

Raportul Rectorului Universității Ecologice din București privind starea instituției în anul universitar 2016-2017

(Prezentat în ședința Senatului Universității Ecologice din București din 22 februarie 2018)

Universitatea Ecologică din București a fost fondată la data de 4 aprilie 1990 din inițiativă particulară și a fost înființată (acreditată) instituțional prin Legea nr. 282/2003.

Universitatea Ecologică din București, este o instituție particulară, persoană juridică de drept privat, de utilitate publică, cu caracter non-profit și apolitică, parte a învățământului superior din România.

Universitatea Ecologică din București are, în baza Legii educației naționale nr. 1/2011, autonomie universitară și autonomie economico-financiară, fundamentată pe proprietatea privată garantată de Constituție.

Structurile de conducere ale Universității Ecologice din București sunt:

- a) Senatul universitar și Consiliul de administrație la nivelul instituției;
- b) Consiliul facultății;
- c) Consiliul departamentului.

Funcțiile de conducere în Universitatea Ecologică din București sunt:

- a) rectorul, prorectorii, președintele Consiliului de administrație la nivelul instituției;
- b) decanul, prodecanii, la nivelul facultăților;
- c) directorul de departament, la nivelul departamentului.

Întreg personalul de conducere din universitate (rector, prorectori, președinte senat, decani, directori de departamente) este format din cadre didactice titularizate în învățământul superior, cu norma de bază în instituție și nu se află în condiții de rezervare de post.

Carta Universității Ecologice din București a fost elaborată în baza Legii educației naționale nr. 1/2011 precum și a altor reglementări specifice învățământului superior din România și este documentul de bază care statuează principiile și normele după care își desfășoară activitatea membrii comunității universitare.

Carta universitară reglementează cadrul general în care se desfășoară întreaga activitate a Universității Ecologice din București. Carta UEB a fost revizuită, apoi aprobată de Senat în data de 30.03.2017 și a primit Aviz de legalitate din partea MEN conform Adresei nr. 30801/15.06.2017.

Universitatea deține un Cod al eticii și deontologiei universitare aprobat de Senat, prin care apără valorile libertății academice, autonomiei universitare și integrității etice și dispune de practici și mecanisme clare pentru aplicarea Codului. Codul eticii a fost modificat pe data de 28 noiembrie 2016. În același timp, anul universitar 2016-2017 s-au actualizat și modificat mai multe regulamente și metodologii ale UEB.

Situația personalului instituției și a posturilor vacante

În anul universitar 2016-2017 au avut loc mai multe verificări interne privind asigurarea respectării reglementărilor privind organizarea și funcționarea învățământului

superior, cercetarea universitară, managementul financiar, etica universitară și asigurarea calității în învățământul superior, conform cu art.3 alin. (1) al OMENCȘ nr. 5801/2016.

În anul de referință, au analizat aspecte ale statelor de funcții, apreciind că acestea corespund nevoilor programelor de studii ale departamentelor din universitate.

Elaborarea statelor de funcții ale departamentelor, pentru anul universitar 2016-2017, a fost realizată cu respectarea legislației în vigoare privind normarea în învățământul superior. În urma auditului efectuat s-a constatat că disciplinele din posturile ocupate de titulari sunt asociate competențelor cadrelor didactice, avându-se în vedere o încărcare echilibrată între semestre.

În activitatea de selecție, angajare și formare continuă a personalului au fost respectate condițiile legale actuale. Metodologia-cadru de concurs pentru ocuparea posturilor didactice vacante, stabilită prin Hotărâre a Guvernului, pe baza căreia s-a elaborat o metodologie proprie, constituie actul normativ în baza căruia se organizează și se desfășoară în Universitatea Ecologică din București respectivele concursuri.

În anul universitar 2016-2017 au fost scoase la concurs 7 posturi didactice vacante, din care au fost ocupate prin concurs 5 (2 cadre didactice din afara universității).

Corpul profesoral a fost format din 126 cadre didactice: 92 titulari (73%), 22 asociați (17%) și 12 (10%) specialiști în diferite domenii.

În baza art. 289(6) al Legii educației naționale, modificat prin OU nr. 49/2014, deoarece universitatea nu putea acoperi normele cu titulari, senatul universitar a decis menținerea calității de titular, cu toate obligațiile ce decurg din această calitate, pentru unele cadre didactice după pensionare, pe baza evaluării anuale a performanțelor academice, cu ajutorul unei Metodologii proprii aprobată de senat.

În perioada 08-10.03.2017 Comisia de Audit a Organizării Concursurilor de Ocupare a Posturilor Didactice Vacante din UEB, a analizat dosarele de concurs din perioada 2012-2016 și îndeplinirea normelor CNATDCU (Ordinul nr.6560/2012 și Ordinul nr.4204/2013). Comisia a fost constituită în baza Hotărârii Senatului din data de 23.feb.2017, din opt membri, coordonați de conf. univ. dr. Ciprian Alexandru-Caragea, prorector.

Situația asigurării calității activităților din cadrul UEB

Asigurarea internă a calității procesului de învățământ s-a realizat prin activitatea de autoevaluare, ținându-se seamă de prevederile din Legea nr. 75/2011 privind asigurarea calității educaționale, de H.G. nr. 582/2014 privind structurile instituțiilor de învățământ superior și specializările/programele de studii universitare de licență (masterat), de indicatorii, criteriile și standardele puse la dispoziție de ARACIS, precum și de reglementările proprii privind asigurarea calității activităților didactice și de cercetare științifică.

Universitatea dispune de buget propriu de venituri și cheltuieli pentru activitatea de învățământ superior aprobat anual de Consiliul de administrație, cod fiscal și cont bancar.

Situațiile financiare ale universității au fost verificate de un auditor independent, iar rezultatele activității financiare, împreună cu execuția anuală a bugetului de venituri și cheltuieli au fost analizate de Consiliul de administrație, care a elaborat un raport în acest sens.

După realizarea unui audit intern privind studenții, datele privind dinamica studenților arată că după înscriere, mulți studenți au abandonat cursurile, iar alții au fost exmatriculați pentru nerespectarea obligațiilor contractuale, respectiv neplata primelor taxe.

Annual, se observă pierderi semnificative la numărul de studenți. Prin calcul statistic se observă o rată a pierderii de 35-40%. Aceste pierderi sunt în principal rezultatul exmatriculărilor datorate neplății taxelor în termenele stabilite.

Recrutarea studenților s-a realizat prin proceduri proprii de admitere, conținute în Regulamentul de organizare și desfășurare a admiterii. La înscrierea la programele de studii

ale UEB se precizează că, neachitarea primei rate poate să atragă de la sine o decizie de exmatriculare. Prin aceasta se realizează o selecție a acelor studenți care doresc să frecventeze cursurile programelor de studii la care s-au înscris. Această cerință este specificată și la Art. 9 alin. a) din Regulamentul privind activitatea academică a studenților.

În perioada de referință au fost evaluate de către ARACIS programe în cadrul următoarelor facultăți:

- Psihologie IFR – dată evaluare 26-27 mai 2017 – rezultat: Încredere – acreditare;
- Ecologie și Protecția Mediului IFR - dată evaluare 15-16 iunie 2017 – rezultat: Încredere – acreditare;
- Științele comunicării IFR - dată evaluare 8-10 iunie 2017 – rezultat: Încredere – acreditare;
- EFS - Kinetoterapie - dată evaluare 25-27 octombrie 2017 – rezultat: Încredere – acreditare;
- Management financiar IF și IFR - dată evaluare 18-20 octombrie 2017 – rezultat: încredere (evaluare periodică);
- Educație Fizică și Sport IF - dată evaluare 18-20 octombrie 2017 – rezultat: încredere (evaluare periodică);

Evaluare instituțională 18-20 octombrie 2017 - rezultat: încredere.

Informațiile referitoare la procesul de evaluare externă sunt disponibile pe site-ul ARACIS (<http://www.aracis.ro/rezultate-evaluari/evaluari/>)

Toate programele care funcționează în UEB, sunt acreditate și evaluate cu calificativ ”Încredere”.

Pe parcursul anului 2017, UEB a fost monitorizată de către Ministerul Educației Naționale și ARACIS, proces încheiat cu succes în luna ianuarie 2018.

Situația respectării eticii universitare și a activității de cercetare

Prevenirea, descurajarea și detectarea textelor plagiate în lucrările studenților (referate, lucrări de finalizare a studiilor etc.) și ale cadrelor didactice, privind studiile și articolele propuse spre publicare în volumele editate de universitate, au fost în permanență o preocupare a conducerii universității.

Detectarea textelor plagiate este o problemă deosebit de complexă în ceea ce privește încrederea în utilizarea unei anumite soluții software, de aceea, în universitate, în cadrul diverselor programe de studii, se utilizează mai multe soluții și platforme software pentru identificarea textelor plagiate în lucrările elaborate de către studenți pentru finalizarea studiilor universitare:

- Plagiarism Detector (<http://www.plagiarism-detector.com/>);
- Detectare Plagiat (<http://www.detectareplagiat.ro>);

Parcursul absolvenților după finalizarea studiilor

Cunoștințele, competențele și abilitățile dobândite sunt suficiente pentru a permite absolvenților să se angajeze pe piața muncii, să dezvolte o afacere proprie, să continue studiile universitare și să învețe permanent.

În anul universitar 2016-2017 universitatea a promovat un sistem de identificare a parcursului educațional sau profesional al absolvenților: continuarea studiilor universitare sau angajarea pe piața muncii în domeniul studiat sau într-un domeniu conex.

La ridicarea diplomei, absolvenții au completat un chestionar cu date personale și datele de contact ale angajatorului. Chestionarele au fost centralizate și rezultatele analizate la

adunările de Senat. În urma analizei s-au elaborat măsuri care au stat la baza strategiilor Rectorului, a Consiliului de administrație și altor Comisii ale senatului UEB.

Valorificarea calificării prin continuarea studiilor universitare

Datorită menținerii unor legături strânse între studenți și cadre didactice după absolvirea studiilor, cu ocazia înscrierii la cursurile de master sau cu ocazia solicitărilor de îndrumare în rezolvarea unor probleme profesionale cu care aceștia se confruntă, se obțin informații cu privire la locul de muncă al absolvenților.

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

Universitatea Ecologică este preocupată continuu să asigure studenților cele mai bune condiții de pregătire și totodată să cunoască gradul de satisfacție a studenților în raport cu așteptările acestora.

Astfel, din analiza fișelor de evaluare a cadrelor didactice, completate de studenți în perioadele specifice, precum și din rezultatele sondajelor efectuate de facultăți a reieșit că mai mult de 75% dintre studenți au apreciat pozitiv mediul de învățare/dezvoltare oferit de universitate în anul universitar 2016-2017.

Datele obținute au fost folosite ca repere pentru adaptarea procesului didactic la nevoile/așteptările studenților, în privința orelor de consultații, programării activităților practice, programării examenelor și verificărilor, îndrumării pentru realizarea lucrării de licență sau proiectelor de curs.

Orientarea în carieră a studenților

În cadrul UEB funcționează Centrul de Consiliere și Orientare în Carieră (CCOC) a cărui misiune constă în informarea, consilierea și orientarea studenților în carieră în scopul unei mai bune integrări pe piața forței de muncă.

Activitatea CCOC se desfășoară în Baza Regulamentului de organizare și funcționare a Centrului de consiliere și orientare în carieră, aprobat de Senat.

Cadrele didactice asigură printr-o planificare consultații săptămânale de 2 ore în cadrul cărora oferă, de regulă, individual, servicii de consiliere a studenților pe linia orientării vocaționale în carieră.

În același timp, se efectuează evaluarea unor abilități specifice, necesare profesării cu succes într-o anumită zonă a domeniului de studii, precum și urmărirea dezvoltării unor abilități, în special a celor transferabile, de tipul empatiei, inteligenței și rezistenței emoționale, flexibilității mentale, comunicării eficiente, lucrului în echipă, capacității decizionale, capacității de gestionare a conflictelor, toleranței la diversitate.

Activitatea de cercetare

În cadrul *Universității Ecologice din București* activitatea de cercetare științifică din anul 2017 s-a desfășurat pe baza Strategiei de cercetare științifică 2016-2020 și a Planului de cercetare științifică din anul 2017, documente care prevăd și pun un accent deosebit pe cercetarea științifică desfășurată în cadrul programelor de studii universitare de licență și de master.

Strategia de cercetare științifică 2016-2020 și Planul de cercetare științifică din anul 2017 au fost adoptate de Senatul universității, în care se specifică resursele financiare și alocarea acestora, precum și modalitățile de valorificare a cercetării.

În cadrul *Universității Ecologice din București*, cercetarea științifică constituie o componentă de bază a activității cadrelor didactice, a studenților și a masteranzilor. Activitatea de cercetare științifică reprezintă 25% din totalul orelor din norma cadrelor didactice titulare.

Activitatea de cercetare științifică se desfășoară la următoarele niveluri:

- cercetare fundamentală;
- cercetare aplicativă;
- analiza descriptivă și predictivă a datelor.

Domeniile prioritare ale activității de cercetare științifică, în anul 2017 au fost:

- științe inginerești;
- științe sociale;
- științele sportului și educației fizice;
- dezvoltare durabilă;
- ecologie și protecția mediului.

Cercetarea științifică din Universitatea Ecologică din București a fost racordată la coordonatele *Strategiei Naționale de Cercetare-Dezvoltare și Inovare* pentru perioada 2014-2020 și, prin aceasta, la Strategia Uniunii Europene 2020 care urmărește creșterea durabilă sub obiectivul cu substrat ecologic 20/20/20 (20% reducere a emisiilor de gaze cu efect de seră; 20% creștere a ponderii energiilor regenerabile; 20% creștere a eficienței energetice), o creștere favorabilă incluziunii sociale și pe piața muncii.

În anul 2017, activitățile desfășurate în Universitatea Ecologică din București au avut ca obiectiv strategic, ***afirmarea prestigiului universității în plan național și internațional, pe baza unor contribuții importante la dezvoltarea științelor mediului, prin valorificarea potențialului uman și a infrastructurii de care dispune.*** Scopul acestor acțiuni a fost obținerea unei clasificări corespunzătoare în evaluările naționale și internaționale ale universității și ale programelor de studii. Pentru îndeplinirea obiectivelor specifice, au fost realizate acțiuni privind dezvoltarea resurselor umane implicate în cercetarea științifică, extinderea relațiilor de cooperare cu instituții de cercetare științifică și colective de cercetare din alte universități, din România și din străinătate.

Activitatea de cercetare științifică s-a materializat prin (a) realizarea de lucrări științifice validate prin publicarea în reviste cotate ISI sau indexate în bazele de date internaționale specifice fiecărui domeniu de știință, sau în edituri recunoscute național, respectiv, (b) prin organizarea și/sau participarea la manifestări științifice internaționale, (c) elaborarea de cărți de specialitate, capitole în cărți, monografii, metodologii, tratate științifice, (d) elaborarea unor lucrări de excelență pentru care se acordă distincții, premii, brevete.

În anul 2017, datorită modificării legislației, a criteriilor de evaluare și a modificării Cartei UEB a fost modificat *Regulamentul de organizare și desfășurare a activității de cercetare științifică*, aprobat în ședința Senatului UEB din 07.12.2017.

Rezultatele cercetării din universitate, în spațiul științific național, s-a realizat prin publicarea a peste 100 de studii și articole de specialitate, dintre care 34 în reviste indexate ISI/WoS/Scopus, 15 lucrări științifice în volumele conferințelor cu proceedings BDI, 46 în reviste indexate BDI, 35 lucrări științifice în volumelor conferințelor, 7 articole publicate în reviste.

În anul 2017, cadrele didactice din universitate au publicat 6 de cărți de specialitate în edituri recunoscute pe plan național sau internațional și 1 carte publicată la editură internațională.

De asemenea, în anul 2017, universitatea a organizat mai multe manifestări științifice internaționale, dintre care amintim conferința internațională EUB-2017 cu tema "Ecology of XXI Century". La nivelul facultăților au fost organizate 8 manifestări științifice. Cadrele didactice din universitate au participat cu 35 de lucrări la aceste manifestări științifice publicate în volum și au prezentat alte 15 lucrări la conferințe naționale sau internaționale.

Au fost organizate 7 sesiuni de comunicări științifice ale studenților, la care au participat peste 100 studenți cu circa 50 de lucrări. De asemenea, studenții au participat și la alte sesiuni științifice naționale sau internaționale, externe universității.

Deși Universitatea Ecologică din București nu organizează studii de doctorat, 12 cadre didactice, profesori la UEB, sunt conducători de doctorat la universități din țară și străinătate, dar și la institute la Academiei Române.

Tot în ceea ce privește prestigiul științific, menționăm faptul că două cadre didactice de la Facultatea de Drept au primit titlul de *Doctor Honoris Causa* acordat de diferite universități din România sau străinătate. În anul 2017, 4 cadre didactice din UEB, specialiști recunoscuți în domeniile lor de activitate, sunt membri în colective editoriale ale unor reviste indexate ISI, 25 în colective editoriale ale unor reviste indexate BDI și 15 sunt în conducerea unor asociații științifice naționale și internaționale.

Câteva dintre realizările înregistrate la nivelul facultăților din Universitatea Ecologică din București sunt prezentate în continuare. Detalierea acestor realizări se găsește în *Raportul privind cercetarea științifică din 2017* întocmit de fiecare facultate.

Relații internaționale

În vederea dezvoltării relațiilor internaționale dincolo de cele tradiționale din Europa, Universitatea Ecologică din București a încheiat în anul universitar 2016-2017 un memorandum de colaborare cu Universitatea Tehnologică MARA din Malaysia (<https://kedah.uitm.edu.my/>), cu obiectivele de a consolida, a promova și a dezvolta cercetarea internațională. Relații de colaborare există și cu Universitatea de Stat din Moldova, dar și cu Universitatea de Stat din Tbilisi (<https://www.tsu.ge/en/>).

Menținerea Universității în cadrul programului Erasmus LLP și ulterior obținerea Cartei Erasmus+ 2015-2020 pe proiecte de mobilitate universitară de studenți și cadre didactice au contribuit la activitățile de internaționalizare a Universității Ecologice din București prin continuarea parteneriatelor existente și dezvoltarea unor noi acorduri bilaterale cu instituții de învățământ superior și entități din afara sistemului de învățământ superior (ONG-uri, asociații profesionale sau companii - pentru mobilități studențești de practică sau pentru formarea de cadre didactice) din: Portugalia, Spania, Franța, Marea Britanie, Italia, Ungaria, Finlanda, Lituania, Germania și Turcia (<http://www.ueb.ro/erasmus/>).

În anul Anul 2017, au fost efectuate 6 mobilități studenți la studiu, 17 mobilități studenți în practică, 6 mobilități cadre didactice.

În final se poate concluziona că anul 2017 a fost marcat de prioritatea menținerii întregii activități la standardele de calitate asumate, fapt confirmat și de rezultatele evaluărilor externe efectuate în toată această perioadă.

RECTOR,
Conf. univ. dr. Giuliano TEVI