitare de master acreditate,

aparţinând domeniului Inginerie civilă şi instalaţii: Tehnologii performante pentru protecţia mediului
urban , Eficienţa energetică a instalaţiilor din clădiri – cu predare în limba română, Eficienţa energetică a
instalaţiilor din clădiri – cu predare în limba franceză si Energie, confort şi dezvoltare durabilă.

La 01.01.2018 ,efectivul de studenţi-masteranzi a fost următorul:

Programul de studii Anul I Anul II Total TOTAL
program Buget Taxă Buget Taxă Buget Taxă

EEffiicciieennţţaa eenneerrggeettiiccăă aa
iinnssttaallaaţţiiiilloorr ddiinn ccllăăddiirrii

43 - 31 10 74 10 84

Eficienţa energetică a
instalaţiilor din clădiri -

7 - 10 1 17 1 18

55

franceză
Energie, confort şi
dezvoltare durabilă

18 - - 5 18 5 23

Tehnologii performante
pentru protecţia mediului
urban

29 - 25 4 54 4 58

TOTAL 97 - 66 20 163 20 183

III. FACULTATEA DE HIDROTEHNICĂ

CCIICCLLUULL II -- SSTTUUDDIIII DDEE LLIICCEENNŢŢĂĂ
 În prezent, oferta educaţională a facultăţii este structurată pe patru programe de studii de licenţă
acreditate: Inginerie Sanitară şi Protecţia Mediului, Amenajări şi Construcţii Hidrotehnice, Ingineria Mediului
şi Automatică şi Informatică Aplicată , acoperind armonios cerinţele domeniilor Inginerie civilă, Ingineria
mediului şi Ingineria sistemelor.

La data de 01.01.2018 , efectivul de studenţi ai Facultăţii de Hidrotehnică a fost următorul:

Nr.
Crt. Specializarea

Anul I Anul II Anul III Anul IV TOTAL

Buget Taxă Buget Taxă Buget Taxă Buget Taxă Buget /
Taxa

1 Amenajări şi construcţii
hidrotehnice

19

-

18

-

10

5

15

5

72
62/10

2 Inginerie sanitară şi
protecţia mediului 12 - 7 1 14 2 9 6

51
42/9

3 Ingineria mediului 21 - 21 - 19 3 20 11 95
81/14

4 Automatică şi informatică
aplicată 50 - 43 3 47 2 35 16 196

175/21

TOTAL

102

-

89

4

90

12

79

38

414
360/54

CICLUL II – STUDII DE MASTER

În cadrul facultăţii funcţionează două din cele patru programe de studii universitare de master
acreditate din domeniul Inginerie civilă şi instalaţii, şi anume: Inginerie geotehnică şi Inginerie hidraulică şi
protecţia mediului.

La data de 01.01.2018 efectivul de masteranzi a fost următorul:
Programul de studii Anul I Anul II Total TOTAL

program Buget Taxă Buget Taxă Buget Taxă
Inginerie geotehnică 32 1 22 9 54 10 64
Inginerie hidraulică şi
protecţia mediului

60 2 30 1 90 3 93

TOTAL 92 3 52 10 144 13 157

IV. FACULTATEA DE INGINERIE ÎN LIMBI STRĂINE

 CICLUL I - STUDII DE LICENŢĂ

Facultatea de Inginerie în Limbi Străine oferă spre studiu 3 specializări acreditate:
- Inginerie civilă în limba engleză şi Inginerie civilă în limba franceză din domeniul Inginerie civilă
- Traducere şi interpretare (engleză-franceză/germană/spaniolă) din domeniul Limbi moderne aplicate

Numărul studenţilor din Facultatea de Inginerie în Limbi Străine la 01.01.2018:

56

Specializarea Anul I Anul II Anul III Anul IV TOTAL

Buget Taxă Buget Taxă Buget Taxă Buget Taxă Buget/Taxă
Inginerie civilă -
engleză

20 7 20 22 24 26 14 59 192
78/114

Inginerie civilă -
franceza

3 18 1 5 3 19 2 27 78
9/69

Traducere şi
interpretare

66 2 42 2 39 9 - - 160
147/13

TOTAL 89 27 63 29 66 54 16 86 430
234/196

CICLUL II – STUDII DE MASTER
Facultatea oferă 3 programe de studii universitare de master în domeniul Inginerie civilă şi instalaţii şi

anume : Inginerie structurală - cu predare în limba engleză ; Inginerie structurală, - cu predare în limba
franceză; Interacţiuni în mediu construit – cu predare în limba engleză – master de cercetare (nu
şcolarizează).

De asemenea în domeniul Filologie funcţionează programul de studii universitare de master Traducere şi
interpretare specializată

Pentru ciclul II, efectivul total de masteranzi la data de 01.01.2018 :
Programul de studii Anul I Anul II Total TOTAL

program Buget Taxă Buget Taxă Buget Taxă
IInnggiinneerriiee ssttrruuccttuurraallăă --
EEnngglleezzăă

8 5 11 11 19 16 35

Inginerie structurală -
Franceză

7 11 1 14 8 25 33

Traducere şi interpretare
specializată

21 1 17 5 38 6 44

TOTAL 36 17 29 30 65 47 112

V.FACULTATEA DE GEODEZIE

CCIICCLLUULL II -- SSTTUUDDIIII DDEE LLIICCEENNŢŢĂĂ

 FFaaccuullttaatteeaa ddee GGeeooddeezziiee ooffeerrăă 33 pprrooggrraammee ddee ssttuuddiiii uunniivveerrssiittaarree ddee lliicceennţţăă ddiinn ddoommeenniiuull IInnggiinneerriiee
ggeeooddeezziiccăă ,, aassttffeell:: MMăăssuurrăăttoorrii tteerreessttrree şşii ccaaddaassttrruu –– pprrooggrraamm aaccrreeddiittaatt şşii 22 pprrooggrraammee aauuttoorriizzaattee ssăă
ffuunnccţţiioonneezzee pprroovviizzoorriiuu:: GGeeooddeezziiee şşii ggeeooiinnffoorrmmaattiiccăă ((nnuu şşccoollaarriizzeeaazzăă îînn aannuull uunniivveerrssiittaarr 22001177//22001188))şşii
CCaaddaassttrruu şşii mmaannaaggeemmeennttuull pprroopprriieettăăţţiilloorr ..

La 01.01.2018 , efectivul de studenţi era următorul :

Specializarea
Anul I Anul II Anul III Anul IV TOTAL

Buget Taxă Buget Taxă Buget Taxă Buget Taxă (Buget/
Taxă)

Măsurători terestre şi cadastru 65 - 44 5 44 2 23 41 224
 176/48

Cadastru şi managementul
13 1 15 - 25 1 20 -

75

proprietăţilor 73/2

TOTAL 78 1 69 5 69 3 43 41 299
 149/50

57

CICLUL II – STUDII DE MASTER
Facultatea de Geodezie organizează 4 programe de studii universitare de master acreditate din

domeniul Inginerie geodezică din care funcţionează doar 3 programe şi anume :
Sisteme informaţionale în cadastru şi publicitate imobiliară; Geomatică; Planificare spaţială şi GIS pentru
dezvoltare durabilă, cu un efectiv de masteranzi la data de 01.01.2018, după cum urmează:

Programul de studii Anul I Anul II Total TOTAL
program Buget Taxă Buget Taxă Buget Taxă

SSiisstteemmee iinnffoorrmmaaţţiioonnaallee îînn
ccaaddaassttrruu şşii ppuubblliicciittaattee
iimmoobbiilliiaarrăă

22 - 22 2 44 2 46

Geomatică 18 - 17 2 35 2 37
Planificare spaţială şi GIS
pentru dezvoltare durabilă 29 - 25 2 54 2 56

TOTAL 69 - 64 6 133 6 139

VI. FACULTATEA DE CĂI FERATE, DRUMURI ŞI PODURI

CCIICCLLUULL II -- SSTTUUDDIIII DDEE LLIICCEENNŢŢĂĂ

Facultatea are 2 programe de studii universitare de licenţă, acreditate, aparţinând domeniului
Inginerie civilă, şi anume: Căi Ferate, Drumuri şi Poduri şi Infrastructura Transporturilor Metropolitane ,
program de studii care nu mai şcolarizează

Efectivul de studenţi la data de 01.01.2018 :

Specializarea
Anul I Anul II Anul III Anul IV TOTAL

Buget Taxă Buget Taxă Buget Taxă Buget Taxă Buget/Taxă
Căi ferate,
drumuri şi
poduri

55 1 39 4 43 11 31 44
228

168/60

TOTAL 55 1 39 4 43 11 31 44 228
168/60

CICLUL II – STUDII DE MASTER

Din cele trei programe de studii universitare de master acreditate din domeniul Inginerie civilă şi
instalaţii funcţionează doar două, şi anume: Ingineria infrastructurii transporturilor şi Poduri şi tuneluri ,
cu următorul efectiv de masteranzi la 01.01.2018:

Programul de studii Anul I Anul II Total TOTAL
program Buget Taxă Buget Taxă Buget Taxă

Ingineria infrastructurii
transporturilor

59 5 39 18 98 23 121

Poduri şi tuneluri 22 - 20 16 42 16 68
TOTAL 81 5 59 34 140 39 179

VII. FACULTATEA DE UTILAJ TEHNOLOGIC

CCIICCLLUULL II -- SSTTUUDDIIII DDEE LLIICCEENNŢŢĂĂ
Pentru titlul de inginer licenţiat, facultatea oferă două programe de studii universitare de licenţă

acreditate din domeniul Inginerie mecanică şi anume: Utilaje pentru construcţii şi Ingineria şi
managementul resurselor tehnologice în construcţii (care nu şcolarizează)şi un program , autorizat să
funcţioneze provizoriu, din domeniul Mecatronică şi robotică, şi anume : Mecatronica.

La 01.01.2018 efectivul de studenţi a fost următorul:

58

Specializarea
Anul I Anul II Anul III Anul IV TOTAL

Buget Taxa Buget Taxa Buget Taxa Buget Taxa Buget/Taxa

Utilaje
tehnologice
pentru
construcţii

24

2

24

5

26

10

35

26

152

109/43

Mecatronică 24 2 21 3 19 1 - - 70
64/6

TOTAL 48 4 45 8 45 11 35 26 222
173/49

CICLUL II – STUDII DE MASTER
Facultatea are 3 programe de studii universitare de masterat acreditate, din domeniul Ingineriei

mecanice :Sisteme mecanice avansate, Echipamente pentru dezafectarea/ demolarea construcţiilor şi
reciclarea materialelor şi Managementul şi gestionarea situaţiilor de urgenţă, dintre care funcţionează doar
primul, cu următorul efectiv de masteranzi la data de 01.01.2018:

Programul de studii Anul I Anul II Total TOTAL
program Buget Taxă Buget Taxă Buget Taxă

Sisteme mecanice
avansate

32 - 17 7 49 7 56

TOTAL 32 - 17 7 49 7 56

VIII. DEPARTAMENTUL PENTRU PREGĂTIREA PERSONALULUI DIDACTIC
 Departamentul pentru Pregătirea Personalului Didactic oferă programe universitare şi
postuniversitare de formare iniţială şi continuă pentru cariera didactică, asigură consiliere psihopedagogică şi
metodică privind dezvoltarea profesională pentru studenţi şi cadre didactice, iniţiază şi realizează activităţi de
cercetare ştiinţifică în domeniu şi susţine perfecţionarea pedagogică a personalului didactic din universitate.
 Pentru CICLUL II – STUDII UNIVERSITARE DE MASTER , D.P.P.D. oferă 3 programe de
studii universitare de masterat acreditate, cu durata de 4 semestre :
 Management educaţional – în domeniul Ştiinţe ale Educaţiei
 Management şi consiliere educaţională – în domeniul Ştiinţe ale educaţiei
 Tehnologii didactice asistate de calculator – interdisciplinar (domeniile: Ştiinţe ale Educaţiei şi

Inginerie civilă şi instalaţii)
Efectivul total de studenţi-masteranzi ai DPPD la data de 01.01.2018:

Programul de studii Anul I Anul II Total TOTAL
program Buget Taxă Buget Taxă Buget Taxă

MMaannaaggeemmeenntt eedduuccaaţţiioonnaall 38 1 32 - 70 1 71
MMaannaaggeemmeenntt şşii ccoonnssiilliieerree
eedduuccaaţţiioonnaallăă

38 1 38 1 76 2 78

Tehnologii didactice
asistate de calculator

20 - 27 - 47 - 47

TOTAL 96 2 97 1 193 3 196

CENTRALIZAREA NUMĂRULUI DE STUDENŢI PE UNIVERSITATE ŞI ANI DE STUDIU
2017/2018

CCIICCLLUULL II -- EEFFEECCTTIIVVEE SSTTUUDDIIII DDEE LLIICCEENNŢŢĂĂ LLAA DDAATTAA DDEE 0011..0011..22001188

Anul I Anul II Anul III Anul IV Total
 Total

general Buget Taxa Buget Taxa Buget Taxa Buget Taxa Buget Taxa
849 52 692 82 622 186 374 626 2537 946 3483

59

CCIICCLLUULL IIII -- EEFFEECCTTIIVVEE SSTTUUDDIIII DDEE MMAASSTTEERRAATT LLAA DDAATTAA DDEE 0011..0011..22001188

CENTRALIZAREA NUMĂRULUI DE STUDENŢI PE UNIVERSITATE ŞI ANI DE STUDIU-

2016/2017
CCIICCLLUULL II -- EEFFEECCTTIIVVEE SSTTUUDDIIII DDEE LLIICCEENNŢŢĂĂ LLAA DDAATTAA DDEE 0011..0011..22001177

Anul I Anul II Anul III Anul IV Total
 Total

general Buget Taxa Buget Taxa Buget Taxa Buget Taxa Buget Taxa
863 45 734 59 548 172 408 687 2553 963 3516

0

500

1000

1500

2000

2500

3000

3500

Anul I Anul II Anul III Anul IV Total Licenta

Buget

Taxa

Total

849
622 692

374

2537

946

626

0
100
200
300
400
500
600
700
800

Anul I Anul II

Buget
Taxa
Total

684

37

51

72

20

722

Anul I Anul II TOTAL TOTAL GENERAL Buget Taxa Buget Taxa Buget Taxa
684 37 518 204 1202 241 1443

60

CCIICCLLUULL IIII -- EEFFEECCTTIIVVEE SSTTUUDDIIII DDEE MMAASSTTEERRAATT LLAA DDAATTAA DDEE 3311..1122..22001166

Situaţia comparativă a efectivelor de studenţi şi masteranzi 2016/2017 – 2017/2018

Anul de studiu Forma de finanţare 2016/2017 2017/2018
LICENŢĂ

I Buget 863 849
Taxă 45 52

II Buget 734 692
Taxă 59 82

III Buget 548 622
Taxă 172 1186

IV Buget 408 374
Taxă 687 626

0

200

400

600

800

1000

1200

Anul I Anul II Anul III Anul IV

Buget
Taxa
TOTAL

863
908

45

734
793

59

548

172

720

1095

687

408

0
100
200
300
400
500
600
700
800

Anul I Anul II

Buget
Taxa
Total

668

33

484

70

25

736

Anul I Anul II TOTAL TOTAL GENERAL Buget Taxa Buget Taxa Buget Taxa
668 33 484 252 1152 285 1437

61

Total LICENŢĂ Buget 2553 2537
Taxă 963 946
Total 3516 3483

MASTER
I Buget 668 684

Taxă 38 37
II Buget 484 518

Taxă 252 241
Total Master Buget 1152 1202

Taxă 285 241
Total 1437 1443

TOTAL UTCB

Buget 3705 3739
Taxă 1248 1187
Total 4953 4926

Efectivele de studenţi şi masteranzi au rămas comparabil egale, cu un uşor plus pentru efectivele de

la Ciclul II-Master. În anul universitar 2017/2018, în urma celor două sesiuni de admitere s-a solicitat
ministerului suplimentarea numărului de locuri bugetate la Ciclul II – Master de la 650 la 678. Se remarcă
scăderea numărului studenţilor de la taxă şi o creştere a numărului de studenţi de la buget.

CCIICCLLUULL IIIIII -- EEFFEECCTTIIVVEE SSTTUUDDIIII DDEE DDOOCCTTOORRAATT LLAA DDAATTAA DDEE 0011..0011..22001188

Domeniul Forma definanţare Anul I Anul II Anul III Anul IV Anul V Anul VI
Inginerie

civilă
Buget cu bursă 24 23 21 - - -

Buget fără bursă 29 24 23 - - -
Taxă 20 9 11 52 30 41
Total 73 56 55 52 30 41

Inginerie
mecanică

Buget cu bursă 2 1 - - - -
Buget fără bursă 1 2 - - - -

Taxă - - - - - -
Total 3 3 - - - -

Inginerie
industrială

Buget cu bursă - - 1 - - -
Buget fără bursă - - 2 - - -

Taxă - - - - - -
Total - - 3 - - -

TOTAL GENERAL 76 59 58 52 30 41

 II.1.3. Situaţia Absolvenţilor

În continuare sunt prezentate tabelele centralizatoare cu situaţia absolvenţilor pe diferite cicluri şi
forme de învăţământ. Centralizând pe facultăţi, situaţia se prezintă astfel:

Situaţia absolvenţilor cu diplomă de Licenţă şi Master, promoţia 2017,

conform Legii 288/2004 şi Legii 1/2011

Nr.
crt.

Facultatea Nr.absolvenţi
LICENŢĂ 2017

Nr.absolvenţi
MASTER 2017

1. Construcţii Civile, Industriale şi Agricole 157 114
2. Inginerie a Instalaţiilor 119 50
3. Căi Ferate, Drumuri şi Poduri 47 28
4. Utilaj Tehnologic 42 14
5. Geodezie 78 53
6. Hidrotehnică 72 37
7. Inginerie în Limbi Străine 28 35

TOTAL LICENŢĂ 543 331
 Departamentul de Limbi Străine şi Comunicare 33 5

62

TOTAL GENERAL 576 336

 LICENŢĂ

MASTER

C.C.I.A.

Inginerie a Instalaţiilor

C.F.D.P.

Utilaj Tehnologic

Geodezie

Hidrotehnică

F.I.L.S.

D.L.S.C.

0

20

40

60

80

100

120

140

160

2017

157
119

47 42

78 72
28

33

C.C.I.A.
Inginerie a Instalaţiilor
C.F.D.P.
Utilaj Tehnologic
Geodezie
Hidrotehnică
F.I.L.S.
D.L.S.C.

C.C.I.A.

Inginerie a Instalaţiilor

C.F.D.P.

Utilaj Tehnologic

Geodezie

Hidrotehnică

F.I.L.S.

D.L.S.C.

0

20

40

60

80

100

120

2017

114

50
28 14

53 37
35 5

C.C.I.A.

Inginerie a Instalaţiilor

C.F.D.P.

Utilaj Tehnologic

Geodezie

Hidrotehnică

F.I.L.S.

D.L.S.C.

63

Situaţia absolvenţilor pe cicluri de învăţâmânt promoţia 2017

Situaţia pe domenii a absolvenţilor cu diplomă de licenţă şi diplomă de master promoţia 2017

(sesiunile -martie, iulie, septembrie) conform Legii 288/2004 şi Legii 1/2011
Nr.
crt.

Domeniul de
 Licenţă

Nr.absolvenţi
Licenţă 2017

Domeniul de
Master

Nr.absolvenţi
Master 2017

1. Inginerie civilă 245 Inginerie civilă şi instalaţii 239
2. Ingineria instalaţiilor 119
3. Inginerie geodezică 78 Inginerie geodezică 53
4. Inginerie mecanică 42 Inginerie mecanică 14
5. Inginerie şi management 12 Inginerie şi management 25
6. Ingineria mediului 20 Ingineria mediului --
7. Ingineria sistemelor 27 Ingineria sistemelor --
 TOTAL 543 TOTAL 331

8. Limbi moderne aplicate 33 Filologie 5
 TOTAL GENERAL 576 TOTAL GENERAL 336

Domeniul de Licenţă

0

100

200

300

400

500

600

Licență
Master

576

336

Licență 2017

Master 2017

0

50

100

150

200

250
245

119
78 42 12

20
27

33

Inginerie civilă

Ingineria instalațiilor

Inginerie geodezică

Inginerie mecanică

Inginerie și management

Ingineria mediului

Ingineria sistemelor

Limbi moderne aplicate

64

Domeniul de Master

Situaţia absolvenţilor străini pe forme de finanţare promoţia 2017
Nr.
crt.

Forme
de finanţare

Nr.absolvenţi
Licenţă 2017

Nr.absolvenţi
Master 2017

1. Cont propriu nevalutar C.P.Nv. -- --
2. Cont propriu valutar C.P.V. 12 28
3. Bursieri ai statului român 22 2
4. Cont propriu lei C.P.L. 5 --
 TOTAL 39 30

Situaţia pe specializări a absolvenţilor cu diplomă de licenţă şi diplomă de inginer promoţia 2017

(sesiunele: martie, iulie, septembrie), conform Legii 288/2004 şi Legii 1/2011

0

100

200

300 239

53 14
25 5

Inginerie civilă și instalații

Inginerie geodezică

Inginerie mecanică

Inginerie și management

Filologie

Cont propriu nevalutar C.P.Nv.

Cont propriu lei C.P.L.

0

5

10

15

20

25

30

Licenţă Master

0 0

 12

 28
22

2
 5

0

Cont propriu nevalutar C.P.Nv.

Cont propriu valutar C.P.V.

Bursier al statului român

Cont propriu lei C.P.L.

Nr.
crt.

Facultatea

Domeniul Specializarea Sesiunea Nr.
absolvenţi

Total
absolv./

specializ.

Total
general
absolv. /
facultate

65

1. CONSTRUCŢII
CIVILE,
INDUSTRIALE
ŞI AGRICOLE

Inginerie civilă

Construcţii
civile,
industriale şi
agricole

martie 16
114

157

iulie 59
septembrie 39

Inginerie
urbană şi
dezvoltare
regională

martie 3
31

iulie 19
septembrie 9

Inginerie şi
management

Inginerie
economică în
construcţii

martie --
12 iulie 5

septembrie 7
2. INGINERIE A

INSTALAŢIILOR

Ingineria
instalaţiilor

Instalaţii
pt.construcţii
(zi)

martie 9
92

119

iulie 54
septembrie 29

Instalaţii
pt.construcţii
(seral)

martie 2
2 iulie --

septembrie --
Instalaţii şi
echipamente
pentru
protecţia
atmosferică

martie --
15 iulie 10

septembrie 5

Instalaţii
pt.construcţii
(franceză)

martie --
10 iulie 8

septembrie 2

3. HIDROTEHNICĂ Inginerie civilă Amenajări şi
construcţii
hidrotehnice

martie --
15

72

iulie 12
septembrie 3

Inginerie
sanitară şi
protecţie
mediului

martie 2
10 iulie 7

septembrie 1

Ingineria
mediului

Ingineria
mediului

martie 1
20 iulie 15

septembrie 4
Ingineria
sistemelor

Automatică şi
informatică
aplicată

martie 2
27 iulie 23

septembrie 2
4. UTILAJ

TEHNOLOGIC
Inginerie
mecanică

Utilaje pentru
construcţii

martie --
42

42 iulie 33

septembrie 9
5. CĂI FERATE,

DRUMURI ŞI
PODURI

Inginerie civilă Căi Ferate,
Drumuri şi
Poduri

martie 6
46

47
iulie 30
septembrie 10

Infrastructura
transporturilor
metropolitane

martie --
1 iulie --

septembrie 1
6. GEODEZIE Inginerie

geodezică
Măsurători
terestre şi
cadastru

martie 5
78

78 iulie 62

septembrie 11

7.

INGINERIE ÎN
LIMBI STRĂINE

Inginerie civilă Inginerie civilă
(engleză)

martie 4
15

28
iulie 6
septembrie 5

Inginerie civilă
(franceză)

martie 4
13 iulie 3

septembrie 6

66

Situaţia pe specializări a absolvenţilor cu diplomă de MASTER promoţia 2017 (sesiunile: martie, iunie,

septembrie), conform Legii 288/2004 şi Legii 1/2011

Limbi moderne
aplicate

Traducere şi
interpretare

martie --
33

33 iulie 30

septembrie 3
TOTAL 576

Nr.
crt.

Facultatea

Domeniul Denumirea
programului de

masterat

Sesiunea Nr.
absolv.

Total
absolv./

specializ.

Total
general
absolv. /
facultate

1.

CONSTRUCŢII
CIVILE,
INDUSTRIALE
ŞI AGRICOLE

Inginerie civilă şi
instalaţii

Inginerie
structurală

martie 2
14

114

iunie 9
septembrie 3

Ingineria
clădirilor

martie 1
13 iunie 7

septembrie 5
Proiectarea
construcţiilor
civile şi
industriale în
zone seismice

martie 2
16 iunie 11

septembrie 3

Tehnologia şi
managementul
lucrărilor de
construcţii

martie 1
33 iunie 24

septembrie 8

Dezvoltare
urbană şi
regională

martie --
13 iunie 8

septembrie 5
Inginerie şi
management

Managementul
proiectelor în
construcţii

martie 1
25 iunie 13

septembrie 11
2. INGINERIE A

INSTALATIIL
OR

Inginerie civilă şi
instalaţii

Eficienţa
energetică a
instalaţiilor din
clădiri

martie 2
26

50

iunie 19
septembrie 5

Tehnologii
performante
pentru protecţia
mediului urban

martie 1
10 iunie 8

septembrie 1

Energie, confort
şi dezvoltare
durabilă

martie 1
14 iunie 9

septembrie 4
3. HIDROTEHNI

CĂ
Inginerie civilă şi
instalaţii

Inginerie
hidraulică

martie 2
2

37

iunie --
septembrie --

Inginerie
geotehnică

martie --
12 iunie 7

septembrie 5
Dezvoltare
durabilă

martie 1
1 iunie --

septembrie -

Inginerie
hidraulică şi

martie --
22 iunie 20

67

Evoluţia numărului de absolvenţi cu diplomă de Licenţă în perioada 2012 – 2017

Nr.
crt.

Facultatea Nr. total absolvenţi cu diplomă de LICENŢĂ

2012 2013 2014 2015 2016 2017
1. Construcţii Civile,

Industriale şi
Agricole

362 328 232 226 143 157

2. Hidrotehnică 110 123 85 81 57 72
3. Căi Ferate, Drumuri

şi Poduri
76 73 62 50 54 47

4. Utilaj Tehnologic 68 70 23 48 29 42
5. Geodezie 123 117 115 89 65 78
6. Inginerie a

Instalaţiilor
139 109 92 127 85 119

7. Inginerie în limbi
străine

55 58 35 39 28 28

TOTAL INGINERI 933 878 644 660 461 543
LICENŢIAŢI

Limbi Moderne aplicate
22 56 33 20 24 33

TOTAL GENERAL 955 934 677 680 485 576

protecţia
mediului

septembrie

2

4. UTILAJ
TEHNOLOGIC

Inginerie
mecanică

Sisteme
mecanice
avansate

martie --
14

14 iunie 12

septembrie 2
5. CĂI FERATE,

DRUMURI ŞI
PODURI

Inginerie civilă şi
instalaţii

Poduri şi
tuneluri

martie 1
10

28
iunie 6
septembrie 3

Ingineria
infrastructurii
transporturilor

martie --
18 iunie 15

septembrie 3
6. GEODEZIE

Inginerie
geodezică

Sisteme
informaţionale
în cadastru şi
publicitate
imobiliară

martie 1
11

53

iunie 5
septembrie 5

Prelucrarea şi
analiza datelor
geospaţiale

martie 2
21

iunie 6
septembrie 13

Geomatică

martie --
21 iunie 15

septembrie 6
7. INGINERIE ÎN

LIMBI STRĂINE
Inginerie civilă şi
instalaţii

Inginerie
structurală /
Structural
engineering

martie --
28

35

iunie 17
septembrie 11

Inginerie
structurală /
Ingenierie des
structures

martie --
7 iunie 5

septembrie 2

Filologie Traducere şi
interpretare
specializată

martie -
5

5 iunie 5

septembrie -
TOTAL 336

68

Evoluţia numărului de absolvenţi cu diplomă de Master în perioada 2012 – 2017

Nr.
Crt.

Facultatea Nr. total absolvenţi cu diplomă de MASTER
2012 2013 2014 2015 2016 2017

1. Construcţii
Civile,
Industriale şi
Agricole

134 175 189 129 108 114

2. Hidrotehnică 66 49 71 56 51 37
3. Căi Ferate,

Drumuri şi
Poduri

30 36 45 37 22 28

4. Utilaj
Tehnologic

24 26 20 23 5 14

5. Geodezie 51 58 44 46 32 53
6. Inginerie a

Instalaţiilor
85 61 71 57 45 50

7. Inginerie în
Limbi străine

--- --- --- 19 6 35

TOTAL MASTER
Ştinţe inginereşti

390 405 440 367 269 331

TOTAL MASTER
Filologie

--- --- 12 9 15 5

TOTAL GENERAL 390 405 452 376 284 336

 II.1.4 Situaţia studenţilor străini în 2017

Ciclul I - Studii de licenţă, studenţi străini
Efectivul studenţilor străini care studiază în limba română şi în limbi străine a crescut în ultimii ani.

Formele de finanţare în baza cărora studenţii studiază în universitatea noastră sunt: studenţi bursieri ai
statului român, studenţi pe cont propriu nevalutar, studenţi pe cont propriu lei, studenţi pe cont propriu
valutar.

Bursieri ai statului român – studenţi proveniţi în majoritate din Republica Moldova (fie prin
admiterea din sesiunile iulie şi septembrie pe locurile repartizate de Ministerul Educaţiei Naţionale pentru
românii de pretutindeni, fie cu burse speciale obţinute prin diferite acorduri încheiate între instituţii de stat
din ţările respective şi instituţii din ţara noastră precum M.E.N., M.A.E., etc.).

Pe locurile bugetate pot concura în aceleaşi condiţii (şi beneficiază de aceleaşi drepturi cu cetăţenii
români) cetăţenii din U.E., S.E.E şi din Confederaţia Elveţiană, absolvenţi de studii de licenţă din ţările
respective, care au dublă cetăţenie, care sunt refugiaţi cu drept de şedere permanentă pe teritoriul României,
care au protecţie subsidiară, care sunt căsătoriţi cu cetăţeni români.

În conformitate cu O.M. privind admiterea, cetăţenii străini au obligaţia ca la înscriere să prezinte
Adeverinţele sau Atestatele de recunoaştere a studiilor (care se eliberează de către Direcţia de specialitate a
Ministerului Educaţiei Naţionale – Consiliul Naţional de Recunoaştere şi Echivalare a Diplomelor, v.
www.edu.ro);
 Cont propriu nevalutar (CPNv) – studenţi bursieri care nu primesc bursă dar care sunt scutiţi de
taxe de şcolarizare (repartizaţi direct prin Educaţiei Naţionale sau prin alocare de locuri în admiterea din
sesiunile iulie şi septembrie).
 Cont propriu lei (CPL) – studenţi bursieri si studenţi pe cont propriu nevalutar care au ramas
amânaţi şi repetă anul pe taxa în lei, sau studenţi ce urmează a doua facultate.
 Cont propriu valutar (CPV) – studenţi care vin şi primesc pre-acceptul universităţii noastre în
vederea solicitării unei Scrisori de acceptare la studii din partea Ministerului Educaţiei Naţionale şi care
provin din statele non UE. În majoritate, în cazul Universităţii Tehnice de Construcţii Bucureşti, aceştia sunt
din diferite ţări străine precum Maroc, Tunisia, Turcia, Irak, Iran, Iordania, Siria, Turkmenistan, etc.

http://www.edu.ro/

69

predominând din Maroc, Irak, Siria, Turcia şi Tunisia. Cetăţenii străini pot fi înscrişi la studii universitare în
limba română după absolvirea anului pregătitor, în cadrul căruia îşi însuşesc cunoştinţele necesare de limba
română la nivel B 1, conform cadrului european comun de referinţă pentru limbi străine.
 În repartizarea bursierilor pe facultăţi, în 31 decembrie 2017 se observă că majoritatea dintre
aceştia sunt la Facultatea de Construcţii Civile Industriale şi Agricole, iar studenţii care studiază pe cont
propriu valutar sunt în cea mai mare parte la Facultatea de Inginerie în Limbi Străine.

Repartizarea pe facultăţi a studenţilor străini în decembrie 2017 (cuprinşi în raportarea din ianuarie
2018) este următoarea:

Nr.
crt.

Facultatea Cont
propriu

valutar CPV

Cont
propriu lei

CPL

Cont propriu
nevalutar CPNv.

Bursieri ai
statului român

Total
 facultate

 Construcţii Civile,
Industriale şi Agricole

9 16 13 35 73

 Hidrotehnică - 1 - 3 4
 Căi Ferate, Drumuri şi
Poduri

2 - 3 3 8

 Inginerie a Instalaţiilor 2 - 3 8 13
 Utilaj Tehnologic - 3 4 11 18
 Geodezie - 2 - 4 6
 Facultatea de Inginerie în
Limbi Străine

102 21 - 1 124

 Departamentul de Limbi
Străine şi Comunicare

- - 2 3 5

TOTAL GENERAL 115 43 25 68 251

Repartizarea studenţilor străini la Ciclul I Licentă pe ani de studiu şi forme de finanţare în anul
universitar 2017/2018 se prezintă astfel:

Nr.
crt.

Anul de
studii

Cont propriu
valutar CPV

Cont
propriu lei

CPL

Cont propriu
nevalutar CPNv.

Bursieri
ai statului român

Total
An de studiu

1. Anul I 26 1 8 20 55
2. Anul II 22 8 9 18 57
3. Anul III 31 9 8 11 59
4. Anul IV 36 25 - 19 80

TOTAL
GENERAL

115 43 25 68 251

Repartizarea pe facultăţi a românilor de pretutindeni care studiază la Ciclul I este următoarea:

Nr.
crt.

Facultatea Cont
propriu

valutar CPV

Cont
propriu lei

CPL

Cont
propriu

nevalutar
CPNv.

Bursieri
ai statului

român

Total
facultate

1. Construcţii Civile,
Industriale şi Agricole

- 6 12 26 44

2. Hidrotehnică - 1 - 3 4
3. Căi Ferate, Drumuri şi

Poduri
- - 3 3 6

4. Inginerie a Instalaţiilor - - 3 8 11
5. Utilaj Tehnologic - 3 4 11 18
6. Geodezie - 1 1 2 4

70

7. Facultatea de Inginerie în
Limbi Străine

- 4 - 1 5

8. Departamentul de Limbi
Străine şi Comunicare

- - 2 3 5

TOTAL GENERAL - 15 25 57 97

Repartizarea românilor de pretutindeni la Ciclul I Licenţă pe ani de studiu şi forme de finanţare în
anul universitar 2017/2018 se prezintă astfel:

Ciclul II - Studii de Master, efective studenţi străini

Referitor la cetăţenii străini aflaţi la studii universitare de masterat, precizăm că există studenţi din

Tunisia, Maroc, Irak, Turkmenistan, Libia, Siria, Iordania, Algeria, Kenya înmatriculaţi pe cont propriu
valutar, din diaspora, Albania, Bulgaria şi Republica Moldova pe cont propriu nevalutar precum şi bursieri ai
statului român din Republica Moldova şi Diaspora.

În anul universitar 2017/2018 situaţia pe facultăţi a studenţilor străini de la Ciclul II Master se
prezintă astfel:

Nr.
crt.

Facultatea Cont
propriu
valutar

CPV

Cont
propriu

lei
CPL

Cont
propriu

nevalutar
CPNv.

Bursieri
ai statului

român

Total
 facultate

1. Construcţii Civile,
Industriale şi Agricole

2 1 12 5 20

2. Hidrotehnică - - - - -
3. Căi Ferate, Drumuri şi

Poduri
- - 2 - 2

4. Inginerie a Instalaţiilor - - 3 1 4
5. Utilaj Tehnologic - 1 3 4 8
6. Geodezie - - 1 1 2
7. Facultatea de Inginerie în

Limbi Străine
28 1 - - 29

8. Departamentul de Limbi
Străine şi Comunicare

- - 3 - 3

TOTAL GENERAL 30 3 24 11 68

Situaţia pe anii de studiu la Ciclul II Master în anul universitar 2017/2018 se prezintă astfel:

Nr.
crt.

Anul de
studii

Cont propriu
valutar CPV

Cont propriu
lei CPL

Cont propriu
nevalutar CPNv.

Bursieri ai
statului român

Total
An studiu

1. Anul I 16 - 15 2 33
2. Anul II 14 3 9 9 35

TOTAL GENERAL 30 3 24 11 68

În anul universitar 2017/2018 situaţia pe facultăţi a românilor de pretutindeni la Ciclul II Master se

prezintă astfel:

Nr.
crt.

Anul de
Studii

Cont propriu
valutar CPV

Cont propriu lei
CPL

Cont propriu
nevalutar CPNv.

Bursieri ai
statului român

Total
an de studiu

1. Anul I - - 8 18 26
2. Anul II - 4 11 16 31
3. Anul III - - 7 6 13
4. Anul IV - 10 - 17 27

TOTAL
GENERAL

- 14 26 57 97

71

Nr.
crt.

Facultatea Cont
propriu
valutar

CPV

Cont
propriu lei

CPL

Cont propriu
nevalutar

CPNv.

Bursieri ai statului
român

Total
facultate

1. Construcţii Civile,
Industriale şi Agricole

- 1 12 5 18

2. Hidrotehnică - - - - -
3. Căi Ferate, Drumuri şi

Poduri
- - 2 - 2

4. Inginerie a Instalaţiilor - - 3 1 4
5. Utilaj Tehnologic - 1 3 4 8
6. Geodezie - - 1 1 2
7. Facultatea de Inginerie în

Limbi Străine
- - - - -

8. Departamentul de Limbi
Străine şi Comunicare

- - 3 - 3

TOTAL GENERAL - 2 24 11 37

Situaţia românilor de pretutindeni pe anii de studiu la Ciclul II Master în anul universitar 2017/2018:

Conform raportărilor din ianuarie 2018 studenţii străini Ciclul I Licenţă admişi pe Diaspora după

cum urmează:

Conform raportărilor din ianuarie 2018 studenţii străini Ciclul II Master admişi pe Diaspora după

cum urmează:

Nr.
crt.

Anul de
studii

Cont
propriu

valutar CPV

Cont propriu lei
CPL

Cont propriu
nevalutar CPNv.

Bursieri ai
statului român

Total
An studiu

1. Anul I - - 15 2 17
2. Anul II - 2 9 9 20

TOTAL GENERAL - 2 24 11 37

Nr.
crt.

TARA Cont
propriu

valutar CPV

Cont propriu
lei CPL

Cont propriu
nevalutarCPN

v.

Bursieri ai
statului român

Total
ţară

1. CANADA/România - - - 1 1
2. IORDANIA/România - - 1 1 2
3. R.MOLDOVA/România - - - 5 5
4. SIRIA/România - 3 1 - 4
5. PALESTINA/România - - 1 - 1
6. TURCIA/România - 2 - - 2

TOTAL STUDENŢI
Diaspora

- 5 3 7 15

Nr.
crt.

TARA Cont
propriu

valutar CPV

Cont
propriu lei

CPL

Cont propriu
nevalutarCPNv.

Bursieri ai
statului român

Total
ţară

1. R. MOLDOVA/
România

- - 1 1 2

2. SUA/România - - 1 - 1
TOTAL STUDENŢI

Diaspora
- - 2 1 3

72

Conform raportărilor către Ministerul Educaţiei Naţionale din ianuarie 2018 toţi studenţii străini la
Ciclul I Licenţă (după ţara de provenienţă) se prezintă astfel:
Nr.
crt.

TARA Cont propriu
valutar CPV

Cont propriu
lei CPL

Cont propriu
nevalutar CPNv.

Bursieri ai
statului român

Total
pe ţară

1. ANGOLA 4 1 - 2 7
2. ALBANIA - - - 6 6
3. AFGANISTAN - 1 - - 1
4. ALGERIA 1 - - - 1
5. BRAZILIA - - - 2 2
6. CAMERUN 4 - - - 4
7. COASTA DE

FILDEŞ
1 - - - 1

8. DIASPORA - 5 3 7 15
9. EGIPT 1 - - - 1

10. GERMANIA - 1 - - 1
11. GRECIA - 8 - - 8
12. INDIA 1 - - - 1
13. IORDANIA 1 1 1 1 4
14. IRAK 19 5 - 1 25
15. IRAN 1 1 - - 2
16. ISRAEL 4 - - - 4
17. LIBIA 1 - - - 1
18. LIBAN 1 - - - 1
19. MACEDONIA - - - 1 1
20. MAROC 45 - - - 45
21. PALESTINA 1 3 - 3 7
22. R. MOLDOVA - 8 21 40 69
23. SERBIA - - - 1 1
24. SIRIA 7 3 - - 10
25. SUDAN 1 - - - 1

26. TUNISIA 18 - - - 18
27. TURKMENISTAN 3 - - 3
28. TURCIA 4 1 - - 5
29. UCRAINA - 2 - 4 6

TOTAL STUDENŢI
STRĂINI

115 43 25 68 251

Există cazuri de cetăţeni străini care vin şi cer acceptul nostru în vederea obţinerii unei scrisori de

accept din partea Ministerului Educaţiei Naţionale şi fie nu se prezintă, fie după prezentarea la studii în
universitatea noastră renunţă la studii invocând motivul schimbării universităţii sau al schimbării profilului
de studii. Acestea au fost însă cazuri izolate şi s-au luat măsurile corespunzătoare privind statutul şederii lor
în România. Deasemenea sunt şi cetăţeni care nu primesc viza de studii pentru a se prezenta la înmatriculare
în anul universitar şi atunci se solicită returnarea taxei de şcolarizare prin terţe persoane cu procură notarială
sau chiar direct în conturile personale. Astfel de cazuri sunt verificate şi soluţionate pe parcursul anului
universitar în ordinea solicitărilor.

Conform raportărilor către Ministerul Educaţiei Naţionale din ianuarie 2018 studenţii străini la

Ciclul II Master (după ţara de provenienţă) se prezintă astfel:

Nr.
crt.

TARA Cont propriu
valutar CPV

Cont propriu
lei CPL

Cont propriu
nevalutarCPN

v

Bursieri ai
statului român

Total
ţară

1. AFRICA CENTRALA - 1 - - 1
2. ALBANIA - - 1 - 1
3. ALGERIA 3 - - - 3
4. BULGARIA 1 1

73

5. CAMERUN 1 - - 1
6. DIASPORA - - 2 1 3
7. KENYA 1 1
8. LIBIA 1 - - - 1
9. IORDANIA 1 - - - 1

10. IRAK 1 - - - 1
11. MACEDONIA 1 1
12. MAROC 17 - - - 17
13. R. MOLDOVA - 2 19 10 31
14. SIRIA 1 - - - 1
15. TUNISIA 3 - - - 3
16. TURKMENISTAN 1 - - - 1

TOTAL STUDENŢI
STRĂINI

30 3 24 11 68

Conform raportărilor din ianuarie 2018 studenţii străini (Ciclul I + Ciclul II) provin din diferite ţări

după cum urmează:
Nr.
crt.

TARA CPV CPL CPNv. Bursieri ai
statului român

Total pe ţări

1 ANGOLA 4 1 - 2 7
2 ALBANIA - - 1 6 7
3 AFGANISTAN - 1 - - 1
4 AFRICA CENTRALA - 1 - - 1

5 ALGERIA 4 - - - 4
6 BULGARIA - - 1 - 1
7 BRAZILIA - - - 2 2
8 CAMERUN 5 - - - 5
9 COASTA DE FILDEŞ 1 - - - 1

10 DIASPORA - 5 5 8 18
11 EGIPT 1 - - - 1
12 GERMANIA - 1 - - 1
13 GRECIA - 8 - - 8
14 INDIA 1 - - - 1
15 IORDANIA 2 1 1 1 5
16 IRAK 20 5 - 1 26
17 IRAN 1 1 - - 2
18 ISRAEL 4 - - - 4
19 KENYA 1 - - - 1
20 LIBIA 2 - - - 2
21 LIBAN 1 - - - 1
22 MACEDONIA - - 1 1 2
23 MAROC 62 - - - 62
24 PALESTINA 1 3 - 3 7
25 R. MOLDOVA - 10 40 50 100
26 SERBIA - - - 1 1
27 SIRIA 8 3 - - 11
28 SUDAN 1 - - - 1
29 TUNISIA 21 - - - 21
30 TURKMENISTAN 1 3 - - 4
31 TURCIA 4 1 - - 5
32 UCRAINA - 2 - 4 6

TOTAL STUDENŢI STRĂINI 145 46 49 79 319

74

Numărul studenţilor străini pe forme de finanţare în anul universitar 2017/2018

Nr.
crt.

Forme
de finanţare

Licenţă
2017 / 2018

Master
2017 / 2018

TOTAL

1. Cont propriu valutar CPV 115 30 145
2. Cont propriu lei CPL 43 3 46
3. Cont propriu nevalutar CPNv 25 24 49
4. Bursieri ai statului român 68 11 79
 TOTAL 251 68 319

Activitatea Departamentului de Relaţii Internaţionale

În vederea îmbunătăţirii comunicării cu candidaţii internaţionali şi completarea dosarelor pentru
obţinerea recunoaşterii studiilor de către MEN, Departamentul de Relaţii Internationale a propus şi
implementat o Procedură internă pentru reorganizarea procesului de gestionare a dosarelor de
candidatură ale studenţilor internaţionali care a avut în vedere:

• mai buna gestionare a fluxului de informaţii
În acest scop a fost înfinţată o adresă de e-mail specială pentru corespondenţa cu candidaţii

internaţionali: admission-info@utcb.ro. Toate solicitările de informaţii şi documentele venite din partea
candidaţilor internaţionali pentru admiterea 2017, adresate altui compartiment din UTCB (rectorat, decanat,
etc) au fost redirecţionate către această adresă prin intermediul căreia secretariatul Biroului Relaţii
Internaţionale a purtat corespondenţa cu peste 100 de potenţiali candidaţi, preluând, cu începere din luna
aprilie 2017, în format digital, dosarele de candidatură pentru toate cele 3 cicluri de studii. Acestea au fost
verificate, completate şi tipărite în cadrul DRI, degrevând în acest fel Secretariatul rectoratului şi al Şcolii
doctorale de un volum important de muncă.

• scurtarea timpului necesar intocmirii dosarului de candidatură pentru studenţii internaţionali
Secţiunea «Admitere UTCB/studenţi EU şi non-EU» din pagina web a fost actualizată cu informaţii în

limba engleză şi franceză cu privire la procedura de acceptare la studii. Aici au fost postate totodată
formularele pdf descărcabile, necesare pentru completarea dosarelor de candidatură, în conformitate cu
metodologia stabilită de Ministerul Educaţiei Naţionale.

• evidenţa candidaturilor în vederea unei administrări mai eficiente
Situaţia dosarelor de candidatură a fost actualizată permanent şi evidenţiată într-o bază de date Excel şi

pusă la dispoziţia celor interesaţi, fiind folosită în cadrul procesului de monitorizare a dosarelor de
candidatură.

• îmbunătăţirea serviciilor oferite studenţilor internaţionali
Biroul Relaţii Internaţionale din cadrul DRI a administrat colectarea documentelor originale necesare

întocmirii dosarelor de înscriere ale studenţilor de la FILS şi a oferit asistenţă tuturor studenţilor
internaţionali pentru întocmirea formalităţilor de cazare. Pentru creşterea vizibilităţii Universităţii şi o mai
bună informare a studenţilor internaţionali, DRI a editat în limba engleză şi franceză „Ghidul studentului”,
pliante cu programele de studii, roll up-uri cu prezentarea generală a universităţii şi două panouri de orientare
cu harta campusului Tei.

În februarie 2017 Biroul Erasmus+ din cadrul DRI a aplicat cu succes pentru finanṭarea în cadrul
contractului instituţional a mobilităţilor studenţilor şi cadrelor didactice în anul universitar 2017-2018. Pentru
mobilităţile studenṭilor finanţarea se ridică la suma de 75000 de EUR, iar pentru cadre didactice la 12525
EUR. Până la această dată proiectul a finanţat un număr de 19 mobilităṭi de studiu pentru studenţi şi 6
mobilităṭi în scop de predare pentru cadre didactice.

Pentru dezvoltarea cooperării internaţionale cu Universitatea Tehnică a Moldovei, Biroul Erasmus+
împreună cu decanatul FCCIA au pus bazele unui proiect de mobilităti de predare şi de studiu pentru
doctoranzi în domeniile Inginerie civilă şi Geodezie. Proiectul a fost aprobat într-o formă redusă, ca urmare a
fondurilor insuficiente pentru astfel de proiecte dezvoltate între ţări ale programului şi ţări partenere din afara
U.E. Astfel, suma totală alocată a fost de 14 770 EUR pentru mobilităṭi de predare, patru de la UTM şi trei
de la UTCB, şi o mobilitate cu durata de 3 luni pentru câte un doctorand de la fiecare universitate.

mailto:admission-info@utcb.ro

75

II.2. Formarea şi Dezvoltarea Profesională Continuă

Universitatea Tehnică de Construcţii Bucureşti poate să organizeze în baza OM 3163/2012
programe postuniversitare de formare şi dezvoltare profesională continuă. În urma discuţiilor cu facultăţile
din ianuarie 2017 s-a demarat pregătirea documentaţiilor pentru un număr de 42 de cursuri (7 la Facultatea
de Constructii Civile, Industriale şi Agricole, 8 la Facultatea de Inginerie a Instalaţiilor, 7 la Facultatea de
Geodezie; 6 la Facultatea de Hidrotehnică; 7 la Facultatea de Căi Ferate, Drumuri şi Poduri; 2 la Facultatea
de Utilaj Tehnologic; 5 la Departamentul de Pregătire a Personalului Didactic). Dintre acestea, doar 10 au
parcurs toate criteriile şi paşii de urmat pentru obţinerea avizului Ministerului Educaţiei Naţionale.

De asemenea, există cursuri /programe lansate în anii universitari trecuţi ce au parcurs formalitaţile
cerute, au avut documentatia de prezentare conform cu standardele invocate în ordinul menţionat şi, după
avizarea de către Senatul Universităţii Tehnice de Construcţii Bucureşti au primit aprobarea de functionare a
Ministerului Educaţiei Naţionale.

Aceste programe se activează în momentul în care se constituie grupe şi formaţii de studii
sustenabile şi eficiente. Politica Universităţii Tehnice de Construcţii Bucureşti este aceea de a dezvolta
această formă de învăţământ pentru a răspunde cerinţelor pieţei şi solicitărilor venite din mediul economic.
Pentru a se rezolva problema constituirii formaţiilor de studiu economice, responsabili/coordonatorii
cursurilor au luat legătura cu agenţii importanţi din mediul economic şi, în majoritatea cazurilor, chiar aceştia
au fost cei care au solicitat cursuri specifice activităţi lor şi au plătit şi taxele cursanţilor respectivi, din rândul
propriilor angajaţi.

Mai mult decât atât în situaţiile în care cu toate eforturilor depuse nu s-au format grupuri suficient de
mari cât să devină economice (taxele încasate nu depăşeau cheltuielile de şcolarizare, regie, etc.) firmele
respective şi-au asumat plata unor taxe de studiu suplimentare pentru acoperirea costurilor, până când acestea
au devenit economice, ceea ce denotă interesul crescut al angajatorilor respectivi în formarea personalului
propriu în domeniul de nişă pe care aceste cursuri le pot acoperi.

II.3. Concursuri pentru ocuparea posturilor didactice
Atragerea de capital uman necesar pentru activitatea didactică acoperită de titulari s-a realizat prin

scoaterea la concurs a unui număr de 16 posturi didactice în semestrul II al anului universitar 2015/2016 şi
prin scoaterea la concurs a unui număr de 12 posturi didactice în semestrul II al anului universitar 2016/2017.

Repartizarea concursurilor didactice pe posturi a fost următoarea:
An universitar

2015/2016
(an calendaristic

2016)

Profesor Conferenţiar Şef lucrări Asistent
Nr. total de posturi
didactice scoase la

concurs

Sem. II 1 5 8 2 16
An universitar

2016/2017
(an calendaristic

2017)

Profesor Conferenţiar Şef lucrări Asistent
Nr. total de posturi
didactice scoase la

concurs

Sem. II 2 3 5 2 12

În semestrul I al anului universitar 2016/2017 nu s-a scos la concurs nici un post didactic vacant.
Astfel, numai în semestrul II al anului universitar 2016/2017 au fost scoase la concurs 12 posturi posturi
didactice: 2 post de profesor, 3 posturi de conferenţiar, 5 posturi de şef lucrări, 1 post de lector şi 1 post de
asistent, posturi ce au fost publicate în Monitorul Oficial al României, Partea a III-a, nr. 569 din 28.04.2017
şi pe care s-au înscris 11 candidaţi - cadre didactice din interiorul universităţii noastre si 2 candidaţi din
exterior. Concursurile s-au derulat conform «Metodologiei de concurs pentru ocuparea posturilor didactice
şi de cercetare vacante din Universitatea Tehnică de Construcţii Bucureşti» în perioada legal
corespunzătoare reglementărilor în vigoare. Senatul a analizat respectarea procedurilor de concurs şi a validat
raportul de concurs asupra concursurilor în şedinţa din data de 25 iulie 2017.

Numirea pe post şi acordarea titlului universitar aferent în urma validării rezultatului concursului de
către senatul universitar a avut loc prin decizia rectorului, începând cu semestrul I al anului universitar
2017/2018.

76

II.4. Activitatea de cercetare, dezvoltare şi inovare în UTCB

Raportul detaliat asupra activităţii de cercetare, dezvoltare şi inovare din UTCB va fi prezentat separat într-o
viitoare şedinţă de Senat. În ceea ce urmează sunt preznetate date sintetice asupra rezultatelor cercetării,
agregate la nivel de universitate.

Proiecte nationale/internationale castigate/derulate in anul 2017

NR.
CRT. TIP PROIECT NR.

1 Proiecte internationale (HORIZON 2020, SEE RO-NO) 3

2
Proiecte internationale de colaborare bilaterala/comune de cercetare

3

3 Programe externe / de mobilitati 5
4 Proiecte derulate in competitii nationale 25
5 Proiecte derulate in competitia CNFIS 2

6 Proiecte depuse in competiţii cu finanţare din fondurile Bancii Mondiale (ROSE) 1

Proiecte nationale / internationale depuse in anul 2017

NR.
CRT. TIP PROIECT NR.

1. Proiecte din fonduri europene 3
2. Proiecte internationale (HORIZON 2020, ERANET, ERASMUS+, etc.) 13

3. Proiectele depuse in competitii nationale 18

4. Proiecte depuse in competitia CNFIS 6
5. Proiecte depuse in competiţii cu finanţare din fondurile Bancii Mondiale (ROSE) 3

Articole ştiinţifice publicate în jurnale/reviste/conferinte in anul 2017

NR.
CRT. TIP PROIECT NR.

1. Articole ISI rosu 6
2. Articole ISI galben 3
3. Articole ISI alb 15
4. Articole ISI în reviste indexate 11
5. Capitole carti indexate ISI 8
6. Articole ISI Proceedings 47
7. Articole IEEE Proceedings 3

77

Articole ISI - 2017
Articole ISI rosu

Articole ISI galben

Articole ISI alb

Articole ISI în reviste
indexate

Capitole carti indexate ISI

Articole ISI Proceedings

0

10

20

30

40

50

60

ISI Proceedings IEEE Proceedings

47

3 TO
TA

L
PR

O
CE

ED
IN

G
S

Articole PROCEEDINGS - 2017

78

0

20

40

60

80

100

120

140

160

180

200

CCIA HIDRO CFDP FII UT GEODEZIE

47

109

185

42

2
17

NUMAR CONTRACTE INCASATE

0,00

500000,00

1000000,00

1500000,00

2000000,00

2500000,00

3000000,00

3500000,00

4000000,00

1866854

3919843

1957106

3282604

64997

968563

VALOARE CONTRACTE INCASATE (lei)

79

 În aceste grafice cadrele didactice din cadrul Facultăţii de Inginerie în Limbi Straine care au fost
responsabile de contracte au fost luate în considerare prin intermediul departamentelor didactice de care
aparţin şi astfel contractele şi valorile acestora au fost cuantificate la facultăţile la care departamentele sunt
arondate (Facultatea de Construcţii Civile, Industriale şi Agricole, Facultatea de Hidrotehnică şi Facultatea
de Căi Ferate, Drumuri şi Poduri).

0
20
40
60
80

100
120
140
160
180
200

CCIA HIDRO CFDP FII UT GEODEZI
E

CDI 9 6 5 13 1 5
CPN 4 1 0 0 0 0
PS 27 101 178 13 1 12
SE 7 1 2 16 0 0

NUMAR CONTRACTE - PE TIPURI DE
CONTRACTE -

0,00

500000,00

1000000,00

1500000,00

2000000,00

2500000,00

3000000,00

3500000,00

CCIA HIDRO CFDP FII UT GEODEZI
E

CDI 1311403,9 988904,11 653393,00 3069254,5 63000,00 588850,77
CPN 160393,79 37365,00 0,00 0,00 0,00 0,00
PS 360463,61 2663573,4 979343,80 127616,12 1997,35 379711,76
SE 34593,00 230000,00 324369,75 85733,00 0,00 0,00

VALOARE CONTRACTE (lei)
- PE TIPURI DE CONTRACTE -

80

II.5. Asigurarea calităţii în UTCB

II.5.1. Aspecte generale privind asigurarea calităţii în UTCB

În cursul anului 2017 activităţile manageriale şi cele de asigurare a calităţii proceselor universităţii,

facultăţilor, departamentelor, ale personalului didactic şi ale serviciilor administrative au fost orientate către
îmbunătăţirea continuă a calităţii proceselor de educaţie, de cercetare ştiinţifică şi a serviciilor economico-
administrative.

Pentru creşterea continuă a calităţii proceselor, UTCB a avut şi are în permanenţă, preocuparea de a
răspunde criteriilor de performanţă prevăzute în „standardele şi indicatorii de performanţă” din metodologia
de evaluare externă a Agenţiei Române de Asigurare a Calităţii în Învăţământul Superior.

Ţinând seama de prevederile din Anexa 1 la Contractul de management încheiat între Senatul
Universităţii Tehnice de Construcţii Bucureşti şi Rectorul UTCB, referitoare la stabilirea judicioasă a
cadrului de atribuţii, responsabilităţi şi competenţe pentru fiecare funcţie de conducere şi de execuţie în
parte, prin implementarea controlului managerial intern la toate serviciile şi la facultăţi, au fost luate măsuri
care sunt cuprinse în prezentul Raport privind obiectivele specifice ale UTCB.

Caracterul dinamic al serviciilor educaţionale şi al celor de cercetare ştiinţifică impun conceperea,
implementarea şi certificarea unui Sistem de Managementul Calităţii, pe baza standardului SR EN ISO 9001.
În cursul anului 2017 s-au desfăşurat activităţi de actualizare a documentelor Sistemului de Management al
calităţii astfel încât Universitatea Tehnică de Construcţii Bucureşti a obţinut recertificarea acestui sistem
conform standardului SR EN ISO 9001:2015 şi a Acordului SR IWA 2:2009. Acordul SR IWA 2:2009 este
destinat să ajute organizaţiile educaţionale să coreleze conceptele din standardele ISO ale sistemelor de
management al calităţii cu practicile din domeniul educaţiei, la nivelul universităţilor (atât pentru procesele
didactice cât şi pentru cele de cercetare ştiinţifică). Sistemul de Managementul Calităţii se va audita în
vederea recertificării UTCB în luna iulie 2018.

Principiul „Sistem de management al calităţii în învăţământul superior” (SMC) - poate fi definit ca
fiind ansamblul de structuri organizatorice, responsabilităţi, reglementări, standarde, proceduri, mijloace şi
resurse care contribuie la realizarea calităţii serviciilor educaţionale, în toate etapele de realizare a
activităţilor din universitate. Sistemul de asigurarea calităţii este numai o componentă a sistemului de
management al calităţii, dar este şi cea mai importantă.

Noul Sistem de management al calităţii din cadrul UTCB este conceput astfel încât să fie suficient de
cuprinzător pentru a îndeplini obiectivele calităţii, pentru a răspunde standardelor de bază, pentru a aprecia şi
evalua influenţa riscurilor asociate obiectivelor.

Documentele componente ale noului Sistem de Management al calităţii sunt:
MC-04 Manualul calităţii;
PG-01 Controlul documentelor şi al înregistrărilor;
PG-02 Procese şi interacţiunea dintre acestea;
PG-03 Leadership şi delegarea competenţelor;
PG-04 Regulament de organizare şi funcţionare – Atribuţii şi responsabilităţi;
PG-05 Angajamentul personalului;
PG-06 Audit intern;
PG-07 Controlul produsului neconform;
PG-08 Proiectarea obiectivelor şi identificarea riscurilor asociate;
PG-09 Acţiuni preventive şi corective;
PO-01 Elaborarea documentelor sistemului de management al calităţii;
PO-03 Trasabilitatea proceselor didactice;
PO-04 Instruire personal;
PO-05 Analiza efectuată de managementul universităţii asupra sistemului calităţii;
PO-06 Controlul şi evaluarea procesului didactic;
PO-07 Proiectarea şi dezvoltarea programelor de studii;
PO-08 Elaborarea, aprobarea şi administrarea statelor de funcţiuni;
PO-09 Elaborarea, aprobarea şi administrarea programelor analitice;
PO-10 Evaluarea performanţelor profesionale ale cadrelor didactice;

81

PO-11 Implementarea proiectelor;
PO-12 Evaluarea satisfacţiei clienţilor;
PO-13 Realizare serviciu UTCB – DMCDI;
PO-14 Editare, multiplicare, arhivare.
Măsurarea exactă a performanţelor umane este dificilă iar aprecierea acestora se efectuează de obicei

în timpul procesului educaţional.
Documentaţia sistemului de management al calităţii cuprinde proceduri de sistem, proceduri

operaţionale şi o serie de fişe de înregistrare utilizate pentru înregistrarea dovezilor privind calitatea.
Pentru evaluarea evoluţiei absolvenţilor, UTCB a implementat un sistem informatic de urmărire a
absolvenţilor (http://absolventi.utcb.ro).

II.5.2. Politici şi strategii pentru asigurarea calităţii

Universitatea Tehnică de Construcţii Bucureşti are o politică a calităţii centrată pe clienţii interni (studenţi,
masteranzi, doctoranzi) şi orientată către excelenţa serviciilor şi activităţilor realizate.
Obiectivele UTCB privind calitatea sunt:
− Identificarea şi aplicarea celor mai bune practici de ţinere sub control şi îmbunătăţire continuă a

procesului de învăţământ (predare-învăţare, urmărire şi sprijinire a progresului realizat de studenţi şi
evaluare a cunoştinţelor şi abilităţilor dobândite de aceştia);

− Implementarea de criterii şi de proceduri de evaluare a calităţii pe toate segmentele procesului de
învăţământ;

− Introducerea feed-back-ului de la studenţi, absolvenţi şi angajatori, privind structura şi calitatea
prestaţiei educaţionale şi îmbunătăţirea acesteia în consecinţă;

− Identificarea cerinţelor şi aşteptărilor reale ale mediului socio-economic privind competenţele
absolvenţilor fiecărei specializări, corelarea acestora cu experienţa universităţii şi cu practica europeană
şi internaţională.
Obiectivele generale ale asigurării calităţii sunt:

− Utilizarea unor sisteme noi pentru îmbunătăţirea continuă a calităţii proceselor educaţionale şi de
cercetare în UTCB;

− Utilizarea de metode şi instrumente adecvate pentru îndeplinirea criteriilor stabilite în Metodologia
ARACIS;

− Îmbunătăţirea performanţelor profesionale prin evaluarea, autoevaluarea şi ierarhizarea anuală a
cadrelor didactice, pe baza unor criterii de evaluare de maximă exigenţă;

− Îmbunătăţirea calităţii programelor de studii şi a programelor analitice prin evaluarea periodică a
acestora, pe baza unor criterii de evaluare interne şi internaţionale;

− Îmbunătăţirea calităţii managementului instituţional;
− Creşterea nivelului de satisfacţie pentru toţi angajaţii prin îmbunătăţirea condiţiilor de desfăşurare a

activităţilor, prin stabilirea unui sistem modern de ierarhizare, prin corelarea volumului şi calităţii
activităţilor şi competenţelor cu nivelul de retribuire etc.;

− Realizarea unui sistem modern de diseminare şi comunicaţional cu toate părţile implicate (societate,
mediu academic, autorităţi, studenţi, cursanţi, doctoranzi etc.);

− Creşterea nivelului de pregătire al studenţilor pentru integrarea acestora în spaţiul european şi pentru
asigurarea compatibilităţii şi comparabilităţii cu diplomele europene în domeniile de studii din UTCB;

− Implementarea unui sistem de urmărire (monitorizare) a capacităţii de angajare a absolvenţilor;
− Înfiinţarea şi gestionarea bazei de date şi informaţii privind evaluarea şi asigurarea instituţională a

calităţii;
− Perfecţionarea sistemului de credite transferabile, inclusiv în cadrul studiilor doctorale;
− Perfecţionarea continuă a cadrelor didactice prin studii externe sau prin activităţi de cercetare,

consultanţă, sau colaborări cu unităţi administrative sau de producţie;
− Creşterea numărului şi volumului de colaborări internaţionale şi europene atât în activitatea didactică cât

şi în cea de cercetare;
− Creşterea informatizării procesului didactic prin dotarea sălilor de curs, comunicarea informatică cu

studenţii şi cursanţii, prezentarea on-line a cursurilor etc.;

http://absolventi.utcb.ro/

82

− Dotarea laboratoarelor de cercetare şi a celor didactice în vederea actualizării nivelului de cunoştinţe a
studenţilor şi a nivelului cercetărilor din cadrul UTCB;

− Asigurarea perfecţionării în domeniile UTCB prin studii de master, studii postuniversitare, studii
doctorale la un nivel ştiinţific ridicat pentru a putea concura pe piaţa internă şi europeană;

− Conceperea şi implementarea unui sistem de management al calităţii (SMC) pentru procesul didactic şi
administrativ;

− Actualizarea şi îmbunătăţirea sistemului de management al calităţii pentru procesul de cercetare-
dezvoltare.

II.5.3. Evaluarea periodică si monitorizarea programelor de studiu

Universitatea Tehnică de Construcţii Bucureşti a implementat şi certificat un sistem de management

al calităţii pentru procesele didactice şi de cercetare. Sistemul certificat a fost proiectat în conformitate cu
standardul IWA 2 care trasează liniile directoare pentru aplicarea ISO 9001 în domeniul educaţiei”.

Documentaţia SMC al UTCB cuprinde proceduri specifice pentru procesul de învăţământ, care încep
de la planificarea programelor de studii şi continuă cu evaluarea proceselor didactice şi monitorizarea
periodică a acestora.

Pentru iniţierea, monitorizarea şi evaluarea periodică a programelor de studii, a planurilor de
învăţământ şi a programelor analitice, UTCB utilizează procedurile PO-06 Controlul si evaluarea procesului
didactic, PO-07 Proiectarea şi dezvoltarea programelor de studii, PO-08 Elaborarea, aprobarea şi
administrarea statelor de funcţiuni, PO-09 Elaborarea, aprobarea şi administrarea programelor analitice.
Procedurile cuprind şi instrumentele necesare pentru conceperea unui sistem informatice care sa gestioneze
Planurile de învăţământ şi să genereze diferite tipuri de rapoarte necesare pentru evaluarea comparative a
programelor de studii.

Procedurile stabilesc principiile, metodele şi criteriile în baza cărora se iniţiază elaborarea,
aprobarea, monitorizarea şi revizuirea periodică a programelor de studiu şi a planurilor de învăţământ în
cadrul UTCB, indiferent de specializare şi indiferent de nivelul serviciului educaţional (licenţă, masterat,
doctorat), în vederea asigurării calităţii educaţiei, a satisfacerii aşteptărilor beneficiarilor şi a standardelor de
calitate din învăţământul superior. Prin aplicarea procedurilor se realizează:

− asigurarea sistemului de competenţe necesare unui absolvent, indiferent de specializare, asigurarea
compatibilităţii structurii curriculare de la UTCB cu cele ale unor universităţi europene de prestigiu,
ca element important pentru recunoaşterea diplomelor UTCB în ţările Uniunii Europene;

− corelarea planurilor de învăţământ ale facultăţilor din cadrul UTCB;
− îmbunătăţirea corelării planurilor de învăţământ cu programele analitice ale disciplinelor curriculare

şi evitarea suprapunerilor tematice redundante (cu excepţia cazurilor în care sunt dezvoltate şi
aprofundate cunoştinţele din amonte pe fluxul educaţional, cu scopul dezvoltării şi aprofundării
domeniului de studiu).
Conţinutul disciplinelor, precum şi existenţa unei discipline în Planurile de învăţământ este

condiţionată de feedback-ul studenţilor/masteranzilor/doctoranzilor. Acesta se obţine la finalizarea fiecărei
discipline, în conformitate cu procedura aferentă şi este supus analizei în cadrul şedinţelor de departament şi
în Consiliul facultăţii, fiind adus la cunoştinţa Comisiei pentru evaluarea şi asigurarea calităţii pe facultate.

Şeful Comisiei de evaluare şi asigurare a calităţii la nivel de facultate planifică şi coordonează
activitatea de monitorizare a activităţii didactice din punct de vedere organizatoric şi al conţinutului
disciplinelor predate la nivel de facultate, numind echipele de monitorizare şi raportând rezultatele Comisiei
centrale pentru evaluarea şi asigurarea calităţii la nivel de UTCB.
La finalul fiecărui an de studii universitare de licenţă, Comisia pentru evaluarea şi asigurarea calităţii la nivel
de facultate analizează nivelul de satisfacţie al studenţilor în raport cu dezvoltarea profesională şi personală
asigurată de facultate, informaţiile obţinute reprezentând date de intrare în procesul de îmbunătăţire a calităţii
programelor de studii ale ciclurilor viitoare de studenţi (vezi procedura operaţională PO-12_Evaluare
satisfacţie clienţi, Anexa 2 şi 3).

Periodic, la încheierea fiecărui ciclu de studii, are loc o revizuire a structurii programelor de licenţă,
a planurilor de învăţământ şi a programelor analitice, inclusiv prin consultarea unor specialişti din domeniul
educaţiei (din alte facultăţi sau instituţii), dar şi din rândul angajatorilor, al reprezentanţilor pieţei muncii sau

83

al unor organizaţii profesionale reprezentative, cu atragerea şi participarea activă a celor mai buni
studenţi/masteranzi şi absolvenţi.

Activitatea de audit (evaluare) a disciplinelor din planurile de învăţământ aferente domeniilor şi
specializărilor din UTCB reprezintă o pârghie importantă de control şi îmbunătăţire a procesului educaţional.

Pentru evaluarea disciplinelor din Planurile de învăţământ în cadrul UTCB se utilizează Metodologia
de desfăşurare şi finalizare a auditului disciplinelor.

Revizuirea structurii programelor de licenţă/masterat/şcoală doctorală, a planurilor de învăţământ şi a
programelor analitice are ca date de intrare şi rezultatele proceselor de benchmarking în raport cu alte
universităţi din ţară şi din străinătate efectuate de Comisia pentru evaluarea şi asigurarea calităţii pe facultate.

Anual, Comisia centrală pentru evaluarea şi asigurarea calităţii întocmeşte un Raport de evaluare
internă privind calitatea serviciilor educaţionale şi de cercetare din UTCB. Acest raport este adus la
cunoştinţa clienţilor şi celorlalte părţi interesate, prin afişare sau prin publicare şi este pus la dispoziţia
organismelor abilitate pentru evaluarea externă a calităţii serviciilor educaţionale şi de cercetare ştiinţifică.
Pe baza acestui raport şi a rapoartelor de evaluare a disciplinelor, se elaborează propuneri de îmbunătăţire a
calităţii serviciilor educaţionale şi de cercetare ştiinţifică.

II.5.4. Obiectivele calităţii în anul universitar 2017 -2018 şi gradul de

îndeplinire al acestora în Universitatea Tehnică de Construcţii
Bucureşti

Pentru obţinerea unui nivel calitativ corespunzător proceselor educaţionale din UTCB s-au definit şi

aprobat obiectivele generale următoare:
• definirea coerentă a proceselor de pregătire, pentru fiecare facultate şi armonizarea acestora la

nivelul universităţii;
• definirea coerentă a proceselor administrative, tehnice şi economice şi implementarea procedurilor

sistemului de control managerial intern pentru aceste procese;
• identificarea şi actualizarea permanentă a informaţiilor privind îmbunătăţirea continuă a criteriilor şi

a procedurilor de evaluare a performanţelor personalului;
• îmbunătăţirea proceselor de audit şi utilizarea rezultatelor acestora în scopul îmbunătăţirii calităţii

activităţilor.

II.5.5. Indicatori de performanţă utilizaţi de UTCB pentru asigurarea
calităţii proceselor

Universitatea Tehnică de Construcţii Bucureşti are o bună reputaţie, reflectată de nivelul de pregătire

al personalului didactic, de contribuţiile semnificative la patrimoniul ştiinţific şi cultural la nivel naţional şi
internaţional, de organizarea şi conducerea pe bază de principii manageriale moderne şi de faptul că întreaga
activitate este orientată spre formarea profesională de înalt nivel a studenţilor, doctoranzilor şi cursanţilor.

Activităţile manageriale ale universităţii, ale facultăţilor, departamentelor, ale serviciilor
administrative, sunt îndreptate spre îmbunătăţirea continuă a calităţii proceselor de educaţie, de cercetare
ştiinţifică şi a serviciilor profesionale în domeniul ingineriei.
U.T.C.B. consideră că asigurarea calităţii serviciilor educaţionale este astăzi o opţiune fundamentală pentru
adaptarea la nevoile în continuă schimbare ale mediului economico-social, conştientizând faptul că
universităţile care sunt competitive pe plan naţional şi internaţional şi-au dezvoltat şi îşi îmbunătăţesc
permanent mecanisme interne de evaluare şi promovare a calităţii.

Pornind de la misiunea sa de educaţie şi formare profesională la un înalt nivel, U.T.C.B. şi-a propus
să promoveze o cultură a competenţei ştiinţifice şi tehnologice, să ofere studenţilor un învăţământ de calitate,
adaptat cerinţelor şi nivelului actual şi de viitor al cunoaşterii în domeniu şi să îmbunătăţească continuu
serviciile sale educaţionale şi conexe.

Pentru creşterea calităţii în UTCB sunt implementate proceduri care să asigure calitatea tuturor
activităţilor şi în primul rând ale celor manageriale, educaţionale şi de cercetare.

84

Documentaţia specifică a sistemului de management al calităţii a fost revizuită şi are următoarea
structură:

• manualul calităţii, care prezintă sistemul de management al calităţii UTCB Bucureşti, structura
organizatorică, responsabilităţile, procesele sistemului de management al calităţii şi interacţiunile
dintre acestea, precum şi structura documentelor utilizate, pentru a asigura implementarea politicii şi
a obiectivelor în domeniul calităţii;

• proceduri generale ale sistemului de management al calităţii, care reprezintă forma documentaţiei
de bază utilizată pentru implementarea şi menţinerea sistemului de management al calităţii;

• proceduri operaţionale elaborate pentru planificarea, măsurarea şi îmbunătăţirea proceselor didactice
şi a celor de cercetare.

Prin activitatea sa curentă Departamentul de Management al calităţii s-a ocupat de realizarea
înregistrărilor calităţii conform fiselor de înregistrări anexe ale procedurilor de sistem şi operaţionale. Aceste
proceduri conduc la:

• îmbunătăţirea performanţelor profesionale prin evaluarea şi autoevaluarea anuală a cadrelor
didactice, pe baza unor criterii de evaluare de maximă exigenţă;

• implicarea studenţilor în procesul de evaluare şi asigurare a calităţii;
• îmbunătăţirea calităţii programelor de studii şi a programelor analitice prin evaluarea periodică a

acestora, pe baza unor criterii de evaluare interne şi internaţionale;
• urmărirea evoluţiei absolvenţilor;
• îmbunătăţirea calităţii managementului instituţional.

II.5.6. Activitatea de control managerial intern

Controlul managerial intern pentru instituţiile publice, reglementat de Ordinul nr. 400, pentru

aprobarea Codului controlului, intern managerial al entităţilor publice, emis de Secretarul General al
Guvernului, publicat în M.Of.Nr.444 din 22 iunie 2015 si a Ordinului nr. 200 din 26 februarie 2016, privind
modificarea şi completarea Ordinului secretarului general al Guvernului nr. 400/2015 publicat în: M. Of. nr.
275 din 12 aprilie 2016, a stat la baza proceselor de decizie şi de organizare a activităţilor specifice la nivelul
UTCB prin aplicarea de măsuri pentru îndeplinirea celor 25 de standarde prevăzute de ordin.

Conform actualelor reglementari în domeniu fiecare entitate publică este responsabilă cu
implementarea şi evaluarea/auto-evaluarea unui sistem de control intern/managerial.
Sistemul de control intern/managerial la nivelul UTCB este conceput şi reprezintă ansamblul politicilor şi
procedurilor concepute şi implementate de către managementul şi personalul UTCB, în vederea furnizării
unei asigurări rezonabile pentru:

• atingerea obiectivelor pe termen scurt, mediu şi lung, într-un mod economic, eficient si eficace;
• respectarea regulilor externe a politicilor şi a regulilor managementului;
• protejarea bunurilor şi a informaţiilor;
• prevenirea şi depistarea fraudelor şi greşelilor;
• calitatea documentelor de contabilitate şi producerea în timp util de informaţii de încredere,

referitoare la segmentul financiar şi de management.
Comisia de monitorizare şi îndrumare metodologică cu privire la sistemul de control intern/managerial al

Universităţii Tehnice de Construcţii Bucureşti a stabilit obiectivele generale ale UTCB şi activităţile necesare
pentru îndeplinirea acestor obiective şi îmbunătăţirea continuă a calităţii proceselor.

În anul 2017 au fost actualizate proceduri operaţionale pentru procesele din următoarele structuri:
• Şcoala doctorală;
• Bibliotecă şi Editura Conspress;
• Direcţia tehnică;
• Direcţia general administrativă;
• Direcţia economică.
Aceste proceduri au completat Sistemul de control managerial şi răspund Codului de control intern şi

standardelor de performanţă cerute prin Ordinul nr. 400, pentru aprobarea Codului controlului, intern
managerial al entităţilor publice, emis de Secretarul General al Guvernului.

85

II.6. Execuţia bugetului de venituri şi cheltuieli şi situaţia patrimonială pe bază de
bilanţ la finele anului 2017

Activitatea desfăşurată în anul 2017 a avut drept cadru legislativ şi instituţional actele normative care
reglementează activitatea instituţiilor publice şi, în mod special, prevederile Legii Educaţiei nr. 1 din 2011 cu
modificările şi completările ulterioare.

Direcţiile principale ale strategiei activităţii economice desfăşurate au vizat întărirea, dezvoltarea şi
consolidarea patrimoniului şi gestionarea eficientă a acestuia.

exerciţiului bugetar al anului 2016;
 Ordinul 529/14.04.2016, privind aprobarea Normelor metodologice privind întocmirea şi

depunerea situaţiilor financiare trimestriale ale instituţiilor publice, precum şi a unor raportări financiare
lunare în anul 2016;

 O.M.F.P nr. 2861/09.10.2009 pentru aprobarea normelor privind organizarea şi efectuarea
inventarierii elementelor de natura activelor, datoriilor şi capitalurilor proprii, publicat în M.O. nr.
704/20.10.2009;

 Ordin nr. 3471/2008 pentru aprobarea Normelor metodologice privind reevaluarea şi
amortizarea activelor fixe corporale aflate în patrimoniul instituţiilor publice;

 Principiilor contabilităţii aşa cum sunt descrise în O.M.F.P. nr. 1917/2005 pentru aprobarea
normelor metodologice privind organizarea şi conducerea contabilităţii instituţiilor publice;

 O.M.F.P. 2021/2013 pentru modificarea şi completarea Normelor metodologice privind
organizarea şi conducerea contabilităţii instituţiilor publice;

 Ordinul ministrului finanţelor publice nr. 720/2015 pentru aprobarea Normelor metodologice
privind execuţia bugetelor de venituri şi cheltuieli ale instituţiilor publice autonome, instituţiilor publice
finanţate integral sau parţial din venituri proprii şi activităţilor finanţate integral din venituri proprii, inclusiv
a bugetelor creditelor interne, bugetelor creditelor externe, bugetelor fondurilor externe nerambursabile,
bugetelor fondului de risc şi bugetelor privind activitatea de privatizare, gestionate de instituţiile publice,
indiferent de modalitatea de organizare şi finanţare a acestora.

Bugetul de venituri şi cheltuieli, aprobat pentru anul 2017, cuprinde resursele financiare necesare
finanţării cheltuielilor care privesc buna desfăşurare a activităţii universităţii. Astfel, veniturile şi cheltuielile
sunt fundamentate pe baza principalilor indicatori specifici, şi anume:

• numărul de studenţi de la programele de licenţă cu frecvenţă, masterat şi doctorat cu
finanţare bugetară;

• numărul de studenţi de la programele de licenţă cu frecvenţă, masterat şi doctorat, cu taxă;
• numărul de studenţi de la studiile postuniversitare;
• nivelul costului mediu pe student;
• nivelul finanţării pe student echivalent;
• numărul de posturi efectiv ocupate, din care personal cu norma de bază în U.T.C.B.;
• fondul de salarii total;
• cheltuieli aferente bunurilor şi serviciilor (furnituri de birou, materiale curăţenie, încălzit,

iluminat şi forţa motrică, apă, canal şi salubritate, piese de schimb, poştă, telecomunicaţii, alte bunuri şi
servicii pentru întreţinere şi funcţionare);

• reparaţii curente;
• hrană;
• achiziţia de bunuri de natura obiectelor de inventar;
• cheltuieli cu deplasări, detaşări în ţară şi în străinătate;
• cărţi, publicaţii şi materiale documentare;
• pregătire profesională;
• protecţia muncii;
• ajutoare sociale în numerar pentru student (decontare transport);

La întocmirea situaţiei financiare aferentă anului 2017, s-a avut în vedere respectarea:
 Legii Contabilităţii nr.82/1991, republicată şi cu modificările ulterioare;
 Ordinul 2890/21.12.2016, pentru aprobarea Normelor metodologice privind închiderea

86

• burse pentru studenţi şi doctoranzi;
• cheltuieli de capital (construcţii, RK, mobilier, aparatură birotică şi alte active corporale).

Execuţia bugetului general de venituri şi cheltuieli la finele anului 2017, calculată pe baza datelor
contabile, se prezintă astfel:

A. Veniturile totale încasate, au fost realizate din sursele prezentate în tabelul 1.

Tabelul 1 - Încasări în anul 2017 (lei)

Activităţi /Surse de finanţare Încasări % (inclusiv
soldul iniţial)

Total încasări +sold iniţial 86.190.880
Sold iniţial 5.793.909
Total activitate 80.396.971 100,00%
Activitatea de bază

• subvenţii
700.000 4,12%

• burse

104.304,00 0,61%
Activitatea de cercetare

Activitate din microproducţie

metodologice ale Ministerului Economiei şi Finanţelor cu privire la angajarea, lichidarea, ordonanţarea şi
plata cheltuielilor.

Plăţile sunt prezentate în aceeaşi structură ca şi încasările pentru a asigura comparabilitatea datelor.

16.978.770 21,12%

44.896.622 55,84%
• Venituri proprii 7.017.255 15,63%
• finanţare de bază

0 0,00%
• FDI

37.063.875 82,55%
• L85/2016

255.000 0,57%
• sponsorizare 167.974 0,38%

 an curent 109.935 65,45%
 an precedent 58.039 34,55%

• cursuri postuniversitare 288.214 0,64%
Fonduri structurale 392.149 0,49%

Alocaţii cu destinaţie specială, inclusiv subvenţii cămine - cantine

2.856.149 16,82%

 investiţii + dotări
9.193.621 54,15%

• transport 479.000 2,82%

• Obiective de investiţii+RK 3.750.000 22,09%

• ROSE

13.159.122 16,37%
• PN 6.757.834 51,35%
• Contracte cu terţii 6

.401.288 48,65%
Activitatea proprie a căminelor şi cantinei

4.016.452 5,02%
48.905 0,06%

Sursa D 64.463 0,08%
Programe externe 840.488 1,04%

B. Plăţile totale, aferente anului 2017, au fost efectuate pe structura din tabelul 2.
Execuţia bugetară s-a desfăşurat respectându-se prevederile Legii finanţelor publice şi Normele

87

Tabelul 2 - Plăţi la finele anului 2017 (lei)
Activităţi /Surse de finanţare Plăţi %
Total activitate 78.413.370 100,00%
Activitatea de bază

6.861.321 15,36%
• finanţare de bază 37.031.275 82,89%
• L85/2016 0 0,00%
• FDI 254.489 0,57%
• sponsorizare 206.479 0,46%

• an curent 112.935 54,70%
• an precedent 93.544 45,30%

• cursuri postuniversitare 321.776 0,72%
Fonduri structurale 0 0,00%

Alocaţii cu destinaţie specială, inclusiv subvenţii cămine - cantine 15.652.676 19,96%
• subvenţii 2.289.934 14,63%
• investiţii + dotari 698.590 4,46%
• burse 8.834.433 56,44%
• transport 79.719 0,51%
• Obiective de investiţii+RK 3.750.000 23,96%
• ROSE 0 0,00%

Activitatea de cercetare 14.122.195 18,01%
• PN 6.404.309 45,35%
• Contracte cu terţi 7.717.886 54,65%

Activitatea proprie a căminelor şi cantinei 3.282.949 4,19%
Activitate din microproducţie 50.793 0,06%
Sursa D 65.369 0,08%
Programe externe 564.048 0,72%

Comparativ, la nivelul anului 2017, situaţia încasărilor şi plăţilor pe activităţi, se prezintă astfel:

Tabelul 3 – Situaţie comparativă încasări-plăţi la finele anului 2017 (lei)

Activităţi /Surse de finanţare Încasări Sold iniţial
Total

încasări +
sold iniţial

Plăţi

Încasări
+Sold
iniţial-
Plăţi

Încasări - Plăţi
2017

Total activitate 80.396.971 5.793.909 86.190.880 78.413.370 7.777.510 1.983.601,00
Activitatea de bază 44.792.318 3.157.654 47.949.972 44.675.340 3.274.632 116.978,00
 vp 7.017.255 2.944.609 9.961.864 6.861.321 3.100.543 155.934,00
 finantare de baza 37.063.875 37.063.875 37.031.275 32.600 32.600,00
 L85/2016 0 0 0 0 0,00
 FDI 255.000 255.000 254.489 511 511,00
 sponsorizare 167.974 3.000 170.974 206.479 -35.505 -38.505,00
 an curent 109.935 0 109.935 112.935 -3.000 -3.000,00
 an precedent 58.039 3.000 61.039 93.544 -32.505 -35.505,00
 cursuri postuniversitare 288.214 210.045 498.259 321.776 176.483 -33.562,00
Fonduri structurale 392.149 0 392.149 0 392.149 392.149,00
Alocaţii cu destinaţie specială,
inclusiv subvenţii cămine -
cantine 17.083.074 13.778 17.096.852 15.652.676 1.444.176 1.430.398,00

44.675.340 56,98%
• Venituri proprii

88

 subventii 2.856.149 2.856.149 2.289.934 566.215 566.215,00
 investitii + dotari 700.000 3.681 703.681 698.590 5.091 1.410,00

 burse 9.193.621 9.193.621 8.834.433 359.188 359.188,00
 transport 479.000 479.000 79.719 399.281 399.281,00

 ob inv + rk 3.750.000 10.097 3.760.097 3.750.000 10.097 0,00
ROSE 104.304,00 0,00 104.304 0 104.304 104.304,00

Activitatea de cercetare 13.159.122 1.752.141 14.911.263 14.122.195 789.068 -963.073,00
PN 6.757.834 757.541 7.515.375 6.404.309 1.111.066 353.525,00

Terti 6.401.288 994.600 7.395.888 7.717.886 -321.998 -1.316.598,00
Activitatea proprie a căminelor
şi cantinei 4.016.452 572.436 4.588.888 3.282.949 1.305.939 733.503,00
Activitate din microproducţie 48.905 5.137 54.042 50.793 3.249 -1.888,00
Sursa D 64.463 64.463 65.369 -906 -906,00
Programe externe 840.488 292.763 1.133.251 564.048 569.203 276.440,00

Din ultima coloană a tabelului 3 reiese faptul că suma utilizată din soldul iniţial deblocat este de
999.429 lei din totalul de 5.793.909 lei, astfel:

• Cursuri postuniversitare 33.562 lei;
• Cercetare 963.073 lei;
• Activitatea de microproducţie (editura) 1.888 lei;
• Sursa D 906 lei.

C. Încasările şi plăţile aferente activităţii de bază au structurile prezentate în tabelele 4 şi 5.

Tabelul 4 - Încasările din activitatea de bază (lei)

Tabelul 5 - Plăţile din activitatea de bază (lei)

Plăţi totale 44,675,340.00 100%
- cheltuielile cu personalul (10) 38,937,874.00 87.16%
- cheltuielile pentru bunuri şi servicii (20) 5,577,452.00 12.48%
- cheltuielile pentru burse (59) 38,951.00 0.09%
- cheltuielile de capital (71) 128,570.00 0.29%
- Plăţi efectuate în anii precedenţi şi recupetare în anul curent -7,507.00 -0.02%

Dezvoltând conţinutul tabelelor 5 şi 6, observăm structura pe titluri de cheltuieli cât şi ponderea lor în cadrul

activităţii de bază.

 Total anul 2017
 Încasări totale: 44.792.318
 Încasări din taxe de studii şi alte venituri 7.017.255
 Încasări din finanţarea de bază 37.063.875
 Încasări aferente Legii 85/2016 0
Încasări Fond Dezvoltare Instituţională 255.000
 Încasări din donaţii şi sponsorizări 167.974
 Încasări din cursuri postuniversitare 288.214

PLĂŢI Total anul 2017
 Plăţi totale 44.675.340
 Plăţi din taxe de studii şi alte venituri 6.861.321
 Plăţi din finanţarea de bază 37.031.275
 Plăţi aferente Legii 85/2016 0
Plăţi Fond Dezvoltare Instituţională 254.489
 Plăţi din donaţii şi sponsorizări 206.479
 Plăţi din cursuri postuniversitare 321.776

%

Tabelul 6 - Plăţile totale aferente activităţii de bază (pe titluri de cheltuieli)

 Total anul 2017

89

Tabelul 7 - Plăţile aferente activităţii de bază (pe activităţi şi titluri de cheltuieli)

Plăţi
Cursuri

postuniversitare Venituri proprii L85/2016 Finanţarea de bază FDI
Sponsorizare an

curent
Sponsorizare ani

precedenţi Total
TOTAL 321,776.00 6,861,321.00 0.00 37,031,275.00 254,489.00 112,935.00 93,544.00 44,675,340.00
- cheltuielile cu personalul
(10) 230,643.00 1,586,153.00 0.00 36,917,063.00 201,776.00 0.00 2,239.00 38,937,874.00
- cheltuielile pentru bunuri şi
servicii (20) 70,047.00 5,140,143.00 0.00 114,212.00 52,713.00 112,935.00 87,402.00 5,577,452.00
- cheltuielile pentru burse (59) 0.00 38,951.00 0.00 0.00 0.00 0.00 0.00 38,951.00
- cheltuielile de capital (71) 21,086.00 103,581.00 0.00 0.00 0.00 0.00 3,903.00 128,570.00
- plăţi efectuate în anii
precedenţi şi recupetare în anul
curent (85) 0.00 -7,507.00 0.00 0.00 0.00 0.00 0.00 -7,507.00

Tabelul 8 - Plăţile aferente activităţii de bază (Pondere titlu de cheltuială aferent activităţilor în total titlu de cheltuieli)

Pondere titlu de cheltuială aferent activităţilor în total titlu de cheltuieli

Titlu de cheltuială/Activităţi

Total
Cursuri

postuniversitare Venituri proprii L85/2016 Finanţarea de bază FDI
Sponsorizare

an curent
Sponsorizare
ani precedenţi

Total 100% 0.72% 15.36% 0% 82.89% 0.57% 0.25% 0.21%
- cheltuielile cu personalul
(10) 87.16% 0.59% 4.07% 0% 94.81% 0.52% 0.00% 0.01%
- cheltuielile pentru bunuri şi
servicii (20) 12.48% 1.26% 92.16% 0% 2.05% 0.95% 2.02% 1.57%
- cheltuielile pentru burse
(59) 0.09% 0.00% 100.00% 0% 0.00% 0.00% 0.00% 0.00%
- cheltuielile de capital (71) 0.29% 16.40% 80.56% 0% 0.00% 0.00% 0.00% 3.04%

 - Plăţi efectuate în anii
precedenţi şi recupetare în
anul curent (85) -0.02% 0.00% 100.00% 0% 0.00% 0.00% 0.00% 0.00%

90

Din analiza tabelului precedent se pot trage următoarele concluzii:
1) Activitatea Cursuri postuniversitare reprezintă 0,72% din totalul cheltuielilor aferente activităţii
de bază. În cadrul acestora avem:

• Cheltuielile cu personalul reprezintă 0,59% din totalul cheltuielilor de personal aferente
activităţii de bază;

• Cheltuielile pentru bunuri şi servicii reprezintă 1,26% din totalul Cheltuielilor pentru bunuri şi
servicii aferente activităţii de bază;

• Cheltuielile pentru burse – nu s-au plătit burse în cadrul acestei activităţi;
• Cheltuielile de capital - reprezintă 16,40% din totalul Cheltuielilor de capital în cadrul acestei

activităţi
• Plăţi efectuate în anii precedenţi şi recupetare în anul curent – Nu a fost cazul.

2) Activitatea Venituri proprii reprezintă 15,36% din totalul cheltuielilor aferente activităţii de bază.
În cadrul acestora avem:

• Cheltuielile cu personalul reprezintă 4,07% din totalul cheltuielilor de personal aferente
activităţii de bază;

• Cheltuielile pentru bunuri şi servicii reprezintă 92,16% din totalul Cheltuielilor pentru bunuri şi
servicii aferente activităţii de bază;

• Cheltuielile pentru burse – reprezintă 100% din totalul cheltuielilor alocate burselor în cadrul
activităţii de bază;

• Cheltuielile de capital - reprezintă 80,56% din totalul cheltuielilor de capital în cadrul activităţii
de bază;

• Plăţi efectuate în anii precedenţi şi recupetare în anul curent – 100%.
3) Activitatea Finanţarea de bază reprezintă 82,89% din totalul cheltuielilor aferente activităţii de
bază. În cadrul acestora avem:

• Cheltuielile cu personalul reprezintă 94,81% din totalul cheltuielilor de personal aferente
activităţii de bază;

• Cheltuielile pentru bunuri şi servicii- reprezintă 2,05% din totalul cheltuielilor pentru bunuri
şi servicii aferente activităţii de bază;

• Cheltuielile pentru burse – nu au fost facute plăţi;
• Cheltuielile de capital – nu au fost facute plăţi;
• Plăţi efectuate în anii precedenţi şi recupetare în anul curent – Nu a fost cazul.

4) Activitatea Fond de dezvoltare instituţională reprezintă 0,57% din totalul cheltuielilor aferente
activităţii de bază. În cadrul acestora avem:

• Cheltuielile cu personalul reprezintă 0,52% din totalul cheltuielilor de personal aferente
activităţii de bază;

• Cheltuielile pentru bunuri şi servicii- reprezintă 0,95% din totalul cheltuielilor privind bunurile şi
serviciile aferente activităţii de bază;

• Cheltuielile pentru burse – nu au fost facute plăţi;
• Cheltuielile de capital – nu au fost facute plăţi;
• Plăţi efectuate în anii precedenţi şi recupetare în anul curent – Nu a fost cazul.

5) Activitatea Sponsorizare an curent reprezintă 0,25% din totalul cheltuielilor aferente activităţii de
bază. În cadrul acestora avem:

• Cheltuielile cu personalul - nu au fost facute plăţi;
• Cheltuielile pentru bunuri şi servicii- reprezintă 2,02% din totalul cheltuielilor privind bunurile şi

serviciile aferente activităţii de bază;
• Cheltuielile pentru burse – nu au fost facute plăţi;
• Cheltuielile de capital – nu au fost facute plăţi;
• Plăţi efectuate în anii precedenţi şi recupetare în anul curent – Nu a fost cazul.

6) Activitatea Sponsorizare ani precedenţi reprezintă 0,21% din totalul cheltuielilor aferente
activităţii de bază. În cadrul acestora avem:

• Cheltuielile cu personalul - reprezintă 0,01% din totalul cheltuielilor de personal aferente
activităţii de bază;

91

• Cheltuielile pentru bunuri şi servicii- reprezintă 1,57% din totalul cheltuielilor privind bunurile şi
serviciile aferente activităţii de bază;

• Cheltuielile pentru burse – nu au fost facute plăţi;
• Cheltuielile de capital – reprezintă 3,04% din totalul cheltuielilor de capital aferente activităţii de

bază;
• Plăţi efectuate în anii precedenţi şi recupetare în anul curent – Nu a fost cazul.

Comparativ, ponderea cheltuielilor cu personalul (plăţilor cu personalul) a crescut de la 85,48% în
trimestrul I la 86,94% la finele trimestrului al doilea şi 88,02% din totalul plăţilor activităţii de bază, pe total
primele trei trimestre, înregistrând o uşoară scădere până la 87,16% la finele anului. Valorile ridicate ale
plăţilor cu personalul sunt în defavoarea plăţilor aferente bunurilor şi serviciilor care, pe total an, sunt în
procent de 12,48%.

De reţinut este faptul că sumele plătite pentru drepturile salariale sunt acoperite atât din finanţarea de
bază cât şi din soldul iniţial reprezentând venituri proprii. Evoluţia acestor sume utilizate din soldul iniţial se
prezintă astfel:

• Anul 2010, 724.922 lei;
• Anul 2011, 0 lei;
• Anul 2012, 0 lei;
• Anul 2013, 2.221.608 lei;
• Anul 2014, 2.295.101 lei;
• Anul 2015, 2.110.417 lei;
• Anul 2016, 2.901.927 lei.

D. Finanţarea de la bugetul de stat cu destinaţie specială.
Potrivit reglementărilor în vigoare, de la bugetul de stat se finanţează unele cheltuieli specifice

Tabelul 9 – Încasări din finanţarea de la bugetul de stat cu destinaţie specială (lei)- mai puţin subvenţie

cămine-cantina

 Încasări 2017 Deblocare sold
iniţial

Total

Total 2017 14.122.621 13.778 14.136.399
Investiţii + dotari 700.000 3.681 703.681
Burse 9.193.621 9.193.621
Transport 479.000 479.000
Obiective de investiţii + RK 3.750.000 10.097 3.760.097

Plăţile aferente finanţarii de la bugetul de stat cu destinaţie specială au următoarea componenţă:

Tabelul 10 – Plăţile aferente finanţării de la bugetul de stat cu destinaţie specială (lei)- mai puţin subvenţie

cămine-cantina

Total 2017 13.362.742
Investiţii + dotări 698.590
Burse 8.834.433
Transport 79.719
Obiective de investiţii+ RK 3.750.000

Situaţia acordării burselor, ca număr de studenţi şi perioade de referinţă:

În anul 2017 a fost utilizată din soldul anilor precedenți suma de 1.363.376 lei, reprezentând
impozitul, CAS și CASS aferente salariilor lunii decembrie 2016.

învăţământului superior, şi anume: bursele studenţilor, reducerile pentru transportul studenţilor, reparaţiile
capitale, investiţiile etc. Specificul acestei finanţări constă în faptul că fondurile alocate se utilizează potrivit
destinaţiei stabilite prin contractul instituţional sau prin cel complementar. În anul 2017, s-a încasat suma de
14.122.621 lei (mai puţin subvenţiile pentru cămine-cantine) la care s-au adăugat sumele deblocate din soldul
iniţial conform aprobării Ministerului Educaţiei Naţionale, în sumă de 13,778 lei (conform tabelului 9):

92

Tabel 11 - Situaţia acordării burselor

Nr.
Crt.

PERIOADA DE REFERINTA

Ianuarie - Februarie Martie - Septembrie Octombrie - Decembrie

Bursa 2017 Bursa 2017 Bursa 2017

1 Performanţă 10 Performanţă 3 Performanţă 20

2 Merit 1 169 Merit 1 240 Merit 1 112

3 Merit 2 416 Merit 2 523 Merit 2 500

4 Orfani/bolnavi 14 Orfani/bolnavi 23 Orfani/bolnavi 42

5 Ajutor social 114 Ajutor social 261 Ajutor social 441

6 Bursă specială an I 0 Bursă specială an I 0 Bursă specială an I 324

7 Bursă mobilitate externă 0 Bursă mobilitate externă 10 Bursă mobilitate externă 16

8 Studenţi străini 91 Studenţi străini 85 Studenţi străini 80

9 Doctoranzi 66 Doctoranzi 65 Doctoranzi 67

93

Conform informaţiilor oferite de Seviciul cămine-cantina şi burse studenţi situaţia plăţilor lunare, pe categorii de burse, se prezintă astfel:
Tabel 12 - Situaţia plăţilor lunare, pe categorii de burse

Mai jos regăsim situaţia sumelor decontate pentru cheltuielile aferente transportului studenţilor:
Tabel 13 - Situaţia sumelor decontate pentru cheltuielile aferente transportului studenţilor

FACULTATEA IAN FEB MARTIE APRILIE MAI IUNIE IULIE AUGUST SEPT OCT NOV DEC TOTAL
CCIA 1.317 2.642 4.850 4.688 3.243 3.318 2.500 0 0 4.260 0 0 26.817
CFDP 675 225 650 550 550 475 400 0 0 525 0 0 4.050
HIDROTEHNICĂ 1.100 1.150 1.210 1.550 1.510 1.650 1.150 0 0 1.540 0 0 10.860
INSTALAŢII 1.125 1.325 1.850 1.500 1.193 1.325 700 0 0 1.642 0 0 10.660
UTILAJ 550 700 1.175 900 750 990 175 0 0 1.525 0 0 6.765
GEODEZIE 3.175 0 1.400 1.700 0 1.825 0 0 0 0 0 0 8.100
FILS 600 1.150 2.000 1.668 1.875 1.350 1.425 0 0 1.750 0 0 11.818
TOTAL 8.542 7.192 13.135 12.555 9.120 10.933 6.350 0 0 11.242 0 0 79.069

Categorii burse ian feb martie aprilie mai iunie iulie august sept oct nov dec TOTAL

Performanţă 9.000 9.000 3.300 3.300 3.300 3.300 3.300 3.300 3.300 19.550 24.080 23.000 107.730

Merit 1 75.205 68.783 204.823 134.400 192.000 192.000 146.936 104.000 103.200 96.900 95.200 95.200 1.508.647

Merit 2 138.944 126.880 347.936 226.982 324.260 324.260 285.260 246.140 246.140 335.670 334.370 335.000 3.271.842

Orfani/Bolnavi 6.416 6.300 13.020 13.020 13.020 14.260 13.460 11.160 11.160 26.130 28.810 29.480 186.236

Ajutor social 38.076 34.770 167.676 111.077 152.854 151.380 142.700 120.060 119.480 297.990 280.350 278.460 1.894.873

Burse speciale an I 101.115 101.115 103.950 306.180

TOTAL 267.641 245.733 736.755 488.779 685.434 685.200 591.656 484.660 483.280 877.355 863.925 865.090 7.275.508

Străini 28.647 28.442 26.433 26.906 26.815 27.007 23.489 1.164 1.164 25.185 26.381 40.206 281.839

Doctoranzi 74.198 73.040 70.940 69.890 68.670 71.280 200.723 104.880 96.180 95.950 95.950 92.820 1.114.521

Burse Mobilitate externă/CEEPUS 0 0 16.940 11.150 15.870 25.974 0 2.298 4.140 27.156 25.744 31.262 160.534

TOTAL GENERAL 370.486 347.215 851.068 596.725 796.789 809.461 815.868 593.002 584.764 1.025.646 1.012.000 1.029.378 8.832.402

94

E. Încasările şi plăţile privind activitatea căminelor şi cantinei studenţeşti

Universitatea Tehnică de Construcţii Bucureşti dispune de 6 cămine studenţeşti şi o cantină.
Capacitatea de cazare a căminelor este de 2454 locuri normate. Cu toate acestea, la

01.01.2017 numărul de studenţi cazaţi în căminele Universităţii nu depăşea 1966 persoane, iar la
01.10.2017 numărul lor era de 1852 persoane (conform tabel…).

Gradul de ocupare a căminelor, avându-se în vedere aceleaşi date de referinţă, se prezintă
astfel:

Tabel 14 şi 15 - Gradul de ocupare a căminelor

Nr. crt. Căminul Locuri
normate

Cazaţi la data de 01 ian. 2017 Cazaţi la data de 01 oct. 2017

Total cazaţi Gradul de
ocupare Total cazaţi Gradul de

ocupare

0 1 2 3 4 3 4

1 2 400 299 74,75% 270 67,50%

2 3 768 574 74,74% 548 71,35%

3 4 558 482 86,38% 466 83,51%

4 5 160 109 68,13% 124 77,50%

5 6 69 52 75,36% 36 52,17%

6 7 499 450 90,18% 408 81,76%

Total 2454 1966 80,11% 1852 75,47%

95

Nr.
crt. Căminul

Nr.
locurilor

normate în
cămin

Cazaţi la data de 01 ianuarie 2017 Cazaţi la data de 01 octombrie 2017

Total
cazaţi

Din care:

Total
cazaţi

Din care:

Studenţi
romăni

căminizaţi

Studenţi
români

căminizaţi cu
părinţi cadre

didactice

Studenţi
români

căminizaţi
orfani de

ambii părinţi

Studenţi,
cursanţi,

masteranzi şi
doctoranzi

străini
bursieri ai

statului
român

Alte
categorii de

persoane
cazate

Studenţi
romăni

căminizaţi

Studenţi
români

căminizaţi cu
părinţi cadre

didactice

Studenţi
români

căminizaţi
orfani de

ambii părinţi

Studenţi,
cursanţi,

masteranzi şi
doctoranzi

străini
bursieri ai

statului
român

Alte
categorii

de
persoane

cazate

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14

1 2 400 299 224 25 2 2 46 270 205 20 1 4 40

2 3 768 574 490 26 3 15 40 548 448 32 1 34 33

3 4 558 482 365 38 4 70 5 466 337 34 5 67 23

4 5 160 109 59 8 0 14 28 124 68 6 0 15 35

5 6 69 52 38 0 0 0 14 36 23 2 1 0 10

6 7 499 450 293 35 2 14 106 408 276 24 2 16 90

Total 2454 1966 1469 132 11 115 239 1852 1357 118 10 136 231

96

Veniturile proprii încasate în anul 2017 (regie cămine şi contravaloare hrană), au fost de 4.016.452
lei, iar subvenţia primită de la bugetul de stat a fost de 2.856.149 lei, rezultând încasări totale 6.872.601 lei la
care adaugă deblocarea de sold iniţial de 572.436 lei aferentă veniturilor proprii cămine-cantina (tabelul 11).

Tabelul 16 - Încasări din cămine-cantină, în 2017 (lei)

 Încasări 2017 Deblocare sold

iniţial
Total

Venituri încasate totale 6.872.601 572.436 7.445.037
Încasări din regii cămine şi hrană 4.016.452 572.436 4.588.888
Încasări din subvenţii 2.856.149 0 2.856.149

Plăţile din bugetul activităţii căminelor şi cantinelor au vizat în principal acoperirea consumurilor la utilităţi şi

salariilor aferente acestei activităţi.

Tabelul 17 - Plăţile din cămine-cantină, la finele anului (lei)
 Total
Plăţi totale 5.572.883
Plăţi din regii cămine şi hrană 3.282.949
Plăţi din subvenţii 2.289.934

Tabelul 18 - Structura plăţilor din activitatea de cămine-cantină, inclusiv subvenţii în 2017(lei)
Structura plăţilor Subventie Cămine-cantină Total

Cheltuieli de personal 1.439.792 5.894 1.445.686
Bunuri şi servicii 850.142 3.174.877 4.025.019

din care: bunuri şi servicii 747.419 2.425.779 3.173.198
 reparaţii curente 23.550 227.129 250.679
 hrană 0 318.551 318.551
 obiecte de inventar 59.903 198.558 258.461
 protectia muncii 0 2.220 2.220
 alte cheltuieli cu bunuri şi

servicii 19.270 2.640 21.910
Cheltuieli de capital 0 102.178 102.178
TOTAL 2.289.934 3.282.949 5.572.883

F. Încasările şi plăţile privind activitatea de cercetare

Activitatea de cercetare se desfăşoară pe următoarele categorii de contracte: granturi de cercetare şi

contracte încheiate cu mediul de afaceri, proiecte cu o pondere însemnată în Universitatea Tehnică de
Construcţii Bucureşti.

Încasările aferente activităţii de cercetare în anul 2017 sunt în sumă de 13.159.122 lei, la care se
adaugă deblocarea parţială a soldului initial (1.752.141 lei), astfel:

Tabelul 19- Structura încasărilor din activitatea de cercetare (lei)

Activităţi /Surse de finanţare Încasări Sold iniţial Total încasări + sold iniţial

Activitatea de cercetare 13.159.122 1.752.141 14.911.263
• PN 6.757.834 757.541 7.515.375
• Contracte cu terţii 6.401.288 994.600 7.395.888

Structura plăţilor din activitatea de cercetare se prezintă în tabelele 20 și 21.
Toate plăţile au fost realizate cu respectarea prevederilor contractelor de finanţare şi încadrarea în

devizele aprobate de către autorităţile contractante.

Tabelul 20- Structura plăţilor din activitatea de cercetare (lei)

97

Activităţi /Surse de finanţare Plăţi
Activitatea de cercetare 14.122.195

• PN 6.404.309
• Contracte cu terţii 7.717.886

Tabelul 21- Structura plăţilor din activitatea de cercetare (lei)

1 Cheltuieli de personal 7.009.659 2.943.142 4.066.517

2 Cheltuieli materiale şi servicii, din
care: 6.223.179 2.751.351 3.471.828

3 Deplasări ţară 155.007 9.944 145.063
străinătate 246.057 139.071 106.986

4 Cheltuieli de capital 927.492 712.989 214.503

5 Plăţi efectuate în anii precedenţi şi
recupetare în anul curent -38.135 -3.173 -34.962

TOTAL 8,146,270 6.404.309 7.717.886

Regia aferentă contractelor de cercetare şi contractelor cu terţii calculată este în sumă de 1.575.000
lei ce se regăsesc cadrul cheltuielilor cu materialele şi serviciile reprezentând regia virată în contul de
venituri proprii al Universităţii Tehnice de Construcţii Bucureşti conform devizelor postcalcul din cadrul
proiectelor de cercetare.

În anul 2017, Universitatea Tehnică de Construcţii Bucureşti a plătit utilităţi aferente bunei

desfăşurări a activităţii didactice şi administrative, precum şi a funcţionării căminelor şi cantinei studenţeşti,
în sumă de 3.896.956 lei.

În tabelul 22 este prezentată structura plăţilor aferente utilităţilor, pe surse de finanţare.
Tabelul 22- Structura plăţilor aferente utilităţilor, pe surse de finanţare (lei)

Activităţi /Surse de finanţare
Tip utilităţi

Total utilităţi Încălzit, iluminat
şi forţă motrică

Apă, canal,
salubritate

Total activitate 2.878.105 1.018.851 3.896.956

Activitatea de bază 1.586.394 278.665 1.865.059

• venituri proprii 1.585.374 278.665 1.864.039

• sponsorizare 1.020 0

Alocaţii cu destinaţie specială, inclusiv subvenţii
cămine - cantine 480.645 137.367 618.012

• subvenţii cămine-cantina 480.645 137.367 618.012

Activitatea de cercetare 3.779 3.784 7.563

Activitatea proprie a căminelor şi cantinei 807.287 599.035 1.406.322

Din structura de mai sus reiese:
• suma de 2.024.334 lei plăţi aferente celor 6 cămine şi cantinei studenţeşti;
• suma de 1.872.622 lei plăţi aferente activităţii de bază – campusuri.

II. Situaţia patrimonială potrivit bilanţului contabil la 31.12.2017

Reflectarea situaţiei patrimoniale în bilanţul contabil încheiat la 31.12.2017
Activul din bilanţ în sumă de 269.845.806 lei are structura prezentată în tabelul 23.

PN Contracte cu terţii

Total Nr.crt. Tipul plăţii

98

Tabelul 23 - Activul din bilanţ

Nr.
crt. Denumire indicator

ACTIV
Sold la începutul

anului 2017
1 Active necurente 248.916.423 240.283.449

2 Stocuri
din care:

12.217.748

 Obiecte de inventar 11.676.032 11.925.685

3 Disponibilităţi în conturi la trezoreria statului şi la bănci* 12.368.361 14.636.656

4

Creanţe curente de încasat - total
din care:

3.962.902 2.707.182

 5 Cheltuieli în avans 133 771

*sunt incluse şi avansurile de trezorerie acordate salariaţilor, sume ce vor fi justificate prin deconturi de
cheltuieli ulterioare

Creanţele, în sumă totală de 2.707.182 lei, provin din:
- contul 411 „Clienţi”, care prezintă un sold de 707.249 lei, care este compus din:

• sume curente ce urmează a fi încasate de la clienţi în perioada următoare închiderii bilanţului, din
care 672.538 lei sunt sume aferente activităţii de cercetare;

- contul 461 „Debitori” care prezintă un sold de 1.999.933 lei, care este compus din:
• „Debitori sub un an”, sume curente ce urmează a fi încasate în perioada următoare închiderii

bilanţului (23.095 lei),
• „Debitori sub un an-alte creanţe”, 1.976.838 lei- reprezentand cu preponderenţă taxe de şcolarizare

de încasat în perioada următoare închiderii exerciţiului finaciar,

Pasivul din bilanţ în sumă de 269.845.806 lei are structura prezentată în tabelul 24.

Tabelul 24 - Pasivul din bilanţ

Nr.
Crt. Denumire indicator

PASIV
Sold la

începutul anului
2017

1
Capitaluri proprii,
din care:

252.224.256 240.381.015

Excedent / Deficit -27.566.331 -11.535.064

- furnizori 530.473 391.267

 - provizioane 19.341.515 22.522.520

 - venituri în avans 1.997.565 2.809.487

Datoriile, în sumă totală de 29.464.791 lei, provin din:

- contul 462 „Creditori sub un an”, care prezintă un sold de 1.073.623 lei, din care 491.496 lei aferenţi
activitîăţii de cercetare;

Sold la
31.12.2017

11.909.625

TOTAL ACTIV 277.157.444 269.845.806

 - clienţi 1.030.961 707.249
 - creanţe din operaţiuni cu FEN şi fonduri de la buget 392.149 0

Sold la
31.12.2017

Datorii, din care: 24.933.188 29.464.791
2

 TOTAL PASIV 277.157.444 269.845.806

99

- contul 462 „Creditori peste un an”, care prezintă un sold de 240.526 lei, din care reprezentative sunt
sumele aferente burselor (67.007 lei) şi 100.008 lei aferenţi activităţii venituri proprii;
- contul 401 „Furnizori” prezintă un sold de 336.527 lei. Sumele constituie datorii curente către furnizori,
instituţia neînregistrand arierate;
- contul 404 „Furnizori de imobilizări” prezintă un sold de 54.740 lei. Sumele constituie datorii curente
către furnizori, instituţia neînregistrand arierate;
- conturile de datorii către bugetul statului şi bugetele asigurărilor sociale prezintă un sold de 43.037 lei,
sumă ce urmează a fi plătită până la 25 ale lunii următoare, conform prevederilor legale;
- salariile angajaţilor prezintă un sold de 2.384.331 lei, sumă ce urmează a fi plătită până la 14 ale lunii
următoare, conform prevederilor legale;
- provizioane în sumă de 22.522.520 lei reprezentând suma recunoscută în contabilitate pentru cheltuieli
viitoare aferente Legii 85/2016, din care 16.562.822 lei este suma aferentă anului 2016 şi 5.959.698 lei
anului 2017;
- venituri în avans, 2.809.487 lei reprezentativă fiind activitatea veniturii proprii – taxe de şcolarizare
(2.688.079 lei).

La finele anului, instituţia inregistrează active necurente totale în sumă de 240.283.449 lei din care
reprezentative sunt activele fixe necorporale 662.082 lei (programe informatice), şi active fixe corporale
239.526.337 lei (terenuri, construcţii, echipamente tehnologice, aparate şi instalaţii de măsurare etc.).

Disponibilităţile băneşti la data de 31.12.2017, în sumă totală de 14.549.886 lei, au structura

prezentată în tabelul 25. Menţionăm faptul că sumele prezentate au în componenţă soldul iniţial la
01.01.2017 la care se adaugă încasările şi se scad plăţile din anul 2017.

Tabelul 25 - Disponibilităţile băneşti la 31.12.2017

Activităţi /Surse de finanţare Sold trezorerie
Sold banca

lei Sold banca valută Total
Total activitate 10,249,419 155,798 4,144,669 14,549,886
Activitatea de bază 1,529,948 140,630 3,515,880 5,186,458
 venituri proprii 1,008,752 140,630 3,515,880 4,665,262
 finanţare de bază 33,145 0 0 33,145
 L85/2016 8,286 0 0 8,286
 FDI 511 0 0 511
 sponsorizare 127,383 0 0 127,383
 an curent 0 0 0 0
 an precedent 127,383 0 0 127,383
 cursuri postuniversitare 351,871 0 0 351,871
ROSE 104,304 0 0 104,304
Fonduri structurale 0 0 0 0

Alocaţii cu destinaţie specială,
inclusiv subvenţii cămine - cantine

6,290,657 0 0 6,290,657
 subvenţii 1,567,407 0 0 1,567,407
 investiţii + dotări 1,410 0 0 1,410
 burse 838,189 0 0 838,189
 transport 1,224,897 0 0 1,224,897
 obiective de investiţii 2,658,754 0 0 2,658,754
Activitatea de cercetare 1,051,143 0 57,280 1,108,423
 PN 504,653 0 57,280 561,933

100

 Contracte cu terţii 546,490 0 0 546,490
Activitatea proprie a căminelor şi
cantinei 1,275,379 14,627 0 1,290,005
Activitate din microproducţie 3,249 0 0 3,249
Sursa D 0 0 0 0
Programe externe -5,260 542 571,509 566,791

Disponibilul la bănci cuprinde sumele în lei şi valută aferente încasărilor din taxe de şcolarizare,

încasări aferente programelor externe şi programelor Erasmus+, programelor de cercetare, sume de mandat şi
regii de cămin încasate în conturile BCR.

Disponibilităţile băneşti la data de 31.12.2016 au avut următoarea structură:

Tabelul 26 - Disponibilităţile băneşti la 31.12.2016

Activităţi / Surse de finanţare Sold trezorerie Sold bancă lei Sold bancă
valută Total

Total activitate 8.324.635 147.951 3.820.401 12.292.986
Activitatea de bază 2.626.704 6.409 3.129.896 5.7639

• venituri proprii 2.065.575 6.409 3.129.896 5.201.880
• finanţare de bază 545 0 0 545
• L85/2016 9.263 0 0 9.263
• FDI 0 0 0 0
• sponsorizare 165.888 0 0 165.888
• cursuri postuniversitare 385.433 0 0 385.433

Fonduri externe
nerambursabile 0 0 0 0
Alocaţii cu destinaţie specială,
inclusiv subvenţii cămine -
cantine 3.707.672 117.026 0 3.824.698

• subvenţii 11.191 0 0 11.191
• investiţii + dotări 3.681 0 0 3.681
• burse 10.185 117.026 0 127.211
• transport 23.764 0 0 23.764
• obiective de invest 2.668.851 0 0 2.668.851

Activitatea de cercetare 1.434.232 20.736 397.741 1.852.709
Activitatea proprie a
căminelor şi cantinei 553.246 2.930 0 556.176
Activitate din microproducţie 5.137 0 0 5.137
Mecanismui financiar SEE
(Sursa D) 906 0 0 906
Programe externe -3.263 850 292.764 290.351

Pe surse de finanţare, situaţia Contului de rezultat patrimonial se prezintă în tabelul 27:

Tabelul 27 – Contul de rezultat patrimonial

Activităţi /Surse de finanţare
Venituri Cheltuieli

Excedent/Deficit 2017 2017

101

Total activitate 80,432,096.08 91,967,159.66 -11,535,063.58

Activitatea de bază 46,564,709.29 58,038,284.23 -11,473,574.94

Venituri proprii 5,595,147.74 6,975,409.71 -1,380,261.97

finanţare de bază 37,063,875.00 44,078,241.58 -7,014,366.58

L85/2016 2,778,693.00 5,959,698.00 -3,181,005.00

FDI 255,000.00 231,604.52 23,395.48

sponsorizare 579,779.55 483,566.60 96,212.95

cursuri postuniversitare 292,214.00 309,763.82 -17,549.82

Fonduri structurale 0.00 4,523,430.64 -4,523,430.64

Alocaţii cu destinaţie specială,
inclusiv subvenţii cămine - cantine 16,978,770.00 12,125,578.07 4,853,191.93

subventii 2,856,149.00 2,393,056.77 463,092.23

investitii + dotari 2,200,000.00 608,213.80 1,591,786.20

burse 9,193,621.00 8,834,433.00 359,188.00

transport 479,000.00 79,718.50 399,281.50

Obiective de investiţii 2,250,000.00 210,156.00 2,039,844.00

Activitatea de cercetare 11,897,898.54 13,387,567.94 -1,489,669.40

PN 6,374,821.49 5,657,747.67 717,073.82

Contracte cu terţi 5,523,077.05 7,729,820.27 -2,206,743.22
Activitatea proprie a căminelor şi
cantinei 4,022,608.95 3,162,891.89 859,717.06

Activitate din microproducţie 58,918.67 82,318.56 -23,399.89

Sursa D 64,463.10 73,795.52 -9,332.42

Programe externe 844,727.53 573,292.81 271,434.72

• Deficitul activităţii finanţate din fonduri externe nerambursabile provine din înregistrarea
cheltuielilor privind amortizarea maşinilor, echipamentelor şi mijloacelor de transport, sumă ce depăşeşte
veniturile aferente cererilor de rambursare depuse la Autoritatea de Management;

• Deficitul activităţii de cercetare provine din pondearea importantă în total venituri a cheltuielilor cu
salariile, a cheltuielilor cu diverse prestări de servicii, precum şi amortizarea maşinilor, echipamentelor;

• Deficitul activităţii din microproducţie – editura provine din ponderea importantă în total venituri a
cheltuielilor cu materiile prime şi materialele, precum şi a cheltuielilor privind amortizarea maşinilor,
echipamentelor.

• Creşterea semnificativă a cheltuielilor cu amortizarea se datorează reevaluării clădirilor instituţiei la
finele anului 2016.

Rezultatul din activitatea totală înregistrează un deficit de 11,535,063 lei.
Activităţile ce au înregistrat deficit în anul 2017 sunt: activitatea de bază, urmată de activitatea finanţată
din fonduri externe nerambursabile, activitatea de cercetare, activitatea din microproducţie – editura şi sursa
D.

• Deficitul activităţii de bază provine din înregistrarea în contabilitate a provizioanelor reprezentand
 cheltuieli viitoare aferente drepturilor salariale ce urmează a fi plătite conform Legii 85/2016, dar şi
din înregistrarea cheltuielilor privind amortizarea clădirilor, echipamentelor şi mijloacelor de transport;

102

III. Consideraţii privind execuţia bugetară

Raportată la bugetul aprobat de Ministerul Educaţiei Naţionale, execuţia bugetară se prezintă astfel:

Tabelul 28 – Execuţia bugetului de venituri şi cheltuieli –anul 2017
Conform BVC aprobat de Ministerul Educaţiei Naţionale la data de 13.12.2017

Nr.
Denumirea indicatorilor

Sumă prevăzută
Execuţie BVC % executat/prevăzut

crt. an 2017

1 SOLD INIŢIAL deblocat de MEN 5.793.909,00
2 TOTAL VENITURI, din care: 81.462.645,00 80.396.971,00 98,69%

2.1 Sume primite MEN - finanţare de bază 37.318.875,00 37.318.875,00 100,00%

 Sume primite MEN - ROSE 20.000,00 104.304,00 521,52%

2.2. Sume primite MEN – Legea 85/2016 0,00 0,00 0,00%

2.3.
Venituri proprii obţinute din taxe şi
activităţi desfăşurate de instituţiile de
învăţământ superior

6.650.000,00 7.354.374,00 110,59%

2.4. Alte venituri proprii, donaţii şi
sponsorizări 650.000,00 167.974,00 25,84%

2.5. Proiecte cu finanţare din fonduri externe
nerambusabile (FEN) POSTADERARE 1.895.000,00 1.297.100,00 68,45%

2.6.
Venituri din activitatea de cercetare
ştiinţifica, proiectare, consultanţă şi
expertiză

14.000.000,00 13.159.122,00 93,99%

2.7. Alocaţii de la bugetul de stat cu destinaţie
specială, din care: 16.978.770,00 16.978.770,00 100,00%

a) reparaţii capitale 1.500.000,00 1.500.000,00 100,00%
b) subvenţii pentru cămine si cantine 2.856.149,00 2.856.149,00 100,00%
c) dotări si alte investiţii 700.000,00 700.000,00 100,00%
d) burse 9.193.621,00 9.193.621,00 100,00%

e) alte forme de protecţie socială a studenţilor 479.000,00 479.000,00 100,00%

f) alocaţii pentru obiective de investiţii 2.250.000,00 2.250.000,00 100,00%

g) alocaţii pentru procurări calculatoare 0,00 0,00 0,00%

h) subvenţii cazare studenţi 0,00 0,00 0,00%
2.8. Venituri proprii cămine-cantine 3.950.000,00 4.016.452,00 101,68%

3 TOTAL CHELTUIELI, din care : 87.256.554,00 78.413.370,00 89,87%
 Credite de angajament 160.000,00

3.1. Cheltuieli pentru activitatea de bază 49.390.444,00 44.726.133,00 90,56%

 Cheltuieli din sume MEN - ROSE 20.000,00 0,00

103

3.2. Cheltuieli din sume MEN - Legea 85/2016 0,00 0,00 0,00%

3.3. Proiecte cu finanţare din fonduri externe
nerambusabile (FEN) postaderare 592.763,00 629.417,00 106,18%

3.4.
Cheltuieli pentru activitatea de cercetare
ştiinţifică, proiectare, consultanţă şi
expertiză

15.752.141,00 14.122.195,00 89,65%

3.5. Cheltuieli din alocaţii de la bugetul de
stat cu destinaţie specială, din care: 16.978.770,00 15.652.676,00 92,19%

a) cheltuieli pentru reparaţii capitale 1.500.000,00 1.500.000,00 100,00%

b) cheltuieli din subvenţii pentru cămine şi
cantine studenţeşti 2.856.149,00 2.289.934,00 80,18%

c) cheltuieli pentru dotări şi alte investiţii,
consolidări, reabilitări 700.000,00 698.590,00 99,80%

d) cheltuieli pentru burse 9.193.621,00 8.834.433,00 96,09%

e) cheltuieli pentru alte forme de protecţie
socială 479.000,00 79.719,00 16,64%

f) cheltuieli pentru obiective de investiţii 2.250.000,00 2.250.000,00 100,00%

g) cheltuieli din alocaţii pentru procurări
calculatoare 0,00 0,00 0,00%

h) cheltuieli din subvenţii pentru cazare
studenţi 0,00 0,00 0,00%

3.6. Cheltuieli pentru cămine şi cantine
studenţeşti 4.522.436,00 3.282.949,00 72,59%

Plăţile dispuse de Universitatea Tehnică de Construcţii Bucureşti din conturile de cheltuieli bugetare

se efectuează în limita creditelor bugetare deschise şi repartizate şi a veniturilor bugetare încasate în anul
curent, inclusiv a sumelor virate din excedentul anilor precedenţi, cu aprobarea Ministerului Educaţiei
Naţionale, existente la data efectuării plăţilor.

104

Tabelul 29 - Situaţia privind execuţia pe tipuri de cheltuieli

raportată la bugetul de venituri şi cheltuieli aprobat la 13.12.2017

TOTAL CHELTUIELI

din care pentru:

CREDITE DE ANGAJAMENT
FINANŢAREA DE BAZA VENITURI PROPRII Alocaţii de la bugetul de stat cu

destinaţie speciala ROSE

Buget Executat
Diferenţa
executat-
prevăzut

Buget Executat
Diferenţa
executat-
prevăzut

Buget Executat
Diferenţa
executat-
prevăzut

Buget Executat
Diferenţa
executat-
prevăzut

Buget Executat
Diferenţa
executat-
prevăzut

Buget Executat
Diferenţa
executat-
prevăzut

II) TOTAL
CHELTUIELI,
din care: 87,256,554 78,413,370 -8,843,184 37,318,875 37,285,764 -33,111 32,938,909 25,523,598 -7,415,311 16,978,770 15,652,676 -1,326,094 20,000 0 -20,000 160,000 0 -160,000
10. Cheltuieli de
personal 49,202,346

47,393,219 -1,809,127
37,151,579 37,118,839

-32,740
10,500,000 8,834,588

-1,665,412
1,530,767 1,439,792

-90,975 20,000 0 65,000

-Din care legea
85/2016

0
0 0

 0
0

0 0
0

0 0
0

20. Bunuri si
servicii 20,944,248

15,820,258 -5,123,990
167,296 166,925

-371
19,451,570 14,851,859

-4,599,711
1,325,382 850,142

-475,240 40,000

30. Dobânzi 0
0 0

0 0
0

0 0
0

0 0
0

55. Alte
transferuri 0

0 0
0 0

0
0 0

0
0 0

0

56. Proiecte cu
finanţare din
fd.externe
nerambursabile
(FEN)
POSTADERARE

592,763

629,417 36,654

0 0

0

592,763 629,417

36,654

0 0

0

din care: 0
 0

0 0
0

0 0
0

0 0
0

56.01 Fondul
European de
Dezvoltare
Regionala

0

0 0

0 0

0

0 0

0

0 0

0
56.02 Fondul
Social European 0

0 0
0 0

0
0 0

0
0 0

0

105

56.16 Alte
instrum.si
facilitaţi
postaderare

592,763

629,417 36,654

0 0

0

592,763 629,417

36,654

0 0

0
56.18 Mecanism
financiar
norvegian

0
0 0

0 0
0

0 0
0

0 0
0

58.10 Proiecte cu
finantare din
fonduri externe
nerambursabile
aferente cadrului
financiar 2014-
2020

0

0 0

0 0

0

0 0

0

0 0

0
58.10.01
Programe din
Fondul European
de Dezvoltare
Regionala
(FEDR)

0

0 0

0 0

0

0 0

0

0 0

0
58.10.02
Programe din
Fondul Social
European (FSE)

0

0 0

0 0

0

0 0

0

0 0

0
57. Asistenta
sociala 479,000

79,719 -399,281
0 0

0
0 0

0
479,000 79,719

-399,281

59. Alte cheltuieli 9,600,230
8,873,384 -726,846

0 0
0

406,609 38,951
-367,658

9,193,621 8,834,433
-359,188

71. Active
nefinanciare 6,437,967

5,617,373 -820,594
0 0

0
1,987,967 1,168,783

-819,184
4,450,000 4,448,590

-1,410 55,000
72 Active
financiare 0

0 0
0 0

0
0 0

0
0 0

0

80. împrumuturi 0
0 0

0 0
0

0 0
0

0 0
0

81. Rambursări
de credite 0

0 0
0 0 0 0

0
0 0

0

106

IV. Concluzii privind modul de utilizare a încasărilor, de efectuare a plăţilor, precum şi
a modului de înregistrare a veniturilor şi a cheltuielilor:

1. Veniturile ce au stat la baza constituirii bugetului de venituri şi cheltuieli provin din încasări
aferente anului 2017 şi din deblocarea parţială a sumelor aflate în sold la 01.01.2017;

2. Din totalul de 37.031.275 lei cheltuit din finanţarea de bază, 36.917.063 lei au fost utilizaţi pentru
plata salariilor şi contribuţiilor aferente (94,81% din FB) prin urmare, cheltuielile materiale
aprobate (utilităţi, reparaţii curente şi alte cheltuieli materiale) au fost acoperite din surse proprii.
În cadrul activităţii căminelor şi a cantinei studenţeşti, salariile au fost asigurate din subvenţii
pentru cămine-cantină. Plata bunurilor si serviciilor s-a efectuat din subvenţia încasată de la MEN,
diferenţa plătindu-se din veniturile proprii ale caminelor şi cantinei studenţeşti;

3. În cadrul activităţii de bază, ponderea cheltuielilor de personal în total a avut următoarea evoluţie
în anul 2017: 85,48% în primul trimestru, 86,94% în primele două trimestre, la 88,02% la finele
trimestrului trei, ajungând la 87,16%la sfârşitul anului;

4. Alocaţia lunară încasată drept finanţare de bază a reprezentat 82,89 % din cheltuielile activităţii de
bază.

5. Salariile personalului academic şi administrativ, bursele pentru studenţi şi datoriile către furnizorii
de utilităţi şi de servicii au fost achitate la timp;

6. La finele anului 2017, activitatea totală înregistrează un deficit de 11.535.063 lei. Acesta provine
cu precădere din înregistrarea în contabilitate a provizioanelor reprezentand cheltuieli viitoare
aferente drepturilor salariale ce urmează a fi plătite conform Legii 85/2016 precum şi din
înregistrarea cheltuielilor privind amortizarea construcţiilor, echipamentelor tehnologice,
aparatelor şi instalaţiilor de măsurare, control şi reglare maşinilor, echipamentelor şi mijloacelor
de transport;

7. Creşterea semnificativă a cheltuielilor cu amortizarea se datorează reevaluării clădirilor instituţiei
la finele anului 2016;

8. Disponibilităţile băneşti sunt în sumă de 14.549.886 lei din care 12.292.986 lei reprezintă soldul
iniţial la 01.01.2017 (tabelele 25 şi 26). Pentru anul 2017 s-a aprobat de către M.E.N. deblocarea
din soldul iniţial a sumei de 5.793.909 lei (conform BVC – tabel 28).

10. Nerealizarea obiectivelor propuse prin bugetul de venituri şi cheltuieli privind încasările se
observă la:
 Alte venituri proprii, donaţii şi sponsorizări, 25,84%;
 Proiecte cu finanţare din fonduri externe nerambusabile (FEN) POSTADERARE, 68,45%;
 Soldul iniţial pentru care a existat aprobare a se utiliza în cursul exerciţiului financiar

2017.
11. Cauze posibile privind nerealizarea obiectivelor propuse prin BVC:

 Neplata în termen a taxelor, nesusţinerea examenelor ceea ce a condus la exmatricularea
studenţilor sau necorelarea BVC cu situaţia existentă în cadrul secretariatelor privind
studenţii înmatriculaţi la forma de învăţământ cu taxă;

9. Conform execuţiei BVC (tabel 28), se pot concluziona următoarele: realizarea încasărilor estimate
 în proporţie de 98.58% în timp ce plăţile sunt executate în proporţie de 89,77%.

 Neatragera suficientă a sponsorizărilor sau supradimensionarea BVC la această
componentă (conform BVC 2016 s-au prevăzut 500.000 lei şi s-au realizat 167.228 lei, iar
pentru anul 2017 s-au prevăzut 500.000 lei şi s-au realizat 167.974 lei);

 Neaccesarea proiectelor finanţate din FEN;
 Neutilizarea în totalitate a soldului iniţial deblocat.

107

II.7. Situaţia resurselor umane în UTCB

Din activitatea desfăşurată de Direcţia Resurse Umane - Salarizare în perioada octombrie 2016 -
octombrie 2017, referitor la capitalul de resurse umane se evidenţiază următoarele aspecte:

• Numărul total de posturi didactice ocupate s-a diminuat de la 401 la 347, structura
comarativă pe grade didactice a posturilor ocupate fiind următoarea:

Data de referinţă Nr. total posturi
ocupate, din care: Profesor Conferenţiar Şef lucrări

(lector) Asistent

01 octombrie 2016 347 61 87 151 48
01 octombrie 2017 331 46 84 154 47

Cauzele principale care au determinat diminuarea cu 16 a numărului de posturi didactice ocupate
au fost:

- încetarea contractului individual de muncă, prin pensionare la limită de vârstă, a unui număr
de 22 de cadre didactice titulare;

- încetarea contractelor individuale de muncă la cererea salariaţilor, prin acordul părţilor sau
prin demisie;

• Numărul total de posturi didactice aprobate s-a diminuat de la 499 în anul universitar
2016/2017 la 470 în anul universitar 2017/2018.

Structura comparativă pe grade didactice a posturilor aprobate este următoarea:
An universitar Nr. total posturi

aprobate, din care: Profesor Conferenţiar Şef lucrări
(lector) Asistent

2016/2017
(la 01.10.2016) 499 76 91 230 102

2017/2018
(la 01.10.2017) 470 63 92 227 88

Factorul determinant pentru reducerea numărului total de posturi aprobate a fost folosirea eficientă
a finanţării instituţionale prin revizuirea volumului de ore acoperite prin norme şi, în special, prin plata
cu ora, respectiv modificarea normelor didactice minime, după cum urmează: profesor: 12 ore,
conferenţiar: 13, ore şef lucrări/lector: 15 ore, asistent: 16 ore, Comparativ, în anul universitar
2015/2016 in care reducerea normei didactice nu putea să coboare sub următoarele limite: - profesor :
10 ore (cel puţin 4 ore conv.curs), conferenţiar: 11 ore (cel puţin 4 ore conv. curs), şef lucrări/lector:
14 ore (cel puţin 2 ore conv. curs) şi asistent : 15 ore/săptămână;

Referitor la personalul didactic auxiliar si nedidactic, evolutia numărului de salariaţi a fost

următoarea:
Data de
referinţă Structură Categorie

personal
Nr.

personal
Total/

structură
TOTAL
perioadă

Decembrie
2016

Departamente didactice Didactic auxiliar 109 116

288
Nedidactic 7

Departamente din afara
facultăţilor şi Direcţii

administrative
(fără Cămine-Cantină)

Didactic auxiliar 82
172

Nedidactic 90

Decembrie
2017

Departamente didactice Didactic auxiliar 97 104

270
Nedidactic 7

Departamente din afara
facultăţilor şi Direcţii

administrative
 (fără Cămine-Cantină)

Didactic auxiliar 86
166

Nedidactic 80

108

Cauzele principale care au determinat diminuarea cu 18 a numărului de posturi didactic auxiliare

şi nedidactice ocupate au fost:
- încetarea contractului individual de muncă, prin pensionare la limită de vârstă;
- încetarea contractelor individuale de muncă la cererea salariaţilor, prin acordul părţilor sau

prin demisie;

II. 8. Activitatea Bibliotecii U.T.C.B. şi a Editurii CONSPRESS

II. 8.1. Biblioteca UTCB
Biblioteca Universităţii Tehnice de Construcţii din Bucureşti este parte integrantă din sistemul

naţional de învăţământ superior. Biblioteca asigură suportul infodocumentar pentru toate disciplinele
studiate conform programelor de învăţământ, precum şi pentru cercetarea ştiinţifică desfăşurate în
cadrul universităţii.

Prin toată activitatea sa, biblioteca răspunde necesităţii de creştere a ofertei de materiale
educaţionale conform planului strategic adoptat.

Întreaga activitate a personalului bibliotecii urmăreşte îndeplinirea următoarelor obiective:
- dezvoltarea, organizarea şi gestionarea colecţiei de carte,
- extinderea accesului la informaţie prin valorificarea colecţiilor existente,
- dezvoltarea în continuare a bazei de date existente,
- informatrea permanentă a utilizatorilor despre noile achiziţii de publicaţii ale bibliotecii.
Activitatea de dezvoltare, organizare şi gestionare a colecţiilor de carte s-a concretizat în

achiziţionarea unui număr de 469 titluri (815 volume). Cea mai mare parte a publicaţiilor a fost
achiziţionată prin donaţii (349 titluri) şi doar un număr de 33 titluri au fost cumpărate.
 Din totalul de 469 titluri s-au achiziţionat:
 - cărţi în limba română: 189 titluri
 - cărţi ale autorilor români scrise în limbă străină: 28 titluri
 - cărţi străine: 252 titluri.

Publicaţiile intrate în bibliotecă în anul 2017 răspund cerinţelor de informare ale utilizatorilor
proprii. Din păcate se constată an de an o scădere a numărului de publicaţii tipărite la editura
Conspress. Astfel, în anul 2017 au intrat în bibliotecă doar 17 titluri tipărite la editura universităţii, şi
acestea într-un număr redus de exemplare (6 exemplare / titlu). În această situaţie, biblioteca nu poate
răspunde decât în foarte mică măsură cererilor de imprumut ale studenţilor pentru aceste cărţi care
sunt în general cursuri sau îndrumătoare de laborator.
 Biblioteca U.T.C.B. a venit în sprijinul utilizatorilor săi (studenţi, masteranzi, doctoranţi,
cadre didactice) punând la dispoziţia lor fondul de publicaţii existent şi asigurând împrumutul la
domiciliu al publicaţiilor precum şi studierea acestora în sălile de lectură existente.

Împrumutul de publicaţii s-a dezvoltat pentru toate domeniile de specialitate studiate în
facultăţile din universitate, după cum se reflectă în tabelul de mai jos:

Facultati Publicatii imprumutate

Inginerie a Instalatiilor 13815
CCIA, FILS 11542
Hidrotehnica 6503

Geodezie, CFDP 8433
Utilaj 3926

Biblioteca pune la dispoziţia utilizatorilor săi şi catalogul on-line Digilib – unde marea

majoritate a înregistrărilor fulltext o reprezintă tezele de doctorat, dar se pot accesa şi înregistrări
fulltext ale unor cărţi ale cadrelor didactice din universitate. Pentru toate publicaţiile intrate în
bibliotecă s-au făcut descrieri bibliografice respectând standardele internaţionale şi au fost tipărite fişe

109

de catalog necesare în activitatea curentă din bibliotecă. Toate descrierile bibliografice au fost
înregistrate în baza de date a bibliotecii, astfel încât tot fondul de publicaţii se regăseşte şi în catalogul
on-line Digilib. Dezvoltarea bazei de date şi accesul la catalogul on-line Digilib permit utilizatorilor
bibliotecii informarea rapidă asupra colecţiilor. Studenţii, masteranzii, doctoranzii şi cadrele didactice
din universitate au acces prin catalogul on-line la întregul fond de publicaţii al bibliotecii care numără
152323 înregistrări.

Baza de date cuprinde cărţi, periodice şi articole de revistă organizate alfabetic, după titlu.
 Total înregistrări în baza de date : 152323, din care:
cărţi : 136950
periodice : 2119
articole de revistă : 13254

 Interesul pentru informare al utilizatorilor s-a concretizat în anul 2017 prin numărul mare de
vizite la biblioteci, dar şi prin accesarea resurselor din reţeaua bibliotecii:

1. vizite la bibliotecă : 27686
2. vizite virtuale la resursele bibliotecii : 98708

Funcţionarea catalogului on-line este verificată zilnic astfel încât să nu existe sincope în
utilizarea acestuia de către cei dornici de informaţii.
 Site-ul bibliotecii a fost actualizat cu lucrările de referinţe ale bibliotecii Repertoriul
periodicelor străine, Cărţi noi intrate în bibliotecă, Bibliocon şi Bibliografia tezelor de doctorat care
vin în sprijinul cititorilor oferindu-le ulitimele noutăţi.
 Biblioteca s-a implicat în promovarea bazelor de date la care Universitatea Tehnică de
Construcţii din Bucureşti este abonată prin programul ANELIS +. Pentru a veni în sprijinul celor
interesaţi sunt oferite toate informaţiile necesare pentru accesarea bazelor de date atât în lucrarea
Repertoriul periodicelor străine aflată pe site-ul bibliotecii cât şi la avizierele aflate la bibliotecile
facultăţilor.
 Biblioteca a continuat şi în anul 2017 acţiunea de arhivare a articolelor de specialitate găzduite
de bazele de date la care avem acces prin programul ANELIS +. Astfel, s-au arhivat 1887 articole din
revista Advances in Water Resources .

O activitate importantă desfăşurată în cadrul bibliotecii o reprezintă împrumutul la domiciliu
al publicaţiilor existente în colecţiile noastre. Principalii utilizatori ai acestui serviciu oferit de
bibliotecă sunt studenţii şi masteranzii. De asemenea, biblioteca asigură şi studiul la sălile de lectură
existente. Numărul total de utilizatori înscrişi la bibliotecă este de 5459, din care 683 sunt utilizatori
noi înscrişi.

În anul 2017 biblioteca a înregistrat un număr de 75107 împrumuturi la domiciliu. Din totalul
de publicaţii împrumutate 70279 au fost cărţi, iar 1112 au fost periodice.

O altă acţiune desfăşurată în anul 2017 a fost efectuarea inventarelor la 2 biblioteci filiale după

cum urmează :
• Biblioteca Departamentului de Limbi Străine şi Comunicare: s-au inventariat 5304 exemplare
• Sala de lectură a facultăţii de Inginerie a Instalaţiilor: s-au inventariat 5284 exemplare.
Pentru a cunoaşte modul în care este percepută activitatea bibliotecii U.T.C.B., s-a efectuat un

sondaj de opinie la care au răspuns 114 studenţi. S-a constatat că aceştia sunt mulţumiţi de activitatea
bibliotecarelor şi apreciază pozitiv implicarea lor în rezolvarea problemelor privind regăsirea
informaţiilor solicitate. De asemenea, studen ții şi-au manifestat interesul pentru dezvoltarea unei
reţele de internet (calculatoare) în cadrul sălilor de lectură.

II.8.2 Editura CONSPRESS

Activitatea Editurii Conspress a avut şi în anul 2017 ca obiectiv principal tipărirea unui număr

cât mai mare de publicaţii. Un alt obiectiv aflat în vedere a fost şi creşterea vânzărilor prin intermediul

110

librăriei ce funcţionează în cadrul editurii. Pentru o mai eficientă activitate în editură s-a încercat
creionarea unui plan editorial care să ne ajute la aprovizionarea ritmică cu materiale consumabile. De
asemenea pe durata întregului an s-a urmărit ca rapotul dintre venituri şi cheltuieli să se menţină la un
nivel care să permită înlocuirea utilajelor uzate.

Dacă în anul 2016 s-au obţinut încasări în valoare de 78.043,00 lei, la care s-a adăugat soldul
iniţial de 41.327,00 lei (deblocări fonduri ani precedenţi) şi s-au cheltuit 110.992,50 lei (din care
29.106,00 lei reprezintă valoarea echipamentului achiziţionat în ultimul trimestru al anului 2016), în
anul 2017 s-au obţinut încasări în valoare de 48.604,70 lei, la care s-a adăugat soldul iniţial de
5.137,00 lei (deblocări fonduri ani precedenţi) şi s-au cheltuit 49.789,50 lei (din care 10.543,50 lei
reprezintă valoarea echipamentului achiziţionat în ultimul trimestru al anului 2017).

An Încasări Editură

(lei)
Sold iniţial

(lei)
Cheltuieli Editură

Materiale, mijloace fixe şi
 obiecte inventar

(lei)

Cheltuieli
Venituri Proprii

Materiale
(lei)

2016 78.043,70 41.327,00 110.992,50
(achiziţionat copiator color)

19.896,00

2017 48.604,70 5.137,00 49.789,50
(achiziţionat copiator alb/negru)

14.398,20

Valoarea ridicată a încasărilor din anul 2016 s-a datorat şi colaborării fructuoase cu librăria

AGIR. De altfel şi cheltuielile materiale din cadrul editurii au scăzut foarte mult în anul 2017 faţă de
anul 2016.

De asemenea în cadrul editurii Conspress au fost tipărite:
- în anul 2016 - 24 titluri noi

- 3.426 exemplare - 183 exemplare au fost predate în fondul bibliotecii
UTCB

- 3.697 exemplare vândute în librăria editurii
- în anul 2017 - 24 titluri noi

- 3.243 exemplare - 246 exemplare au fost predat e în fondul bibliotecii
UTCB

- 2.083 exemplare vândute în librăria editurii.

În anul 2017 Editura Conspress a participat cu stand de carte universitară la a XXIV-a ediţie a
târgului de carte GAUDEAMUS, unde a fost făcută publicitate atât editurii, cât şi universităţii. De
asemenea, editura a fost prezentă cu stand de carte la conferinţele organizate în cadrul universităţii, cât
şi la prima ediţie a târgului de prezentare şi promovare a universităţii CONSTRUCT FEST 2017. De
altfel editura prin site-ul www.conspress.utcb.ro şi prin contul deschis pe reţeaua de socializare
Facebook – Editura Conspress îşi promovează fiecare nouă apariţie, anunţă participarea la târguri şi
primeşte comenzi de carte on-line.

Cheltuielile materiale din fondul universităţii (venituri proprii) au scăzut în anul 2017 cu 30%
faţă de anul 2016. Aceste economii sunt utilizate pentru executarea altor tipuri de activităţi/servicii în
cadrul Editurii Conspress pe baza referatului comandă avizat de Direcţia Economică, pentru uzul
intern al UTCB-ului pentru care nu se percep bani de la beneficiar :

1. Tipărit cursuri, broşuri, îndrumare de laborator, etc., pentru Biblioteca UTCB;
2. Tipărit rezumate teze doctorat (conform indicaţiilor Departamentului Şcoala Doctorală);
3. Tipărit şi multiplicat cataloage, acte, formularistică internă, etc. conform referatelor

comandă primite de la departamentele beneficiare;
4. Broşat arhivă din toate serviciile şi departamentele UTCB;
5. Recondiţionat cărţi, registre, cataloage, etc.;
6. Caşerat panouri şi table.

http://www.conspress.utcb.ro/

111

De altfel s-a încercat să se menţină un echilibru în ceea ce priveşte cheltuielile materiale din
cont venituri proprii.

II.9. Litigii aflate pe rolul instanţelor judecătoreşti

Litigiile aflate pe rolul instanţelor judecătoreşti, în anul 2017:
- două dosare cu angajaţi cadre didactice;
- două dosare cu studenţi;
- unsprezece dosare de faliment, toate referitoare la creanţe rezultate din contractele de

cercetare ştiinţifică.
 La un număr de trei dosare urmează să fie comunicate hotărârile judecătoreşti: un litigiu cu o
firmă de pază, un litigiu cu un angajaţ şi un litigiu cu o societate comercială.
 Un dosar este suspendat ; acesta se referă la terenul Laboratoarelor din Colentina revendicat.
 Un dosar se află în procedură de executare silită ; este vorba de creanţă rezultată din contract de
cercetare ştiinţifică.
 Un dosar se află în calea de atac, la instanţa de fond universitatea ob ținând hotărâre favorabilă.
 În căile de atac au fost finalizate trei dosare, în două dintre ele universitatea a obţinut hotărâri
favorabile.

II.10. Starea lucrărilor de investiţii, reparaţii capitale şi consolidări

În anul 2017, Universitatea Tehnică de Construcţii Bucureşti a continuat în limitele resurselor
financiare alocate de la buget prin Ministerul Educaţiei Naţionale, acţiunea de punere în siguranţă şi
modernizare a clădirilor proprii, dupa cum umează:
 „Lucrări de Consolidare, Reparaţii Capitale şi Mansardarea Facultăţii de Construcţii Civile
Industriale şi Agricole”, în cadrul lucrărilor de investiţii în continuare.
Constructorul, de acord cu beneficiarul, a dispus continuarea şi finalizarea lucrărilor la Facultatea de
Construcţii Civile Industriale şi Agricole pentru corpul B şi continuarea lucrărilor la corpul A, în
funcţie de fondurile alocate în anul 2017, respectiv:
 - Reparaţii Capitale buget - suma de 1.500.000 lei
 sold ani precedenţi - suma de 2.061 lei

 - Mansardare venituri proprii - nu s-a atacat mansarda pentru corpul A

 - Consolidare buget - suma de 300.000 lei
 sold ani precedenţi - suma de 1.620 lei

 TOTAL buget Facultatea CCIA în 2017 = 1.800.000 lei
 TOTAL sold ani precedenţi Facultatea CCIA în 2017 = 3.681 lei

 Din suma de 1.502.061 lei alocată din buget şi sold ani precedenţi pentru lucrările de reparaţii
capitale, s-a finalizat corpul B al Facultăţii de Construcţii Civile Industriale şi Agricole şi s-a semnat
Procesul Verbal de Recepţie la terminarea lucrărilor nr.13709/20.12.2017.

Pentru finalizarea corpului B s-a cheltuit suma de 350.827 lei, iar pentru corpul A suma de
1.151.234 lei. S-au montat balustradele de la intrarea principală, s-au montat glafurile interioare
aferente spaţiilor mansardei şi s-au executat lucrările de montaj a echipamentului (liftul) pentru
persoane cu dizabilităţi situat în mansarda corpului B.

La corpul A, în anul 2017 s-au continuat lucrările de reparaţii capitale aferente subsolului şi
parterului, constând în execuţia lucrărilor de instalaţii sanitare, instalaţii de încalzire, instalaţii electrice
şi lucrări de finisaje interioare. Din suma de 301.620 lei alocată din buget şi sold ani precedenţi
pentru lucrările de consolidare ale corpului A, s-au executat lucrări la subsol, parter, respectiv parţial

112

etajul 1, constând în realizarea pereţilor structurali din beton armat. În soldul anilor precedenţi, pentru
lucrările de mansardare a corpului A, este disponibilă suma de 1.976.000,00 lei, solicitarea deblocării
acesteia urmând să se efectueze odată cu demararea lucrărilor de mansardare a corpului A. Rămân de
executat în continuare la corpul A, lucrări de consolidare parţial pentru etajul 1 şi în totalitate pentru
etajele 2 şi 3, lucrări de RK aferente şi apoi lucrări de mansardare.

Pentru continuarea şi finalizarea lucrarilor de consolidare, reparaţii capitale, amenajări
interioare şi mansardare, rămase de executat la corpurile A şi B ale Facultăţii de Construcţii Civile
Industriale şi Agricole s-a obţinut o nouă Autorizaţie de construire cu nr.598/26”L”/27.11.2017.

Prin Hotărârea de Guvern nr.906/14.12.2017 s-au reaprobat indicatorii tehnico-economici ai
obiectivului de investiţii ”Lucrări de consolidare şi R.K. la F.C.C.I.A – U.T.C.B”.

 „Lucrări pentru extinderea spaţiilor de învăţământ prin supraetajarea clădirii existente P+1
- Laborator de Hidraulică şi Protecţia Mediului”, în cadrul lucrărilor de investiţii în
continuare.
 Au continuat lucrările de extindere a spaţiilor de învăţământ prin supraetajarea clădirii existente
P+1, în funcţie de fondurile alocate în anul 2017, respectiv:
 - Extindere Laborator Hidraulicăbuget - 2.250.000 lei
 - Extindere Laborator Hidraulică sold ani precedenti - 10.097 lei
 TOTAL Extindere Laborator Hidraulică şi Protecţia Mediului în 2017 - 2.260.097 lei

 Atât consolidarea la clădirea existentă cât şi structura de rezistenţă a extinderii sunt executate în
totalitate. Sumele decontate pe extindere au cuprins execuţia următoarelor lucrări: faţade realizate în
procent de 100% (placare cu alucobond, termosistem şi faţadă vitrată realizată pe structură metalică);
structură metalică a gradenelor şi placarea acestora – în amfiteatru; tamplăria exterioară şi interioară
realizate în procent de 95%; compartimentare interioară cu pereţi din gips carton realizată în procent
de 80%; lucrări de finisaje (tencuieli, zugrăveli, strat suport pardoseli, placări, vopsitorii), realizate în
procent de 70%; tavane suspendate din gips carton la etajul 2, realizate în procent de 100%; lucrări de
instalaţii electrice în procent de 70% (montaj aparataj – corpuri de iluminat, prize, întrerupătoare,
tablouri), instalaţii sanitare executate în procent de 50% - (etaj 2); instalaţii termice în procent de 30%
(achiziţia utilajelor din centrala termica – vas de expansiune, 3 cazane); ventilaţia executată în procent
de 50% (montat tubulatură). S-a finalizat proiectul şi execuţia instalaţiei utilizare gaze naturale pentru
centrala termică. S-au executat lucrări de modernizare şi echipare a postului de transformare TRAFO
pentru sporul de putere.

Rămân de finalizat toate lucrările de finisaje începute, lucrările de instalaţii electrice (instalaţia
de iluminat şi prize – etaj 2, instalaţia de detecţie şi alarmare incendiu, instalaţia electrică de curenti
tari şi slabi, instalaţia de paratrăznet şi priza de pamânt, echipamente), instalaţii sanitare (procurare şi
montare obiecte sanitare etaj 2, realizarea instalaţiei de alimentare cu apă rece şi utilarea spaţiului
sanitar aferent amfiteatrului şi sălii multifuncţionale, realizarea instalaţiei de alimentare cu apa rece a
C.T., montare chiller şi staţia de apă, instalaţii termice, montarea utilajelor la extindere, racordarea
ventiloconvectorilor.

S-a obţinut o nouă Autorizaţie de construire cu nr.597/26”L”/27.11.2017 pentru continuarea şi
finalizarea lucrărilor de supraetajare la Laboratorul Hidraulică şi Protecţia Mediului.

Pe termen mediu, se vor continua şi finaliza investiţiile existente:
- -„Lucrări de Consolidare, Reparaţii Capitale şi Mansardarea Facultăţii de Construcţii Civile

Industriale şi Agricole” şi „Lucrări pentru extinderea spaţiilor de învăţământ prin
supraetajarea clădirii existente P+1 - Laborator de Hidraulică şi Protecţia Mediului”;

- Prin Compania Naţională de Investiţii s-a demarat un proiect pentru construirea în Campusul
Tei a unui nou cămin studenţesc, în locul căminului nr.6, care va fi demolat. S-a obţinut
aprobarea din partea M.E.N.a hotărârii de scoatere din funcţiune a mijlocului fix. S-a obţinut
Certificat de Urbanism de demolare, pentru obţinerea Autorizaţiei de demolare fiind necesare

113

elaborarea D.T.A.O. şi D.T.O.E. S-a obţinut Certificat de Urbanism de construire, s-a predat
P.U.D. spre aprobare la Primăria sectorului 2, s-au obţin avizele conform C.U.
Pe termen mediu şi lung, în vederea continuării reabilitării spaţiilor facultăţilor, se vor elabora

proiecte de investiţii finanţate de la buget, din resurse proprii sau alte surse, în vederea executării
lucrărilor, la următoarele facultăţi:

- Facultatea de Inginerie a Instalaţiilor – (există proiect pentru reabilitarea faţadei şi
acoperişului corp C, există Certificat de Urbanism emis în data de 08.09.2016);

- Facultatea de Utilaj Tehnologic – (există proiect pentru execuţia de lucrări de refacere
acoperiş (structură şi învelitoare) şi refacere plafoane – există expertiză tehnică, există
Certificat de Urbanism);

- Facultatea de Căi Ferate drumuri şi Poduri şi Facultatea de Geodezie – (proiect pentru
reabilitarea termică a clădirii);

- Bloc Administrativ – (finalizarea reabilitării termice a clădirii).
În vederea întreţinerii teraselor imobilelor spaţiilor de învăţămînt, respectiv a înlăturării

infiltraţiilor de la ploi, pe termen mediu şi lung se vor executa următoarele lucrări:
- Sala de Sport a U.T.C.B. – (lucrări de reface hidroizolaţie);
- Facultatea de Hidrotehnică - (lucrări de reface hidroizolaţie);
- LPA Colentina - (lucrări de reparaţii acoperiş hală Laborator);
- Facultatea de Inginerie a Instalaţiilor – (lucrări de reabilitare terasă hol acces intrare

principală; lucrări de înlăturare a infiltraţiilor de la ploi la sala de lectura).
Pentru întreţinerea spaţiilor de învăţământ (săli de curs, de seminarii, amfiteatre, birouri, spaţii

comune, Sala de Sport) şi a căilor de acces din curţile interioare, pe termen mediu şi lung se vor
executa următoarele lucrări:

- Facultatea C.F.D.P. şi Facultatea de Geodezie –lucrări de reparaţii scări acces intrare A şi B;
- Facultatea de Utilaj Tehnologic – lucrări de recondiţionare a căilor de acces interioare;
- Campus Tei - lucrări de recondiţionare a căilor de acces interioare, lucrări de reparaţii a

gardului universităţii paralel cu Str.Teiul Doamnei.
Din punct de vedere al securităţii muncii şi P.S.I, al siguranţei în funcţionare şi exploatare al

instalaţiilor electrice, sanitare, termice şi de canalizare din locaţiile universităţii, pe termen mediu şi
lung, se vor asigura următoarele servicii, procurări de echipamente de protecţie şi lucrări:

- Servicii de curăţare şi verificare a coşurilor de fum ale centralelor termice;
- Servicii de verificari şi măsuratori PRAM a instalaţiilor electrice de împământare şi

paratrăznet, lucrări de refacere prize de pământ, a nulului de protecţie de la tablourile
electrice;

- Servicii de întreţinere, verificare şi reparaţii pentru 3 centrale termice si 2 puncte termice ce
deservesc spaţiile de învăţămînt;

- Servicii de verificări şi completări a instalatiei de hidranţi;
- Servicii de întreţinere, reparaţii lift persoane Facultatea de Construcţii Civile Industriale şi

Agricole;
- Servicii de autorizare anuală a electricienilor şi fochiştilor;
- Servicii de verificare şi mentenanţă la instalaţia de avertizare şi detecţie incendiu Sala de Sport

U.T.C.B.;
- Servicii de reparare şi verificare a sistemelor de alarmare contra efracţiei, control acces şi

supraveghere video pentru obiectivele U.T.C.B;
- Servicii de verificare periodică şi întreţinere – platformă ridicătoare pentru persoane cu

dizabilităţi – Facultatea de Inginerie a Instalaţiilor;
- Servicii de relevare a traseelor de canalizare din locaţiile: – Facultatea de Inginerie a

Instalaţiilor,
- Facultatea Utilaj Tehnologic şi L.P.E.A.Colentina;
- Echipament protecţie electricieni, lăcătuşi, tâmplari, fochişti şi instalatori;
- Lucrări de ignifugare pod Facultatea C.F.D.P. şi Facultatea de Geodezie;

114

- Lucrari de reparare traseu recirculare a.c.m., în curtea interioară a Campusului Tei, între Bloc
TESA şi centrala termică;

- Lucrări de reparaţii la C.T.- Campus Tei – punerea în funcţiune a staţiei de dedurizare apă,
folosită ca agent termic, înlocuire vane de secţionare trasee de alimentare;

- Lucrari de reparare, înlocuire traseu alimentare cu agent termic, a.c.m şi a.r. la Facultatea de
Utilaj Tehnologic - corp H;

- Lucrări de vidanjare şi igienizare cămin branşament şi reparare traseu alimentare cu a.r. –
Facultatea Utilaj Tehnologic – corp H;

- Lucrări de reabilitare a reţelei de canalizare din incinta Campusului Tei (există Raport de
analiză a situaţiei existente a reţelei de canalizare şi soluţii de remediere a disfuncţiilor
întâlnite);

- Lucrări de reparare traseu alimentare cu agent termic între Facultatea C.C.I.A. şi centrala
termică;

- -Lucrări de reparaţii şi întreţinere a instalaţiilor sanitare la Sala de Sport - U.T.C.B.

II.11. Situaţia achiziţiilor

 În anul 2017 Universitatea Tehnica de Constructii Bucuresti, a realizat un procent de 90,04%
din totalul achizitiilor realizate, prin proceduri ONLINE, indeplinind astfel cerintele stabilite prin
legea achizitiilor publice in este stabilit ca procentul achizitiilor publice trebuie sa fie de minim
90,00%.

Evolu ție costuri

Denumire Pret unitar
2018 2017 2016

Servicii internet

1,382.50

4,715.00 4.695,7 lei fara TVA / luna

Servicii de colectare a deseurilor menajere

35.00

45.00

19.00 lei fara TVA / mc

Servicii de dezinsectie/deratizare/dezinfectie 0.13 lei fara TVA / mp
Servicii de dezinsectie 0.04 lei fara TVA / mp
Servicii de telefonie fixa 1,858.75 2,000.74 2.246,45 lei fara TVA / luna
Servicii de mentenanta aplicatie SICOB 4,500.00 4,500.00 2,895.00 lei fara TVA / luna
Servicii de mentenanta aplicatie EMSYS 3,209.00 3,565.00 3.500,00 lei fara TVA / luna
Servicii de mentenanta retele informatice 2,640.00 2,750.00 3,000.00 lei fara TVA / luna
Servicii de reparare si intretinere a
echipamentului informatic 3,000.00

6,300.00 lei fara TVA / luna

Servicii de mentenanta centrale termice 3,554.00 3,580.00 5,359.00 lei fara TVA / luna
Servicii de mentenanta instalatii electrice camine 5,300.00 4,700.00 lei fara TVA / luna

Statistica achiziţiilor în anul 2017

Denumire Numar Valoare fara
TVA

Valoare cu
TVA

Contracte/comenzi 2092 5,129,353.44 6,046,456.81
din care Camine Cantina 436 992,072.40 1,170,854.07

din care Cursuri Postuniversitare 32 33,354.72 39,692.12

115

din care Venituri Proprii si Editura 424 2,147,134.19 2,536,758.80
din care Investitii 8 332,103.71 391,232.41

din care proiecte de cercetare/serviicii cu terti 1118 1,500,573.41 1,761,231.22
din care sponsorizari 74 124,115.01 146,688.19

Numar persoane in Serviciul Achizitii publice 4
 Numar de zile lucratoare in anul 2017 249
 Medie numar achizitii /expert achizitii/zile

lucratoare 8.40

Medie valoare achizitii /expert achizitii/an

1,282,338.36 valoare fara TVA
 Medie valoare achizitii 2,451.89 valoare fara TVA

II.12. Situaţia respectării eticii universitare şi a eticii activităţilor de cercetare în
intervalul aprilie 2017 – martie 2018

Componenţa Comisiei de etică universitară a fost aprobată, în baza Hotărârii nr. 4116 a Senatului
U.T.C.B. din data de 4.05.2016, prin Decizia Rectorului U.T.C.B. nr. 4236/9.05.2016. Preşedintele şi
Secretarul Comisiei de etică au fost aleşi în şedinţa comisiei din 11.05.2016, iar, în urma vacantării a
cinci locuri, completarea comisiei s-a făcut în luna decembrie 2017.

În intervalul aprile 2017 – martie 2018 Comisia de etică nu a fost solicitată să analizeze vreo
sesizare referitoare la abateri de la etica universitară în Universitatea Tehnică de Construcţii Bucureşti.
Se poate considera că aceasta situaţie reflectă pe de o parte respectarea principiilor conţinute în codul
de etică al UTCB, care urmăresc (art. 1.3) protejarea valorilor morale fundamentale: libertatea
academică, dreptatea şi echitatea, meritul, onestitatea şi corectitudinea intelectuală, transparenţa,
respectul, toleranţa şi politeţea, iar pe de altă parte faptul că modul în care diverse sesizări anterioare
au fost soluţionate au stopat apariţia unor noi sesizări lipsite de substanţă.

II. 13. Activitatea de audit public intern

II.13.1. Informaţii generale

Raportul de activitate prezintă modul de organizare şi desfăşurare a activităţii de audit public
intern la nivelul Universităţii Tehnice de Construcţii Bucureşti. Începînd cu data de 6 martie 2018 este
angajat un auditor public intern. În anul 2017 a fost angajat un auditor public intern în perioada
01.01.2017-30.06.2017.

Scopul raportului este de a prezenta activitatea de audit intern desfăşurată la nivelul structurii
de audit public intern din cadrul Universităţii Tehnice de Construcţii Bucureşti (UTCB) în anul 2017.
Sunt respectate cerinţele minime de raportare solicitate de UCAAPI în cadrul formatului standard al
raportului anual aferent anului 2017.

Documentele care au stat la baza elaborării raportului de activitate sunt următoarele: a.
Organigrama Universităţii, Statul de funcţii, decizia Rectorului de constituire a Serviciului de audit
intern, ROF-ul Universităţii, Fişa postului auditorului intern, Carta auditului intern, Codul privind
conduita etică a auditorului intern, proceduri operaţionale proprii Serviciului de audit intern; b. Planul
anual de audit al UTCB pentru 2017, c. Programul de perfecţionare a cunoştinţelor profesionale; d.
Rapoartele misiunilor de audit desfăşurate în cadrul UTCB în anul 2017.

116

II.13.2 - Situaţia actuală a auditului public intern
UTCB a înfiinţat auditul intern prin structură proprie şi a optat pentru structura de serviciu.

Structura de audit intern este funcţională în primul semestru al anului 2017. În perioada 01.07.-
31.12.2017 postul de auditor public intern a fost vacant. Raportul anual de activitate pentru 2017 a fost
emis în luna martie 201 şi nu a mai fost transmis către M.E.N. Auditul intern raportează activitatea sa
conducătorului instituţiei, respectiv rectorului. Auditorul intern nu a fost implicat în exercitarea
activităţilor auditabile. În anul 2017, auditorul a completat declaraţiile de independenţă.

Unităţile aflate în subordinea sau coordonarea Ministerului Educaţiei Naţionale nu elaborează
norme proprii de audit public intern. În cadrul Serviciului de audit intern s-au elaborat proceduri
operaţionale, precum şi un Program de Asigurare şi Îmbunătăţire a Calităţii. Acest Program va fi
actualizat anual. În 2017, potrivit documentaţiei existente, activitatea Serviciului nu a fost evaluată de
MEN, Curtea de Conturi a României, UCAAPI sau alte entităţi.

La data de 31.12.2017, structura de audit public intern nu avea alocate posturi de conducere.
În 2017 a fost ocupat un post de auditor în perioada 01.07.-31.12.2017; Universitatea a alocat 2 posturi
de auditor prin ştatul de funcţii. Este necesară identificarea unor resurse financiare care să permită
UTCB să ocupe posturile prevăzute şi ulterior să mărească numărul acestora. Auditorul public intern
Monique Opriş este absolvent de studii superioare economice, studii superioare ştiinţe inginereşti.
Limbile străine vorbite sunt engleza şi franceza. Numărul mediu de zile de pregătire profesională
pentru fiecare auditor este de 15. Gradul de acoperire al sferei auditabile în 3 ani este sub 100%. În
vederea respectării prevederilor legale şi acoperirii integrale a sferei auditabile într-o perioadă de 3
ani, structura de audit intern are nevoie de un număr de 2 posturi ocupate de auditori interni.

II.13.3 Activitatea de audit public intern derulată în anul de raportare

UTCB a utilizat criteriile de analiză a riscului existente în cadrul legal în vigoare. Este emisă o
procedură operaţională pentru planificare anuală şi multianuală. Planul anual de audit şi respectiv
multianual s-au realizat ţinând cont de structuri; procese; activităţi; operaţiuni.

În primele 6 luni ale anului 2017 au fost realizate 3 misiuni de asigurare în domeniile
activitatea de resurse umane, programele finanţate din fondurile structurale, sistemele de conducere şi
control, precum şi riscurile asociate unor astfel de sisteme. În cadrul misiunilor nu au fost constatate
iregularităţi. În dosarele de audit nu am identificat planurile de acţiune elaborate de DRUS, Comisia
de control intern managerial a UTCB, respectiv Departamentul de Management al Cercetării şi
Inovării, pe baza cărora structurile auditate mai sus amintite să propună calendarul de implementare al
recomandărilor şi respectiv persoanele responsabile cu implementarea acestora. În consecinţă, nu s-au
putut formula precizări despre recomandări implementate, parţial implementate, neimplementate.

Nu au fost derulate misiuni de consiliere şi de evaluare în 2017.

II.13.4. Comitetul de Audit Public Intern - La nivelul UTCB: Nu este cazul.

II.13.5. Concluzii

Punctele tari ale funcţiei de audit:
1. Activitatea de audit a contribuit la îndeplinirea obiectivelor instituţiei, prin prezentarea de

rapoarte şi recomandări cu privire la eficienţa activităţii de resurse umane, derularea proiectelor
finanţate din fonduri structurale şi sistemele de conducere şi control, procesul de administrare a
riscurilor şi a proceselor de conducere.

2. Sprijină managementul instituţiei pentru gestionarea riscurilor în activităţile zilnice ale
UTBC;

3. Consiliază comisia de monitorizare în vederea dezvoltării sistemului de control intern /
managerial, ameliorînd astfel modul de funcţionare a sistemului de control intern;

4. Deţine cunoştinţele şi aptitudinile necesare pentru evaluarea relevanţei obiectivelor
instituţiei, aşa cum sunt formulate de către managementul UTCB;

117

5. Furnizează asigurări cu privire la efectivitatea sistemelor de informare din controlul intern şi
managementul riscurilor.

Punctele slabe ale funcţiei de audit:
1. La nivelul Serviciului de Audit Public Intern activitatea a fost suspendată în perioada

01.01.-30.09.2016, iar în perioada 01.07.-31.12.2017 postul de auditor a fost vacant. Aceste perioade
de neactivitate au condus la reducerea în consecinţă a numărului de misiuni de audit realizate şi a
recomandărilor formulate pentru îmbunătăţirea activităţii UTCB.

2. Nu se asigură funcţia de supervizare în cadrul Serviciului de Audit Public Intern.
Activitatea de audit public intern a contribuit la îmbunătăţirea controlului intern, prin

prezentarea de rapoarte şi recomandări cu privire la eficienţa sistemului de control intern, a procesului
de administrare a riscurilor şi a proceselor de conducere. Auditul public intern îndeplineşte o funcţie
importantă pentru echipa managerială, dînd asigurări şi consiliere conducerii Universităţii cu privire la
buna administrare a veniturilor şi cheltuielilor publice, perfecţionând activităţile instituţiei. Prin
recomandările formulate în urma misiunilor de asigurare, prin comunicarea permanentă cu
managementul de vîrf şi cel operaţional, prin activităţile întreprinse, auditul contribuie la creşterea
gradului de conformitate al activităţilor derulate de către UTCB şi furnizează asigurări şi consiliere
managementului UTCB pentru îndeplinirea obiectivelor instituţiei.

II.13.6. Propuneri pentru îmbunătăţirea activităţii de audit intern

Pentru menţinerea nivelului adecvat de cunoştinţe şi aptitudini necesare, precum şi pentru
atestarea prevăzută în actele normative, auditorul intern va participa periodic la cursuri de
perfecţionare, la schimburi de experienţă, simpozioane, discuţii, mese rotunde dedicate auditului intern
în instituţiile publice. Managementul UTCB va analiza posibilitatea creării unui post suplimentar de
auditor intern, pentru a asigura în viitor şi exercitarea funcţiei de supervizare, aşa cum este ea
prevăzută în normativele de audit intern.

II.14. Aplicarea prevederilor Legii nr. 544/2001

Potrivit prevederilor art. 2 alin (b) din Legea nr. 544/2001 privind liberul acces la informaţiile
de interes public, cu modificările ulterioare, “prin informaţie de interes public se înţelege orice
informaţie care priveşte activităţile sau rezultă din activităţile unei autorităţi publice sau instituţii
publice, indiferent de suportul ori de forma sau de modul de exprimare a informaţiei”.

UTCB garantează accesul liber şi neîngrădit la informaţiile cu caracter public, care privesc
activităţile sau rezultă din activităţile instituţiei noastre. Aceste informaţii sunt prezentate în cuprinsul
paginilor de internet.

Majoritatea informaţiilor de interes public pe care Universitatea Tehnică de Construcţii
Bucureşti are obligaţia de a le prezenta din oficiu sunt disponibile pe pagina web a instituţiei la adresa
www.utcb.ro.

În anul 2017 au fost înregistrate 11 solicitări de informaţii de interes public, după cum
urmează:

Numărul total
de solicitări
de informaţii
de interes public

În funcţie de solicitant După modalitatea de adresare

de la persoane
fizice

de la persoane
juridice pe suport hârtie pe suport

electronic verbal

11 7 4 2 9 0
 Termen de răspuns Modul de

comunicare
Departajate pe domenii de interes

118

Număr
total solicitări
soluţionate
favorabil

R
ed

ire
cţ

io
na

te
 c

ăt
re

 a
lte

 in
st

itu
ţii

 în
 5

 z
ile

 So

lu
ţio

na
te

 fa
vo

ra
bi

l
în

 te
rm

en
 d

e
10

 z
ile

 So

lu
ţio

na
te

 fa
vo

ra
bi

l
în

 te
rm

en
 d

e
30

 z
ile

So
lic

ită
ri

pe
nt

ru
 c

ar
e

te
rm

en
ul

 a
 fo

st
 d

ep
ăş

it

C
om

un
ic

ar
e

el
ec

tro
ni

că

C
om

un
ic

ar
e

în
 fo

rm
at

 h
âr

tie

C
om

un
ic

ar
e

ve
rb

al
ă

U
til

iz
ar

ea
 b

an
ilo

r p
ub

lic
i

(c
on

tra
ct

e,
 in

ve
st

iţi
i,

ch
el

tu
ie

li
et

c.
)

M
od

ul

de
 în

de
pl

in
ire

 a
 a

tri
bu

ţii
lo

r
in

st
itu

ţie
i p

ub
lic

e
 A

ct
e

no
rm

at
iv

e,
 re

gl
em

en
tă

ri

A
ct

iv
ita

te
a

lid
er

ilo
r i

ns
tit

uţ
ie

i

In
fo

rm
aţ

ii
pr

iv
in

d
m

od
ul

 d
e

ap
lic

ar
e

a

Le
gi

i n
r.

54
4/

20
01

, c
u

m
od

ifi
că

ril
e

şi

 c
om

pl
et

ăr
ile

 u
lte

rio
ar

e

A
lte

le
 (s

e
pr

ec
iz

ea
ză

 c
ar

e)

11 0 7 4 0 9 2 0 1 10 0 0 0 0

II.15. Vizibilitatea UTCB în mass-media

30-31 mai 2017, prima ediţie a ConstructFest

0

20

40

60

80

100

120

140

160

180

200

presa scrisa/mediul on-line aparitii TV/radio

92
6

107

6

VIZIBILITATEA UTCB
2016 SI 2017

119

120

19 iulie 2017 – Lansarea Ghidului Condiţiilor de Confort, cu sprijinul BCR Banca Pentru Locuinţe
(BCR BpL) document ce are ca unic scop îmbunătaţirea calităţii locuirii în România

121

	II. Activitatea UTCB în anul 2017
	II.1. Programele de studii pentru Ciclurile I – II - III
	II.1.1. Acreditarea programelor de studiu
	II.1.2.Efective de studenţi
	VI. FACULTATEA DE CĂI FERATE, DRUMURI ŞI PODURI
	CICLUL II – STUDII DE MASTER

	II.5. Asigurarea calităţii în UTCB
	II.5.1. Aspecte generale privind asigurarea calităţii în UTCB
	II.5.2. Politici şi strategii pentru asigurarea calităţii
	II.5.3. Evaluarea periodică si monitorizarea programelor de studiu
	II.5.4. Obiectivele calităţii în anul universitar 2017 -2018 şi gradul de îndeplinire al acestora în Universitatea Tehnică de Construcţii Bucureşti
	II.5.5. Indicatori de performanţă utilizaţi de UTCB pentru asigurarea calităţii proceselor
	II.5.6. Activitatea de control managerial intern

	II.6.pana la II.15 corectat 31 martie.pdf
	Regia aferentă contractelor de cercetare şi contractelor cu terţii calculată este în sumă de 1.575.000 lei ce se regăsesc cadrul cheltuielilor cu materialele şi serviciile reprezentând regia virată în contul de venituri proprii al Universităţii Tehnic...
	Tabelul 22- Structura plăţilor aferente utilităţilor, pe surse de finanţare (lei)
	II. Situaţia patrimonială potrivit bilanţului contabil la 31.12.2017
	*sunt incluse şi avansurile de trezorerie acordate salariaţilor, sume ce vor fi justificate prin deconturi de cheltuieli ulterioare
	Pasivul din bilanţ în sumă de 269.845.806 lei are structura prezentată în tabelul 24.
	III. Consideraţii privind execuţia bugetară
	II.13.1. Informaţii generale
	Raportul de activitate prezintă modul de organizare şi desfăşurare a activităţii de audit public intern la nivelul Universităţii Tehnice de Construcţii Bucureşti. Începînd cu data de 6 martie 2018 este angajat un auditor public intern. În anul 2017 a ...
	Scopul raportului este de a prezenta activitatea de audit intern desfăşurată la nivelul structurii de audit public intern din cadrul Universităţii Tehnice de Construcţii Bucureşti (UTCB) în anul 2017. Sunt respectate cerinţele minime de raportare soli...
	II.13.3 Activitatea de audit public intern derulată în anul de raportare
	Nu au fost derulate misiuni de consiliere şi de evaluare în 2017.
	II.13.4. Comitetul de Audit Public Intern - La nivelul UTCB: Nu este cazul.
	II.13.5. Concluzii

	II.13.6. Propuneri pentru îmbunătăţirea activităţii de audit intern
	Pentru menţinerea nivelului adecvat de cunoştinţe şi aptitudini necesare, precum şi pentru atestarea prevăzută în actele normative, auditorul intern va participa periodic la cursuri de perfecţionare, la schimburi de experienţă, simpozioane, discuţii, ...
	Potrivit prevederilor art. 2 alin (b) din Legea nr. 544/2001 privind liberul acces la informaţiile de interes public, cu modificările ulterioare, “prin informaţie de interes public se înţelege orice informaţie care priveşte activităţile sau rezultă di...
	UTCB garantează accesul liber şi neîngrădit la informaţiile cu caracter public, care privesc activităţile sau rezultă din activităţile instituţiei noastre. Aceste informaţii sunt prezentate în cuprinsul paginilor de internet.
	Majoritatea informaţiilor de interes public pe care Universitatea Tehnică de Construcţii Bucureşti are obligaţia de a le prezenta din oficiu sunt disponibile pe pagina web a instituţiei la adresa www.utcb.ro.
	În anul 2017 au fost înregistrate 11 solicitări de informaţii de interes public, după cum urmează:

	capitol I modificat 4 aprilie.pdf
	
	Cursuri Postuniversitare de Conversie Profesională în Tehnologia Informaţiei şi a Calculatoarelor
	Programe de Formare Continuă

