

RAPORTUL ANUAL AL RECTORULUI PRIVIND STAREA UNIVERSITĂȚII **în anul 2018**

PREAMBUL

Universitatea „Dunărea de Jos” din Galați a fost înființată în anul 1974 și funcționează conform Decretului 105/1974. În anul 1991, conform Ordinului Ministrului s-a stabilit denumirea universității în Universitatea „Dunărea de Jos” din Galați. Universitatea are o Cartă Universitară ale cărei prevederi sunt în concordanță cu legislația națională și cu principiile Spațiului European al Învățământului Superior și sunt cunoscute de membrii comunității universitare. Universitatea „Dunărea de Jos” din Galați este o instituție de stat, de interes public și funcționează în baza Constituției României și a Legii Educației Naționale nr.1/2011, cu respectarea Declarației Universale a Drepturilor Omului.

Universitatea „Dunărea de Jos” din Galați este o instituție de stat de interes public care își desfășoară activitatea în condiții de autonomie universitară și democrație academică și în care sunt aplicate următoarele principii:

- a) principiul autonomiei universitare;
- b) principiul libertății academice;
- c) principiul centrării educației pe student;
- d) principiul răspunderii publice;
- e) principiul asigurării calității;
- f) principiul echității;
- g) principiul eficienței manageriale și financiare;
- h) principiul transparenței;
- i) principiul respectării drepturilor și libertăților studenților și ale personalului academic;
- j) principiul independenței de ideologii, religii și doctrine politice;
- k) principiul libertății de mobilitate națională și internațională a studenților, a cadrelor didactice și a cercetătorilor;
- l) principiul consultării partenerilor sociali în luarea deciziilor.

Misiunea și obiectivele asumate individualizează Universitatea „Dunărea de Jos” în sistemul național de învățământ. Universitatea „Dunărea de Jos” din Galați își asumă misiunea de a genera și de a transfera cunoaștere către societate prin:

- a) formare inițială și formare continuă la nivel universitar și postuniversitar, în scopul dezvoltării personale, al inserției profesionale a individului și a satisfacerii nevoii de competență a mediului socio-economic;
- b) cercetare științifică, dezvoltare, inovare și transfer tehnologic, prin creație individuală și colectivă, în domeniul științelor, al științelor inginerești, al științelor economice, al artelor, al literelor, al științelor umaniste, al științelor medicale, al științelor juridice, prin asigurarea performanțelor și dezvoltării fizice și sportive, precum și valorificarea și diseminarea rezultatelor acestora.

Universitatea oferă tuturor membrilor comunității condițiile necesare pentru valorificarea aptitudinilor personale prin învățământ, cercetare științifică și activități socio-culturale, asumându-și rolul de centru cultural și civic menit să contribuie la formarea și difuzarea valorilor culturale, la promovarea pluralismului opțiunilor și la dezvoltarea culturii politice și civice, rolul de pol de creație științifică și tehnologică pentru sprijinirea tuturor unităților economice, de învățământ și sociale din regiune.

Universitatea are misiunea de promovare a valorilor culturii naționale și universale și își îndeplinește misiunea prin realizarea următoarelor obiective:

- Formarea de specialiști cu pregătire superioară pentru învățământ, știință și cultură, sănătate, activități tehnice, economice, juridice, sociale, potrivit programelor de studii aflate în structura Universității, standardelor educaționale și cerințelor societății;
- Actualizarea și perfecționarea pregătirii specialiștilor prin programe de masterat, doctorat, studii postdoctorale și postuniversitare și de formare continuă;
- Asigurarea calității activității didactice la nivelul standardelor naționale și internaționale prin:
 - a) perfecționarea planurilor de învățământ, a programelor analitice și a metodelor didactice de predare și de evaluare;
 - b) perfecționarea învățământului bazat pe credite de studii transferabile, pentru a asigura posibilitatea trecerii studenților de la un program de studiu la altul și recunoașterea internațională a diplomelor acordate de Universitate;
 - c) dezvoltarea, diversificarea și valorificarea preocupărilor legate de informatizarea procesului didactic;
 - d) descoperirea, stimularea și valorificarea aptitudinilor studenților, acordându-se o atenție deosebită valorilor individuale.
- Dezvoltarea cercetării avansate, fundamentale și aplicative prin:
 - a) creșterea potențialului uman și a resurselor materiale ale centrelor de cercetare;
 - b) stimularea participării colectivelor de cercetare la competițiile de nivel național și internațional, pentru susținerea financiară și asigurarea vizibilității cercetării fundamentale și aplicative;
 - c) dezvoltarea, atestarea și diversificarea centrelor de cercetare;
 - d) dezvoltarea cooperării științifice internaționale, inclusiv prin stimularea participării în cadrul programelor de cercetare, dezvoltare, inovare la nivel internațional.
- Asigurarea managementului calității activității didactice, de cercetare și administrative prin intermediul Consiliului de Calitate condus de Rector. Consiliul acționează prin intermediul Comisiei de Calitate și Compartimentului de Calitate și elaborează și implementează standardele și procedurile de asigurare a calității la nivelul universității.
- Cunoașterea realităților și tendințelor din învățământul superior românesc, European și mondial prin participarea membrilor comunității universitare la programe de dezvoltare, cercetare, inovare și manifestări științifice naționale și internaționale.
- Dezvoltarea și modernizarea bazei materiale a învățământului, a cercetării științifice și a microproducției.
- Dezvoltarea continuă a sistemului informatic conectat la rețelele naționale și internaționale care să asigure satisfacerea cerințelor integrării în societatea informațională.
- Continuarea dezvoltării, modernizării și informatizării bibliotecii și a întregii baze informaționale a Universității și conectarea acesteia la surse de informare reprezentative la nivel național și internațional.
- Conferirea tuturor tipurilor de titluri, ordine și medalii prevăzute în sistemul național de diplome universitare și postuniversitare.

În baza art. 130 alin.(2) din Legea educației naționale nr. 1/2011, cu modificările și completările ulterioare, prezentul raport conține următoarele informații:

- a) Situația financiară a UGAL, pe surse de finanțare și tipuri de cheltuieli;
- b) Situația programelor de studii;
- c) Situația personalului UGAL;
- d) Rezultatele activităților de cercetare;
- e) Situația asigurării calității activităților din cadrul UGAL;
- f) Situația respectării eticii universitare și a eticii activităților de cercetare;
- g) Situația posturilor vacante;
- h) Situația inserției profesionale a absolvenților din promoțiile precedente.

RECTOR,
Prof. dr. ing. Iulian Gabriel Bîrsan

A. Situația financiară a universității, pe surse de finanțare și tipuri de cheltuieli

În baza Execuției bugetului de venituri și cheltuieli la data de 31 decembrie 2018, încheiate cu respectarea prevederilor Normelor metodologice privind întocmirea și depunerea situațiilor financiare ale instituțiilor publice, emise de ministrul finanțelor publice prin Ordinul nr. 3809 din 19 decembrie 2018, situația financiară a Universității „Dunărea de Jos” din Galați pe anul 2018, așa cum este reflectată în bilanțul contabil, contul de rezultat patrimonial, situația fluxurilor de trezorerie, situația activelor corporale și necorporale, conturile de execuție bugetară și anexele la situațiile financiare, reprezintă rezultatul înregistrărilor cronologice și sistematice a operațiunilor consemnate în documentele justificative, conform prevederilor Normelor metodologice privind organizarea și conducerea contabilității instituțiilor publice.

Situația financiară a Universității la finele anului 2018 pe surse de finanțare și tipuri de cheltuieli:

A1. Totalul veniturilor încasate în cursul anului 2018 a însumat 178.340.024 lei (38.327.142 Euro), calculate cu un curs mediu anual 1 Euro = 4,6531 lei) și au fost realizate astfel:

- venituri aferente finanțării de bază virate de către M.E.N. în baza Contractului instituțional în sumă de 108.910.930 lei (23.406.101 Euro);
 - venituri aferente finanțării complementare virate de către M.E.N. în baza Contractelor instituționale și Complementare în sumă de 30.797.894 lei (6.618.790 Euro);
- Totalul sumelor virate de către M.E.N reprezintă 78,34% din totalul veniturilor realizate și încasate.
- venituri realizate din taxe și alte venituri în sumă de 13.651.139 lei (2.933.773 Euro);
 - venituri din activitatea de cercetare în sumă de 12.982.481 lei (2.790.071 Euro);
 - alte venituri din prestări servicii și alte activități în sumă de 513.637 lei (110.386 Euro);
 - venituri din contribuția studenților pentru cămine-cantină în sumă de 4.317.361 lei (927.846 Euro);
 - venituri din fonduri structurale nerambursabile în sumă de 7.166.582 lei (1.540.174 Euro);

Totalul sumelor realizate din venituri extrabugetare reprezintă 21,66% din totalul veniturilor realizate și încasate.

A2. Totalul cheltuielilor plătite efectiv în cursul anului 2018 a însumat 179.447.138 lei (38.565.072 Euro) și are următoarea structură:

- cheltuieli de personal care includ cheltuieli cu salariile, indemnizațiede hrană și contribuții cu asigurările sociale în sumă de 120.051.431 lei (25.800.312 Euro) reprezentând 66,90% din totalul cheltuielilor;
- cheltuieli cu bunuri și servicii în sumă de 20.792.824 lei (4.468.596 Euro), reprezentând 11,59% din totalul cheltuielilor);
- cheltuieli pentru proiecte cu finanțare din fonduri externe nerambursabile post-aderare în sumă de 6.928.408 lei (1.488.988 Euro) reprezentând 3,86% din totalul cheltuielilor;
- cheltuieli cu ajutoare sociale pentru studenți în sumă de 417.509 lei (89.727 Euro), reprezentând 0,2% din totalul cheltuielilor;
- cheltuieli cu burse pentru studenți în sumă de 24.484.229 lei (5.261.918 Euro), reprezentând 13,6% din totalul cheltuielilor;
- cheltuieli de capital care includ lucrările de investiții în curs și dotările independente plătite din venituri proprii și buget în sumă de 6.913.303 lei (1.485.741 Euro), reprezentând 3,85 % din totalul cheltuielilor;
- plăți efectuate în anii precedenți și recuperate în anul curent, în sumă de -140.566 lei (-30.209 EURO).

Rezultatul patrimonial al exercițiului pe anul financiar 2018 – **excedent** - este de 1.786.483 lei (383.934 Euro), înregistrând o creștere față de anul precedent 2017 când rezultatul patrimonial al exercițiului – deficit - a fost de 56.792.696 lei (12.229.263 Euro). Deficitul cuprinde provizioanele din sentințe judecătorești până în anul 2020.

Tabel A1

CONTUL DE EXECUȚIE A BUGETULUI INSTITUȚIEI PUBLICE – VENITURI la data de 31 decembrie 2018

Nr.crt.	Denumirea indicatorilor	Cod	Prevederi bugetare initiale	Prevederi bugetare anuale	Drepturi constatate			Incasari realizate	Sting. pe alte cai decat incasari	Drepturi constatate de incasat
					Total, din care:	din anii precedenti	din anul curent			
A	B	C	1	2	3=4+5	4	5	6	7	8=3-6-7
1	VENITURI - TOTAL (02+03+04+05+06+07+08)		159,520,404	197,288,091	197,328,307	12,252,572	185,075,735	178,340,024	660,779	18,327,504
2	ALTE VENITURI PREVAZUTE DE LEGE		0	0	0	0	0	0	0	0
3	VENITURI PROPRII - TOTAL, DIN CARE:		116,592,829	132,892,964	126,366,784	2,278,553	124,088,231	123,075,706	0	3,291,078
3.1	SUME PRIMITE DE LA MEDC DREPT FINANTARE DE BAZA	42.10.38	92,545,685	108,695,820	109,091,325	171,524	108,919,801	108,695,820	0	395,505
3.1.1	VENITURI DIN Grant MEN - UMPFE ROSE	42.10.38	379,128	379,128	215,110	0	215,110	215,110	0	0
3.2	VENITURI PROPRII DIN TAXE SI ALTE ACTIVITATI	33.10.05	23,197,016	23,197,016	16,289,518	2,107,029	14,182,489	13,470,449	0	2,819,069
3.3	ALTE VENITURI POTRIVIT LEGII - TOTAL, DIN CARE		471,000	621,000	770,831	0	770,831	694,327	0	76,504
3.3.1	VENITURI DIN CONCESIUNI SI INCHIRIERI	30.10.05	10,000	10,000	146,981	0	146,981	141,109	0	5,872
3.3.2	ALTE VENITURI DIN PRESTARI SERVICII SI ALTE ACTIVITATI (st.pilot)	33.10.50; 33.10.04	280,000	430,000	568,446	0	568,446	513,637	0	54,809
3.3.2.a)	Alte venituri din prestari de servicii si alte activitati	35.10.50	280,000	430,000	550,067	0	550,067	500,620	0	49,447
3.3.2.b)	Alte venituri taxe de laborator	33.10.04	0	0	18,379	0	18,379	13,017	0	5,362
3.3.3	ALTE AMENZI SI PENALITATI	35.10.50	1,000	1,000	31,297	0	31,297	15,474	0	15,823
3.3.4	DONATII SI SPONSORIZARI	37.10.01	180,000	180,000	24,107	0	24,107	24,107	0	0
3.4	Sume utilizate din excedentul anului precedent	40.15.03	0	0	0	0	0	0	0	0
3.5	Sume din excedentul anului precedent pentru acoperirea golurilor temporare de casa	41.06.00	0	0	0	0	0	0	0	0
4	VENITURI DIN ACTIVITATEA DE CERCETARE	33.10.20 ,banci	10,000,000	15,760,397	15,550,420	888,942	14,661,478	12,982,481	0	2,567,939
5	ALOCATII DE LA BUGET CU DESTINATIE SPECIALA - TOTAL	42.10.38	23,376,027	30,797,894	32,151,605	1,355,522	30,796,083	30,797,894	0	1,353,711
5.1	REPARATII CAPITALE	42.10.38	0	0	0	0	0	0	0	0
5.2	SUBVENTII CAMINE CANTINE	42.10.38	3,410,365	4,279,846	4,297,276	0	4,297,276	4,279,846	0	17,430
5.3	DOTARI SI ALTE INVESTITII	42.10.38	300,000	1,275,000	1,275,000	0	1,275,000	1,275,000	0	0
5.4	BURSE	42.10.38	19,080,662	24,598,048	25,206,107	608,059	24,598,048	24,598,048	0	608,059
5.5	ALTE FORME DE PROTECTIE SOCIALA	42.10.38	585,000	645,000	1,373,222	747,463	625,759	645,000	0	728,222
5.6	OBIECTIVE DE INVESTITII	42.10.38	0	0	0	0	0	0	0	0
5.7	ALOCATII PENTRU PROCURARI CALCULATORI	42.10.38	0	0	0	0	0	0	0	0
6	VENITURI PROPRII CAMINE-CANTINE	33.10.14	3,500,000	4,500,000	4,392,071	76,855	4,315,216	4,317,361	0	74,710
7	FONDURI EXTERNE NERAMBURSABILE TOTAL DIN CARE:	42, 45,48	6,051,548	13,336,836	18,867,427	7,652,700	11,214,727	7,166,582	660,779	11,040,066
7.1	Subventii de la bugetul de stat catre institutii publice finantate partial sau integral din venituri proprii pt proiecte fin din FEN postaderare	42.10.39	0	350,948	0	0	0	0	0	0
7.2	SUBVENTIE DE LA BUGETUL DE STAT(cofinantare si TVA aferenta proiectelor finantate din fonduri structurale)	42.10.70	1,000,000	2,039,334	1,693,575	1,197,610	495,965	333,171	0	1,360,404
7.3	SUME PRIMITE DE LA UE/ALTI DONATORI SI PREFINANTARI	45	3,195,922	3,195,922	7,390,623	6,455,090	935,533	1,109,999	660,779	5,619,845
7.4	SUME PRIMITE DE LA UE/ALTI DONATORI SI PREFINANTARI	48	1,855,626	7,750,632	9,783,229	0	9,783,229	5,723,412	0	4,059,817

Tabel A2

**CONTUL DE EXECUȚIE A BUGETULUI INSTITUȚIEI PUBLICE - CHELTUIELI
la data de 31 decembrie 2018**

Nr.crt.	Denumirea indicatorilor	Cod	Credite de angajament	Credite bugetare		Angajamente bugetare	Angajamente legale	Plati efectuate	Angajamente legale de platit	Cheltuieli efective
				initiale	definitive					
A	B	C	1	2	3	4	5	6	7=5-6	8
9	CHELTUIELI-TOTAL(10+11+12+13+14+15)	65	0	159,927,996	201,659,478	179,447,138	179,447,138	179,447,138	0	187,209,449
10	CHELTUIELI PENTRU ACTIVITATEA DE BAZA - TOTAL	65.06.01	0	117,000,421	136,465,351	126,281,609	126,281,609	126,281,609	0	125,989,392
10.1	CHELTUIELI DIN VENITURI PROPRII	65.06.01	0	23,668,016	26,982,811	19,816,394	19,816,394	19,816,394	0	19,239,387
10.1.1	CHELTUIELI DIN Grant MEN - UMPFE ROSE	65.06.01	0	786,720	786,720	506,414	506,414	506,414	0	490,298
10.2	CHELTUIELI DIN ALOCATII DE LA BUGET PENTRU FINANTARE DE BAZA	65.06.01	0	92,545,685	108,695,820	105,958,801	105,958,801	105,958,801	0	106,259,707
11	CHELTUIELI PENTRU ACTIVITATEA DE CERCETARE	65.06.01	0	10,000,000	17,150,679	14,118,148	14,118,148	14,118,148	0	11,168,302
12	CHELTUIELI DIN ALOCATII DE LA BUGET CU DESTINATIE SPECIALA - TOTAL	65.06.01	0	23,376,027	30,797,894	27,764,285	27,764,285	27,764,285	0	34,776,680
12.1	REPARATII CAPITALE	65.06.01	0	0	0	0	0	0	0	536,572
12.2	SUBVENTII CAMINE-CANTINE	65.06.01	0	3,410,365	4,279,846	3,839,947	3,839,947	3,839,947	0	3,905,714
12.3	DOTARI SI ALTE INVESTITII	65.06.01	0	300,000	1,275,000	1,247,633	1,247,633	1,247,633	0	6,836,272
12.4	BURSE	65.06.01	0	19,080,662	24,598,048	22,588,885	22,588,885	22,588,885	0	22,588,085
12.5	ALTE FORME DE PROTECTIE SOCIALA	65.06.01	0	585,000	645,000	87,820	87,820	87,820	0	87,820
12.6	OBIECTIVE DE INVESTITII	65.06.01	0	0	0	0	0	0	0	822,217
12.7	FINANTARE DE PROIECTE COFINANTATE DIN ALOCATII DE LA BUGET SI SURSE EXTERNE	65.06.01	0	0	0	0	0	0	0	0
12.8	SUBVENTII DE SPRIJIN PENTRU CAZARE	65.06.01	0	0	0	0	0	0	0	0
12.9	SPRIJIN FINANCIAR PENTRU ACHIZITIE DE CALCULATOARE	65.06.01	0	0	0	0	0	0	0	0
13	CHELTUIELI PENTRU CAMINE-CANTINE	65.06.01	0	3,500,000	5,299,000	4,354,688	4,354,688	4,354,688	0	4,095,368
14	CHELTUIELI DIN FONDURI CU DESTINATIE SPECIALA (FONDURI EXTERNE NERAMBURSABILE)	65.06.01 art. 56,58	0	6,051,548	11,946,554	6,928,408	6,928,408	6,928,408	0	11,179,707

Tabel A3

**ANEXA CONTUL DE EXECUȚIE - CHELTUIELI VENITURI PROPRII, CERCETARE, FEN, VENITURI PROPRII CĂMINE-CANTINE
la data de 31 decembrie 2018**

Activități finanțate integral din Venituri proprii

Nr. Crt	Denumire indicator	Cod indicator	Credite de angajament	Credite bugetare anuale initiale	Credite bugetare anuale	Angajament e bugetare	Angajament e legale	Plati efectuate	Angajament e legale de platit	Cheltuieli efective
1	Total cheltuieli		0	44,006,284	62,165,764	45,724,052	45,724,052	45,724,052	0	46,173,062
2	CHELTUIELI CURENTE	01	0	38,575,784	51,204,812	40,198,948	40,198,948	40,198,948	0	41,954,760
3	CHELTUIELI DE PERSONAL	10	0	21,401,031	23,369,853	20,339,211	20,339,211	20,339,211	0	21,081,256
4	Cheltuieli cu salariile in bani	10.01	0	15,027,736	18,151,996	16,964,447	16,964,447	16,964,447	0	17,871,269
5	Salarii de baza	10.01.01	0	362,232	725,320	574,963	574,963	574,963	0	590,475
6	Salarii de merit	10.01.02	0	0	0	0	0	0	0	0
7	Indemnizatii de conducere	10.01.03	0	0	0	0	0	0	0	0
8	Spor de vechime	10.01.04	0	110	110	0	0	0	0	0
9	Sporuri pentru conditii de munca	10.01.05	0	20,118	22,058	14,638	14,638	14,638	0	14,638
10	Alte sporuri	10.01.06	0	9,982	8,124	4,124	4,124	4,124	0	4,124
11	Ore suplimentare	10.01.07	0	0	0	0	0	0	0	0
12	Fond de premii	10.01.08	0	0	0	0	0	0	0	0
13	Prima de vacanta	10.01.09	0	0	0	0	0	0	0	0
14	Fond pentru posturi ocupate prin cumul	10.01.10	0	0	0	0	0	0	0	0
15	Fond aferent platii cu ora	10.01.11	0	4,078,500	4,045,049	3,631,754	3,631,754	3,631,754	0	4,539,517
16	Indemnizatii platite unor persoane din afara unita	10.01.12	0	30,000	50,000	31,148	31,148	31,148	0	19,898
17	Indemnizatii de delegare (diurna)	10.01.13	0	687,798	747,798	556,238	556,238	556,238	0	549,437
18	Indemnizatii de detasare(diurna)	10.01.14	0	0	0	0	0	0	0	0
19	Alocatii pentru transportul la si de la locul de m	10.01.15	0	0	0	0	0	0	0	0
20	Alocatii pentru locuinte	10.01.16	0	0	0	0	0	0	0	0
21	Alte drepturi salariale in bani	10.01.30	0	9,838,996	12,553,537	12,151,582	12,151,582	12,151,582	0	12,153,180
22	Cheltuieli cu salariile in natura	10.02.01	0	158,547	158,547	158,546	158,546	158,546	0	158,546
23	Tichete de masa	10.02.02	0	0	2,400,000	1,735,582	1,735,582	1,735,582	0	2,008,724
24	Norme de hrana	10.02.03	0	0	0	0	0	0	0	0
25	Uniforme si echipament obligatoriu	10.02.04	0	0	0	0	0	0	0	0
26	Locuinta de serviciu folosita de salariat si famil	10.02.05	0	0	0	0	0	0	0	0
27	Transportul la si de la locul de munca	10.02.06								
28	Vouchere de vacanta	10.02.30	0	0	0	0	0	0	0	0
29	Alte drepturi salariale in natura	10.03	0	6,214,748	2,659,310	1,480,636	1,480,636	1,480,636	0	1,042,717
30	Contributii	10.03.01	0	339,714	1,039,714	810,855	810,855	810,855	0	471,141
31	Contributii de asigurari sociale de stat	10.03.02	0	10,150	40,150	24,055	24,055	24,055	0	13,905
32	Contributii de asigurari de somaj	10.03.03	0	111,806	361,806	312,464	312,464	312,464	0	200,658
33	Contributii de asigurari sociale de sanatate	10.03.04	0	4,023	24,023	10,742	10,742	10,742	0	6,814
34	Contributii de asigurari pentru accidente de munca	10.03.05	0	0	0	0	0	0	0	0
35	Prime de asigurare viata platite de angajator pent	10.03.06	0	18,279	74,310	38,013	38,013	38,013	0	19,734
36	Contributia pentru concedii si indemnizatii	10.03.01	0	339,714	1,039,714	810,855	810,855	810,855	0	471,141

37	Contributii la fondul de garantare a creantelor sa	10.03.07	0	5,730,776	1,119,307	284,507	284,507	284,507	0	330,465
38	BUNURI SI SERVICII	20	0	10,423,205	14,116,205	11,788,551	11,788,551	11,788,551	0	8,554,992
39	Bunuri si servicii	20.01	0	4,712,820	4,524,810	4,176,398	4,176,398	4,176,398	0	3,836,310
40	Furnituri de birou	20.01.01	0	42,340	48,840	39,926	39,926	39,926	0	40,405
41	Materiale pentru curatenie	20.01.02	0	117,200	47,200	40,024	40,024	40,024	0	70,255
42	Incalzit, Iluminat si forta motrica	20.01.03	0	1,461,256	1,219,874	1,170,328	1,170,328	1,170,328	0	1,037,603
43	Apa, canal si salubritate	20.01.04	0	415,489	531,119	442,353	442,353	442,353	0	445,689
44	Carburanti si lubrifianti	20.01.05	0	114,936	92,936	87,251	87,251	87,251	0	65,532
45	Piese de schimb	20.01.06	0	66,207	86,400	21,618	21,618	21,618	0	21,618
46	Transport	20.01.07	0	170,000	116,000	115,675	115,675	115,675	0	131,502
47	Posta, telecomunicatii, radio, tv, internet	20.01.08	0	70,000	50,000	41,411	41,411	41,411	0	51,654
48	Materiale si prestari de servicii cu caracter func	20.01.09	0	829,548	993,148	948,331	948,331	948,331	0	667,862
49	Alte bunuri si servicii pentru intretinere si func	20.01.30	0	1,425,844	1,339,293	1,269,481	1,269,481	1,269,481	0	1,304,190
50	Reparatii curente	20.02	0	355,862	361,002	339,830	339,830	339,830	0	418,667
51	Hrana	20.03	0	736,000	906,000	852,122	852,122	852,122	0	857,630
52	Hrana pentru oameni	20.03.01	0	736,000	906,000	852,122	852,122	852,122	0	857,630
53	Hrana pentru animale	20.03.02	0	0	0	0	0	0	0	0
54	Medicamente si materiale sanitare	20.04	0	11,000	4,307	2,934	2,934	2,934	0	2,934
55	Medicamente	20.04.01	0	0	0	0	0	0	0	0
56	Materiale sanitare	20.04.02	0	6,000	4,307	2,934	2,934	2,934	0	2,934
57	Reactivi	20.04.03	0	0	0	0	0	0	0	0
58	Dezinfectanti	20.04.04	0	5,000	0	0	0	0	0	0
59	Bunuri de natura obiectelor de inventar	20.05	0	1,585,405	616,505	527,243	527,243	527,243	0	-743
60	Uniforme si echipament	20.05.01	0	72,000	18,000	16,702	16,702	16,702	0	0
61	Lenjerie si accesorii de pat	20.05.03	0	15,000	0	0	0	0	0	0
62	Alte obiecte de inventar	20.05.30	0	1,498,405	598,505	510,541	510,541	510,541	0	-743
63	Deplasari, detasari, transferuri	20.06	0	1,198,590	1,745,090	1,529,908	1,529,908	1,529,908	0	1,619,340
64	Deplasari interne, detasari, transferari	20.06.01	0	418,590	559,090	417,005	417,005	417,005	0	425,731
65	Deplasari in strainatate	20.06.02	0	780,000	1,186,000	1,112,903	1,112,903	1,112,903	0	1,193,609
66	Materiale de laborator	20.09	0	101,500	407,500	404,684	404,684	404,684	0	378,036
67	Cercetare-dezvoltare	20.10	0	0	0	0	0	0	0	0
68	Carti si publicatii	20.11	0	77,550	29,550	23,003	23,003	23,003	0	0
69	Consultanta si expertiza	20.12	0	11,070	10,070	9,254	9,254	9,254	0	9,254
70	Pregatire profesionala	20.13	0	76,000	80,000	79,943	79,943	79,943	0	80,293
71	Protectia muncii	20.14	0	0	1,000	184	184	184	0	9,554
72	Studii si cercetari	20.16	0	0	0	0	0	0	0	0
73	Comisioane si alte costuri aferente imprumuturilor	20.24	0	0	0	0	0	0	0	0
74	Comisioane si alte costuri af imprumuturilor exter	20.24.01	0	0	0	0	0	0	0	0
75	Comisioane si alte costuri af imprumuturilor inter	20.24.02	0	0	0	0	0	0	0	0
76	Cheltuieli judiciare si extrajudiciare	20.25	0	46,000	51,000	40,005	40,005	40,005	0	28,790
77	Alte cheltuieli	20.30	0	1,511,408	5,379,371	3,803,043	3,803,043	3,803,043	0	1,314,927
78	Reclama si publicitate	20.30.01	0	155,440	147,640	139,426	139,426	139,426	0	124,906
79	Protocol si reprezentare	20.30.02	0	102,600	187,700	137,355	137,355	137,355	0	137,355
80	Prime de asigurare non-viata	20.30.03	0	91,918	90,418	84,824	84,824	84,824	0	84,824
81	Chirii	20.30.04	0	179,000	164,000	183,713	183,713	183,713	0	139,834
82	Prestări servicii pentru transmiterea drepturilor	20.30.06	0	0	0	0	0	0	0	0

83	Fondul Presedintelui/Fondul conducatorului institu	20.30.07	0	30,000	0	0	0	0	0	0
84	Executarea silită a creanțelor bugetare	20.30.09	0	0	0	0	0	0	0	0
85	Alte cheltuieli cu bunuri si servicii	20.30.30	0	952,450	4,789,613	3,257,725	3,257,725	3,257,725	0	828,008
86	DOBANZI	30	0	0	0	0	0	0	0	0
87	Alte dobanzi	30.03	0	0	0	0	0	0	0	0
88	Dobanzi la operatiunile de leasing	30.03.05	0	0	0	0	0	0	0	0
89	PROIECTE CU FINANTARE DIN FONDURI EXTERNE NERAMBURSABILE (FEN) POSTADERARE	56	0	2,280,922	2,280,922	1,752,658	1,752,658	1,752,658	0	6,806,920
90	Programe din Fondul European de Dezvoltare Regionala (FEDR) (cod 56.01.01 la 56.01.03)	56.01	0	0	0	0	0	0	0	4,563,427
91	Cofinantare publica	56.01.01	0	0	0	0	0	0	0	0
92	Partea FEN	56.01.02	0	0	0	0	0	0	0	4,563,427
93	Cheltuieli neeligibile	56.01.03	0	0	0	0	0	0	0	0
94	Programe din Fondul Social European (FSE) (cod 56.02.01 la 56.02.03)	56.02	0	0	0	0	0	0	0	355,849
95	Cofinantare publica	56.02.01	0	0	0	0	0	0	0	0
96	Partea FEN	56.02.02	0	0	0	0	0	0	0	355,849
97	Cheltuieli neeligibile	56.02.03	0	0	0	0	0	0	0	0
98	Programe din Fondul european pentru Pescuit	56.05	0	0	0	0	0	0	0	77,011
99	Cofinantare publica	56.05.01	0	0	0	0	0	0	0	0
100	Partea FEN	56.05.02	0	0	0	0	0	0	0	77,011
101	Cheltuieli neeligibile	56.05.03	0	0	0	0	0	0	0	0
102	Instrumentul European de Vecinatate si parteneriat (cod 56.08.01 la 56.08.03)	56.08	0	0	0	0	0	0	0	155,724
103	Cofinantare publica	56.08.01	0	0	0	0	0	0	0	0
104	Partea FEN	56.08.02	0	0	0	0	0	0	0	155,724
105	Cheltuieli neeligibile	56.08.03	0	0	0	0	0	0	0	0
106	Alte facilitati si instrumente postaderare	56.16	0	2,280,922	2,280,922	1,752,658	1,752,658	1,752,658	0	1,654,909
107	Cofinantare publica	56.16.01	0	103,253	103,253	0	0	0	0	0
108	Partea FEN	56.16.02	0	2,166,196	2,166,196	1,752,658	1,752,658	1,752,658	0	1,654,909
109	Cheltuieli neeligibile	56.16.03	0	11,473	11,473	0	0	0	0	0
110	ASISTENTA SOCIALA	57	0	300,000	750,000	329,689	329,689	329,689	0	325,716
111	Ajutoare sociale	57.02	0	300,000	750,000	329,689	329,689	329,689	0	325,716
112	Ajutoare sociale in numerar	57.02.01	0	100,000	0	0	0	0	0	0
113	Ajutoare sociale in natura	57.02.02	0	200,000	750,000	329,689	329,689	329,689	0	325,716
114	PROIECTE CU FINANTARE DIN FONDURI EXTERNE NERAMBURSABILE AFERENTE CADRULUI FINANCIAR 2014-2020	58	0	3,770,626	9,665,632	5,175,750	5,175,750	5,175,750	0	4,372,787
115	Programe din Fondul European de Dezvoltare Regionala (FEDR) (cod 56.01.01 la 56.01.03)	58.01	0	2,370,626	4,187,112	2,334,355	2,334,355	2,334,355	0	1,574,646
116	Cofinantare publica	58.01.01	0	106,678	667,627	376,758	376,758	376,758	0	258,330
117	Partea FEN	58.01.02	0	2,252,095	3,492,632	1,957,436	1,957,436	1,957,436	0	1,316,155
118	Cheltuieli neeligibile	58.01.03	0	11,853	26,853	161	161	161	0	161
119	Programe din Fondul Social European (FSE)	58.02	0	1,400,000	3,761,966	2,402,194	2,402,194	2,402,194	0	2,322,330
120	Cofinantare publica	58.02.01	0	100,000	560,545	359,314	359,314	359,314	0	352,803
121	Partea FEN	58.02.02	0	1,300,000	3,176,421	2,042,880	2,042,880	2,042,880	0	1,969,527
122	Cheltuieli neeligibile	58.02.03	0	0	25,000	0	0	0	0	0
123	Fond coeziune (FC)	58.03	0	0	28,348	0	0	0	0	0
124	Cofinantare publica	58.03.01	0	0	4,252	0	0	0	0	0

125	Partea FEN	58.03.02	0	0	24,096	0	0	0	0	0
126	Cheltuieli neeligibile	58.03.03	0	0	0	0	0	0	0	0
127	Programe din Fondul European Agricol de Dezvoltare Rurala (FEADR)	58.04	0	0	668,485	11,702	11,702	11,702	0	11,702
128	Cofinantare publica	58.04.01	0	0	0	0	0	0	0	0
129	Partea FEN	58.04.02	0	0	668,485	11,702	11,702	11,702	0	11,702
130	Cheltuieli neeligibile	58.04.03	0	0	0	0	0	0	0	0
131	Programe Instrumentul European de Vecinatate (ENI)	58.12	0	0	359,700	112,235	112,235	112,235	0	129,621
132	Cofinantare publica	58.12.01	0	0	35,970	9,365	9,365	9,365	0	10,370
133	Partea FEN	58.12.02	0	0	323,730	102,870	102,870	102,870	0	119,251
134	Cheltuieli neeligibile	58.12.03	0	0	0	0	0	0	0	0
135	Alte facilitati si instrumente postaderare (AFIP)	58.16	0	0	412,521	315,264	315,264	315,264	0	334,488
136	Cofinantare publica	58.16.01	0	0	0	0	0	0	0	0
137	Partea FEN	58.16.02	0	0	412,521	315,264	315,264	315,264	0	334,488
138	Cheltuieli neeligibile	58.16.03	0	0	0	0	0	0	0	0
139	Fd. pt rel bilat aferent Mec fin SEE si Norvegian 2014-2021	58.32	0	0	247,500	0	0	0	0	0
140	Cofinantare publica	58.32.01	0	0	24,750	0	0	0	0	0
141	Partea FEN	58.32.02	0	0	222,750	0	0	0	0	0
142	Cheltuieli neeligibile	58.32.03	0	0	0	0	0	0	0	0
143	ALTE CHELTUIELI	59	0	400,000	1,022,200	813,089	813,089	813,089	0	813,089
144	Burse	59.01	0	400,000	1,014,700	805,589	805,589	805,589	0	805,589
145	Sume aferente persoanelor cu handicap neincadrate	59.40	0	0	7,500	7,500	7,500	7,500	0	7,500
146	CHELTUIELI DE CAPITAL	70	0	5,430,500	10,960,952	5,665,670	5,665,670	5,665,670	0	4,218,302
147	ACTIVE NEFINANCIARE (71.01+71.02)	71	0	5,430,500	10,960,952	5,665,670	5,665,670	5,665,670	0	4,218,302
148	Active fixe (inclusiv reparatii capitale)	71.01	0	5,430,500	10,031,952	5,348,729	5,348,729	5,348,729	0	4,218,302
149	Constructii	71.01.01	0	460,000	4,033,100	972,971	972,971	972,971	0	1,284,978
150	Masini, echipamente si mijloace de transport	71.01.02	0	4,049,150	5,104,500	3,718,439	3,718,439	3,718,439	0	2,315,363
151	Mobilier, aparatura birotica si alte active corpor	71.01.03	0	647,890	577,500	358,774	358,774	358,774	0	322,112
152	Alte active fixe	71.01.30	0	273,460	316,852	298,545	298,545	298,545	0	295,849
153	Reparatii capitale aferente activelor fixe	71.03	0	0	929,000	316,941	316,941	316,941	0	0
154	Imobilizazi necorporale	71.08	0	0	0	0	0	0	0	0
155	ACTIVE FINANCIARE	72	0	0	0	0	0	0	0	0
156	Active financiare	72.01	0	0	0	0	0	0	0	0
157	Participare la capitalul social al societatilei co	72.01.01	0	0	0	0	0	0	0	0
158	Plati efectuate in anii precedenti si recup	85	0	0	0	-140,566	-140,566	-140,566	0	0
159	Plati efectuate in anii precedenti si recuperate i	85.01	0	0	0	-140,566	-140,566	-140,566	0	0

**ANEXA CONTUL DE EXECUȚIE - CHELTUIELI FINANȚARE DE BAZĂ
la data de 31 decembrie 2018**

Nr. Crt	Denumire indicator	Cod indicator	Credite de angajament	Credite bugetare anuale initiale	Credite bugetare anuale	Angajament e bugetare	Angajament e legale	Plati efectuate	Angajament e legale de platit	Cheletuieli efective
1	Total cheltuieli		0	92,545,685	108,695,820	105,958,802	105,958,802	105,958,802	0	106,259,708
2	CHELTUIELI CURENTE	01	0	92,545,685	108,695,820	105,958,802	105,958,802	105,958,802	0	106,259,708
3	CHELTUIELI DE PERSONAL	10	0	85,045,685	99,290,125	96,947,868	96,947,868	96,947,868	0	98,630,059
4	Cheletuieli cu salariile in bani	10.01	0	68,815,131	94,015,229	91,673,420	91,673,420	91,673,420	0	94,305,210
5	Salarii de baza	10.01.01	0	48,520,700	65,833,118	63,635,858	63,635,858	63,635,858	0	64,968,415
6	Salarii de merit	10.01.02	0	2,253,600	2,753,827	2,753,827	2,753,827	2,753,827	0	2,834,077
7	Indemnizatii de conducere	10.01.03	0	0	0	0	0	0	0	0
8	Spor de vechime	10.01.04	0	0	0	0	0	0	0	0
9	Sporuri pentru conditii de munca	10.01.05	0	289,484	170,111	170,111	170,111	170,111	0	171,796
10	Alte sporuri	10.01.06	0	5,202,058	6,481,731	6,472,429	6,472,429	6,472,429	0	6,907,898
11	Ore suplimentare	10.01.07	0	0	0	0	0	0	0	0
12	Fond de premii	10.01.08	0	0	0	0	0	0	0	0
13	Prima de vacanta	10.01.09	0	0	0	0	0	0	0	0
14	Fond pentru posturi ocupate prin cumul	10.01.10	0	0	0	0	0	0	0	0
15	Fond aferent platii cu ora	10.01.11	0	4,963,940	3,880,228	3,876,482	3,876,482	3,876,482	0	4,096,120
16	Indemnizatii platite unor persoane din afara unita	10.01.12	0	255,725	255,725	170,141	170,141	170,141	0	164,393
17	Indemnizatii de delegare (diurna)	10.01.13	0	419,000	294,881	271,457	271,457	271,457	0	266,545
18	Indemnizatii de detasare(diurna)	10.01.14	0	0	0	0	0	0	0	200
19	Alocatii pentru transportul la si de la locul de m	10.01.15	0	0	0	0	0	0	0	0
20	Alocatii pentru locuinte	10.01.16	0	0	0	0	0	0	0	0
21	Alte drepturi salariale in bani	10.01.30	0	6,910,624	14,345,608	14,323,115	14,323,115	14,323,115	0	14,895,766
22	Cheletuieli cu salariile in natura	10.02	0	0	1,800,900	1,800,900	1,800,900	1,800,900	0	1,800,900
23	Tichete de masa	10.02.01	0	0	0	0	0	0	0	0
24	Norme de hrana	10.02.02	0	0	0	0	0	0	0	0
25	Uniforme si echipament obligatoriu	10.02.03	0	0	0	0	0	0	0	0
26	Locuinta de serviciu folosita de salariat si famil	10.02.04	0	0	0	0	0	0	0	0
27	Transportul la si de la locul de munca	10.02.05	0	0	0	0	0	0	0	0
28	Vouchere de vacanta	10.02.06	0	0	1,800,900	1,800,900	1,800,900	1,800,900	0	1,800,900
29	Contributii	10.03	0	16,230,554	3,473,996	3,473,548	3,473,548	3,473,548	0	2,523,949
30	Contributii de asigurari sociale de stat	10.03.01	0	792,789	1,182,964	1,182,964	1,182,964	1,182,964	0	390,175
31	Contributii de asigurari de somaj	10.03.02	0	24,766	36,819	36,819	36,819	36,819	0	12,053
32	Contributii de asigurari sociale de sanatate	10.03.03	0	260,580	283,854	283,854	283,854	283,854	0	23,274
33	Contributii de asigurari pentru accidente de munca	10.03.04	0	9,383	15,263	15,263	15,263	15,263	0	5,880
34	Prime de asigurare viata platite de angajator pent	10.03.05	0	0	0	0	0	0	0	0
35	Contributia pentru concedii si indemnizatii	10.03.06	0	42,595	59,005	59,005	59,005	59,005	0	16,410
36	Contributii la fondul de garantare a creantelor sa	10.03.07	0	15,100,441	1,896,091	1,895,643	1,895,643	1,895,643	0	2,076,157
37	BUNURI SI SERVICI	20	0	6,500,000	8,355,695	8,005,724	8,005,724	8,005,724	0	6,534,359

38	Bunuri si servicii	20.01	0	3,863,130	5,008,460	4,759,025	4,759,025	4,759,025	0	4,542,016
39	Furnituri de birou	20.01.01	0	45,700	341,555	290,114	290,114	290,114	0	128,489
40	Materiale pentru curatenie	20.01.02	0	10,000	10,000	2,979	2,979	2,979	0	2,979
41	Incalzit, Iluminat si forta motrica	20.01.03	0	2,387,600	3,017,600	2,860,223	2,860,223	2,860,223	0	2,911,837
42	Apa, canal si salubritate	20.01.04	0	439,150	548,150	534,009	534,009	534,009	0	495,407
43	Carburanti si lubrifianti	20.01.05	0	132,000	138,000	137,856	137,856	137,856	0	146,891
44	Piese de schimb	20.01.06	0	69,880	49,880	43,482	43,482	43,482	0	42,555
45	Transport	20.01.07	0	19,000	33,000	32,373	32,373	32,373	0	32,373
46	Posta, telecomunicatii, radio, tv, internet	20.01.08	0	122,000	102,000	98,728	98,728	98,728	0	98,728
47	Materiale si prestari de servicii cu caracter func	20.01.09	0	310,200	303,025	315,817	315,817	315,817	0	269,135
48	Alte bunuri si servicii pentru întretinere si func	20.01.30	0	327,600	465,250	443,444	443,444	443,444	0	413,622
49	Reparatii curente	20.02	0	275,000	85,000	80,448	80,448	80,448	0	81,219
50	Hrana	20.03	0	0	0	0	0	0	0	0
51	Hrana pentru oameni	20.03.01	0	0	0	0	0	0	0	0
52	Hrana pentru animale	20.03.02	0	0	0	0	0	0	0	0
53	Medicamente si materiale sanitare	20.04	0	0	0	0	0	0	0	0
54	Medicamente	20.04.01	0	0	0	0	0	0	0	0
55	Materiale sanitare	20.04.02	0	0	0	0	0	0	0	0
56	Reactivi	20.04.03	0	0	0	0	0	0	0	0
57	Dezinfectanti	20.04.04	0	0	0	0	0	0	0	0
58	Bunuri de natura obiectelor de inventar	20.05	0	760,100	1,213,600	1,174,067	1,174,067	1,174,067	0	742
59	Uniforme si echipament	20.05.01	0	20,500	25,500	11,997	11,997	11,997	0	0
60	Lenjerie si accesorii de pat	20.05.03	0	0	0	0	0	0	0	0
61	Alte obiecte de inventar	20.05.30	0	739,600	1,188,100	1,162,070	1,162,070	1,162,070	0	742
62	Deplasari, detasari, transferuri	20.06	0	465,640	702,617	809,171	809,171	809,171	0	690,928
63	Deplasari interne, detasari, transferari	20.06.01	0	175,640	330,220	314,918	314,918	314,918	0	313,091
64	Deplasari in strainatate	20.06.02	0	290,000	372,397	494,253	494,253	494,253	0	377,837
65	Materiale de laborator	20.09	0	5,000	65,000	43,742	43,742	43,742	0	43,500
66	Cercetare-dezvoltare	20.10	0	0	0	0	0	0	0	0
67	Carti si publicatii	20.11	0	35,000	15,000	7,537	7,537	7,537	0	0
68	Consultanta si expertiza	20.12	0	0	0	0	0	0	0	0
69	Pregatire profesionala	20.13	0	20,000	30,000	21,998	21,998	21,998	0	29,198
70	Protectia muncii	20.14	0	0	0	0	0	0	0	0
71	Studii si cercetari	20.16	0	0	0	0	0	0	0	0
72	Comisioane si alte costuri aferente imprumuturilor	20.24	0	0	0	0	0	0	0	0
73	Comisioane si alte costuri af imprumuturilor exter	20.24.01	0	0	0	0	0	0	0	0
74	Comisioane si alte costuri af imprumuturilor inter	20.24.02	0	0	0	0	0	0	0	0
75	Cheltuieli judiciare si extrajudiciare	20.25	0	30,000	30,000	27,240	27,240	27,240	0	27,240
76	Alte cheltuieli	20.30	0	1,046,130	1,206,018	1,082,497	1,082,497	1,082,497	0	1,119,516
77	Reclama si publicitate	20.30.01	0	125,000	202,293	177,128	177,128	177,128	0	176,807
78	Protocol si reprezentare	20.30.02	0	26,000	106,355	103,822	103,822	103,822	0	86,521
79	Prime de asigurare non-viata	20.30.03	0	0	0	0	0	0	0	0
80	Chirii	20.30.04	0	42,000	42,000	34,072	34,072	34,072	0	7,616
81	Prestări servicii pentru transmiterea drepturilor	20.30.06	0	0	0	0	0	0	0	0
82	Fondul Presedintelui/Fondul conducatorului institui	20.30.07	0	0	0	0	0	0	0	0
83	Executarea silită a creanțelor bugetare	20.30.09	0	0	0	0	0	0	0	0

84	Alte cheltuieli cu bunuri si servicii	20.30.30	0	853,130	855,370	767,475	767,475	767,475	0	848,572
85	DOBANZI	30	0	0	0	0	0	0	0	0
86	Alte dobanzi	30.03	0	0	0	0	0	0	0	0
87	Dobanzi la operatiunile de leasing	30.03.05	0	0	0	0	0	0	0	0
88	CHELTUIELI DIN FONDURI CU DESTINATIE SPECIALA (FONDURI EXTERNE NERAMBURSABILE)	56	0	0	0	0	0	0	0	0
	Programe din Fondul European de Dezvoltare Regionala (FEDR) (cod 56.01.01 la 56.01.03)									
89	Cofinantare publica	56.01	0	0	0	0	0	0	0	0
90	Partea FEN	56.01.01	0	0	0	0	0	0	0	0
91	Cheltuieli neeligibile	56.01.02	0	0	0	0	0	0	0	0
92	Cheltuieli neeligibile	56.01.03	0	0	0	0	0	0	0	0
	Programe din Fondul Social European (FSE) (cod 56.02.01 la 56.02.03)									
93	Cofinantare publica	56.02	0	0	0	0	0	0	0	0
94	Partea FEN	56.02.01	0	0	0	0	0	0	0	0
95	Cheltuieli neeligibile	56.02.02	0	0	0	0	0	0	0	0
96	Cheltuieli neeligibile	56.02.03	0	0	0	0	0	0	0	0
	Programe din Fondul european pentru Pescuit (FEP) (cod 56.05.01 la 56.05.03)									
97	Cofinantare publica	56.05	0	0	0	0	0	0	0	0
98	Partea FEN	56.05.01	0	0	0	0	0	0	0	0
99	Cheltuieli neeligibile	56.05.02	0	0	0	0	0	0	0	0
100	Cheltuieli neeligibile	56.05.03	0	0	0	0	0	0	0	0
	Instrumentul European de Vecinatate si parteneriat (cod 56.08.01 la 56.08.03)									
101	Cofinantare publica	56.08	0	0	0	0	0	0	0	0
102	Partea FEN	56.08.01	0	0	0	0	0	0	0	0
103	Cheltuieli neeligibile	56.08.02	0	0	0	0	0	0	0	0
104	Cheltuieli neeligibile	56.08.03	0	0	0	0	0	0	0	0
105	Alte facilitati si instrumente postaderare	56.16	0	0	0	0	0	0	0	0
106	Cofinantare publica	56.16.01	0	0	0	0	0	0	0	0
107	Partea FEN	56.16.02	0	0	0	0	0	0	0	0
108	Cheltuieli neeligibile	56.16.03	0	0	0	0	0	0	0	0
109	ASISTENTA SOCIALA	57	0	0	0	0	0	0	0	0
110	Ajutoare sociale	57.02	0	0	0	0	0	0	0	0
111	Ajutoare sociale in numerar	57.02.01	0	0	0	0	0	0	0	0
112	Ajutoare sociale in natura	57.02.02	0	0	0	0	0	0	0	0
113	ALTE CHELTUIELI	59	0	1,000,000	1,050,000	1,005,210	1,005,210	1,005,210	0	1,095,290
114	Burse	59.01	0	0	0	0	0	0	0	0
115	Despagubiri civile	59.40	0	1,000,000	1,050,000	1,005,210	1,005,210	1,005,210	0	1,095,290
116	CHELTUIELI DE CAPITAL	70	0	0	0	0	0	0	0	0
	ACTIVE NEFINANCIARE (71.01+71.02)									
117	Active fixe (inclusiv reparatii capitale)	71	0	0	0	0	0	0	0	0
118	Constructii	71.01	0	0	0	0	0	0	0	0
119	Mașini, echipamente si mijloace de transport	71.01.01	0	0	0	0	0	0	0	0
120	Mobilier, aparatura birotica si alte active corpor	71.01.02	0	0	0	0	0	0	0	0
121	Alte active fixe	71.01.03	0	0	0	0	0	0	0	0
122	Reparatii capitale aferente activelor fixe	71.01.30	0	0	0	0	0	0	0	0
123	Reparatii capitale aferente activelor fixe	71.03	0	0	0	0	0	0	0	0
124	Imobilizazi necorporale	71.08	0	0	0	0	0	0	0	0
125	ACTIVE FINANCIARE	72	0	0	0	0	0	0	0	0

126	Active financiare	72.01	0	0	0	0	0	0	0	0
127	Participare la capitalul social al societăților co	72.01.01	0	0	0	0	0	0	0	0
128	Plati efectuate in anii precedenti si recup	85	0	0	0	0	0	0	0	0
129	Plati efectuate in anii precedenti si recuperate i	85.01	0	0	0	0	0	0	0	0

CONTUL DE EXECUȚIE - CHELTUIELI SUBVENȚII CĂMINE CANTINE
la data de 31 decembrie 2018

Nr. Crt	Denumire indicator	Cod indicator	Credite de angajament	Credite bugetare anuale initiale	Credite bugetare anuale	Angajamente bugetare	Angajamente legale	Plati efectuate	Angajamente legale de platit	Cheltuieli efective
1	Total cheltuieli		0	3,410,365	4,279,846	3,839,947	3,839,947	3,839,947	0	3,905,714
2	CHELTUIELI CURENTE	01	0	3,335,880	4,279,846	3,839,947	3,839,947	3,839,947	0	3,712,250
3	CHELTUIELI DE PERSONAL	10	0	2,856,803	2,776,803	2,764,352	2,764,352	2,764,352	0	2,780,873
4	Cheltuieli cu salariile in bani	10.01	0	2,736,382	2,665,930	2,653,759	2,653,759	2,653,759	0	2,712,734
5	Salarii de baza	10.01.01	0	2,329,992	2,188,523	2,186,721	2,186,721	2,186,721	0	2,228,333
6	Salarii de merit	10.01.02	0	0	0	0	0	0	0	0
7	Indemnizatii de conducere	10.01.03	0	0	0	0	0	0	0	0
8	Spor de vechime	10.01.04	0	0	0	0	0	0	0	0
9	Sporuri pentru conditii de munca	10.01.05	0	100,344	92,814	91,694	91,694	91,694	0	95,718
10	Alte sporuri	10.01.06	0	40,263	27,287	27,208	27,208	27,208	0	27,816
11	Ore suplimentare	10.01.07	0	0	0	0	0	0	0	0
12	Fond de premii	10.01.08	0	0	0	0	0	0	0	0
13	Prima de vacanta	10.01.09	0	0	0	0	0	0	0	0
14	Fond pentru posturi ocupate prin cumul	10.01.10	0	0	0	0	0	0	0	0
15	Fond aferent platii cu ora	10.01.11	0	0	0	0	0	0	0	0
16	Indemnizatii platite unor persoane din afara unita	10.01.12	0	0	0	0	0	0	0	0
17	Indemnizatii de delegare (diurna)	10.01.13	0	0	0	0	0	0	0	0
18	Indemnizatii de detasare(diurna)	10.01.14	0	0	0	0	0	0	0	0
19	Alocatii pentru transportul la si de la locul de m	10.01.15	0	0	0	0	0	0	0	0
20	Alocatii pentru locuinte	10.01.16	0	0	0	0	0	0	0	0
21	Alte drepturi salariale in bani	10.01.30	0	265,783	357,306	348,136	348,136	348,136	0	360,867
22	Cheltuieli cu salariile in natura	10.02	0	0	0	0	0	0	0	0
23	Tichete de masa	10.02.01	0	0	0	0	0	0	0	0
24	Norme de hrana	10.02.02	0	0	0	0	0	0	0	0
25	Uniforme si echipament obligatoriu	10.02.03	0	0	0	0	0	0	0	0
26	Locuinta de serviciu folosita de salariat si famil	10.02.04	0	0	0	0	0	0	0	0
27	Transportul la si de la locul de munca	10.02.05	0	0	0	0	0	0	0	0
28	Alte drepturi salariale in natura	10.02.30	0	0	0	0	0	0	0	0
29	Contributii	10.03	0	120,421	110,873	110,593	110,593	110,593	0	68,139
30	Contributii de asigurari sociale de stat	10.03.01	0	34,297	34,297	34,297	34,297	34,297	0	0
31	Contributii de asigurari de somaj	10.03.02	0	1,085	1,085	1,085	1,085	1,085	0	0
32	Contributii de asigurari sociale de sanatate	10.03.03	0	11,288	11,288	11,288	11,288	11,288	0	0
33	Contributii de asigurari pentru accidente de munca	10.03.04	0	406	406	406	406	406	0	0
34	Prime de asigurare viata platite de angajator pent	10.03.05	0	0	0	0	0	0	0	0
35	Contributia pentru concedii si indemnizatii	10.03.06	0	1,845	1,845	1,845	1,845	1,845	0	0
36	Contributii la fondul de garantare a creantelor sa	10.03.07	0	71,500	61,952	61,672	61,672	61,672	0	68,139
37	BUNURI SI SERVICI	20	0	479,077	1,425,558	998,550	998,550	998,550	0	846,596

38	Bunuri si servicii	20.01	0	473,042	1,222,998	796,059	796,059	796,059	0	788,881
39	Furnituri de birou	20.01.01	0	0	0	0	0	0	0	0
40	Materiale pentru curatenie	20.01.02	0	0	0	0	0	0	0	0
41	Incalzit, iluminat si forta motrica	20.01.03	0	294,024	961,780	545,798	545,798	545,798	0	545,799
42	Apa, canal si salubritate	20.01.04	0	179,018	254,018	243,082	243,082	243,082	0	243,082
43	Carburanti si lubrifianti	20.01.05	0	0	0	0	0	0	0	0
44	Piese de schimb	20.01.06	0	0	0	0	0	0	0	0
45	Transport	20.01.07	0	0	0	0	0	0	0	0
46	Posta, telecomunicatii, radio, tv, internet	20.01.08	0	0	0	0	0	0	0	0
47	Materiale si prestari de servicii cu caracter func	20.01.09	0	0	7,200	7,179	7,179	7,179	0	0
48	Alte bunuri si servicii pentru întretinere si func	20.01.30	0	0	0	0	0	0	0	0
49	Reparatii curente	20.02	0	0	57,715	57,715	57,715	57,715	0	57,715
50	Hrana	20.03	0	0	0	0	0	0	0	0
51	Hrana pentru oameni	20.03.01	0	0	0	0	0	0	0	0
52	Hrana pentru animale	20.03.02	0	0	0	0	0	0	0	0
53	Medicamente si materiale sanitare	20.04	0	0	0	0	0	0	0	0
54	Medicamente	20.04.01	0	0	0	0	0	0	0	0
55	Materiale sanitare	20.04.02	0	0	0	0	0	0	0	0
56	Reactivi	20.04.03	0	0	0	0	0	0	0	0
57	Dezinfectanti	20.04.04	0	0	0	0	0	0	0	0
58	Bunuri de natura obiectelor de inventar	20.05	0	0	138,810	138,742	138,742	138,742	0	0
59	Uniforme si echipament	20.05.01	0	0	8,700	8,685	8,685	8,685	0	0
60	Lenjerie si accesorii de pat	20.05.03	0	0	101,810	101,772	101,772	101,772	0	0
61	Alte obiecte de inventar	20.05.30	0	0	28,300	28,285	28,285	28,285	0	0
62	Deplasari, detasari, transferuri	20.06	0	0	0	0	0	0	0	0
63	Deplasari interne, detasari, transferari	20.06.01	0	0	0	0	0	0	0	0
64	Deplasari in strainatate	20.06.02	0	0	0	0	0	0	0	0
65	Materiale de laborator	20.09	0	0	0	0	0	0	0	0
66	Cercetare-dezvoltare	20.10	0	0	0	0	0	0	0	0
67	Carti si publicatii	20.11	0	0	0	0	0	0	0	0
68	Consultanta si expertiza	20.12	0	0	0	0	0	0	0	0
69	Pregatire profesionala	20.13	0	0	0	0	0	0	0	0
70	Protectia muncii	20.14	0	0	0	0	0	0	0	0
71	Studii si cercetari	20.16	0	0	0	0	0	0	0	0
72	Comisioane si alte costuri aferente imprumuturilor	20.24	0	0	0	0	0	0	0	0
73	Comisioane si alte costuri af imprumuturilor exter	20.24.01	0	0	0	0	0	0	0	0
74	Comisioane si alte costuri af imprumuturilor inter	20.24.02	0	0	0	0	0	0	0	0
75	Cheltuieli judiciare si extrajudiciare	20.25	0	0	0	0	0	0	0	0
76	Alte cheltuieli	20.30	0	6,035	6,035	6,035	6,035	6,035	0	0
77	Reclama si publicitate	20.30.01	0	0	0	0	0	0	0	0
78	Protocol si reprezentare	20.30.02	0	0	0	0	0	0	0	0
79	Prime de asigurare non-viata	20.30.03	0	0	0	0	0	0	0	0
80	Chirii	20.30.04	0	0	0	0	0	0	0	0
81	Prestări servicii pentru transmiterea drepturilor	20.30.06	0	0	0	0	0	0	0	0
82	Fondul Presedintelui/Fondul conducatorului institu	20.30.07	0	0	0	0	0	0	0	0
83	Executarea silită a creanțelor bugetare	20.30.09	0	0	0	0	0	0	0	0

84	Alte cheltuieli cu bunuri si servicii	20.30.30	0	6,035	6,035	6,035	6,035	6,035	0	0
85	DOBANZI	30	0	0	0	0	0	0	0	0
86	Alte dobanzi	30.03	0	0	0	0	0	0	0	0
87	Dobanzi la operatiunile de leasing	30.03.05	0	0	0	0	0	0	0	0
88	CHELTUIELI DIN FONDURI CU DESTINATIE SPECIALA (FONDURI EXTERNE NERAMBURSABILE)	56	0	0	0	0	0	0	0	0
89	Programe din Fondul European de Dezvoltare Regionala (FEDR) (cod 56.01.01 la 56.01.03)	56.01	0	0	0	0	0	0	0	0
90	Cofinantare publica	56.01.01	0	0	0	0	0	0	0	0
91	Partea FEN	56.01.02	0	0	0	0	0	0	0	0
92	Cheltuieli neeligibile	56.01.03	0	0	0	0	0	0	0	0
93	Programe din Fondul Social European (FSE) (cod 56.02.01 la 56.02.03)	56.02	0	0	0	0	0	0	0	0
94	Cofinantare publica	56.02.01	0	0	0	0	0	0	0	0
95	Partea FEN	56.02.02	0	0	0	0	0	0	0	0
96	Cheltuieli neeligibile	56.02.03	0	0	0	0	0	0	0	0
97	Programe din Fondul european pentru Pescuit (FEP) (cod 56.05.01 la 56.05.03)	56.05	0	0	0	0	0	0	0	0
98	Cofinantare publica	56.05.01	0	0	0	0	0	0	0	0
99	Partea FEN	56.05.02	0	0	0	0	0	0	0	0
100	Cheltuieli neeligibile	56.05.03	0	0	0	0	0	0	0	0
101	Instrumentul European de Vecinatate si parteneriat (cod 56.08.01 la 56.08.03)	56.08	0	0	0	0	0	0	0	0
102	Cofinantare publica	56.08.01	0	0	0	0	0	0	0	0
103	Partea FEN	56.08.02	0	0	0	0	0	0	0	0
104	Cheltuieli neeligibile	56.08.03	0	0	0	0	0	0	0	0
105	Alte facilitati si instrumente postaderare	56.16	0	0	0	0	0	0	0	0
106	Cofinantare publica	56.16.01	0	0	0	0	0	0	0	0
107	Partea FEN	56.16.02	0	0	0	0	0	0	0	0
108	Cheltuieli neeligibile	56.16.03	0	0	0	0	0	0	0	0
109	ASISTENTA SOCIALA	57	0	0	0	0	0	0	0	0
110	Ajutoare sociale	57.02	0	0	0	0	0	0	0	0
111	Ajutoare sociale in numerar	57.02.01	0	0	0	0	0	0	0	0
112	Ajutoare sociale in natura	57.02.02	0	0	0	0	0	0	0	0
113	ALTE CHELTUIELI	59	0	74,485	77,485	77,045	77,045	77,045	0	84,781
114	Burse	59.01	0	0	0	0	0	0	0	0
115	Sume aferente persoanelor cu handicap neincadrate in munca	59.40	0	74,485	77,485	77,045	77,045	77,045	0	84,781
116	CHELTUIELI DE CAPITAL	70	0	0	0	0	0	0	0	193,464
117	ACTIVE NEFINANCIARE (71.01+71.02)	71	0	0	0	0	0	0	0	193,464
118	Active fixe (inclusiv reparatii capitale)	71.01	0	0	0	0	0	0	0	193,464
119	Constructii	71.01.01	0	0	0	0	0	0	0	147,551
120	Mașini, echipamente si mijloace de transport	71.01.02	0	0	0	0	0	0	0	45,913
121	Mobilier, aparatura birotica si alte active corpor	71.01.03	0	0	0	0	0	0	0	0
122	Alte active fixe	71.01.30	0	0	0	0	0	0	0	0
123	Reparatii capitale aferente activelor fixe	71.03	0	0	0	0	0	0	0	0
124	Imobilizazi necorporale	71.08	0	0	0	0	0	0	0	0
125	ACTIVE FINANCIARE	72	0	0	0	0	0	0	0	0

126	Active financiare	72.01	0	0	0	0	0	0	0	0
127	Participare la capitalul social al societăților co	72.01.01	0	0	0	0	0	0	0	0
128	Plati efectuate in anii precedenti si recup	85	0	0	0	0	0	0	0	0
129	Plati efectuate in anii precedenti si recuperate i	85.01	0	0	0	0	0	0	0	0

Tabel A6

**ANEXA CONTUL DE EXECUȚIE - CHELTUIELI DIN ALOCAȚII DE LA BUGET CU DESTINAȚIE SPECIALĂ (FĂRĂ SUBVENȚII CĂMINE-CANTINE)
la data de 31 decembrie 2018**

Nr. Crt	Denumire indicator	Cod indicator	Credite de angajament	Credite bugetare initiale	Credite bugetare anuale	Angajamente bugetare	Angajamente legale	Plati efectuate	Angajamente legale de platit	Cheltuieli efective
1	Total cheltuieli		0	19,965,662	26,518,048	23,924,338	23,924,338	23,924,338	0	30,870,966
2	CHELTUIELI CURENTE	01	0	19,665,662	25,243,048	22,676,705	22,676,705	22,676,705	0	22,675,905
3	CHELTUIELI DE PERSONAL	10	0	0	0	0	0	0	0	0
4	Cheltuieli cu salariile in bani	10.01	0	0	0	0	0	0	0	0
5	Salarii de baza	10.01.01	0	0	0	0	0	0	0	0
6	Salarii de merit	10.01.02	0	0	0	0	0	0	0	0
7	Indemnizatii de conducere	10.01.03	0	0	0	0	0	0	0	0
8	Spor de vechime	10.01.04	0	0	0	0	0	0	0	0
9	Sporuri pentru conditii de munca	10.01.05	0	0	0	0	0	0	0	0
10	Alte sporuri	10.01.06	0	0	0	0	0	0	0	0
11	Ore suplimentare	10.01.07	0	0	0	0	0	0	0	0
12	Fond de premii	10.01.08	0	0	0	0	0	0	0	0
13	Prima de vacanta	10.01.09	0	0	0	0	0	0	0	0
14	Fond pentru posturi ocupate prin cumul	10.01.10	0	0	0	0	0	0	0	0
15	Fond aferent platii cu ora	10.01.11	0	0	0	0	0	0	0	0
16	Indemnizatii platite unor persoane din afara unita	10.01.12	0	0	0	0	0	0	0	0
17	Indemnizatii de delegare (diurna)	10.01.13	0	0	0	0	0	0	0	0
18	Indemnizatii de detasare(diurna)	10.01.14	0	0	0	0	0	0	0	0
19	Alocatii pentru transportul la si de la locul de m	10.01.15	0	0	0	0	0	0	0	0
20	Alocatii pentru locuinte	10.01.16	0	0	0	0	0	0	0	0
21	Alte drepturi salariale in bani	10.01.30	0	0	0	0	0	0	0	0
22	Cheltuieli cu salariile in natura	10.02	0	0	0	0	0	0	0	0
23	Tichete de masa	10.02.01	0	0	0	0	0	0	0	0
24	Norme de hrana	10.02.02	0	0	0	0	0	0	0	0
25	Uniforme si echipament obligatoriu	10.02.03	0	0	0	0	0	0	0	0
26	Locuinta de serviciu folosita de salariat si famil	10.02.04	0	0	0	0	0	0	0	0
27	Transportul la si de la locul de munca	10.02.05	0	0	0	0	0	0	0	0
28	Alte drepturi salariale in natura	10.02.30	0	0	0	0	0	0	0	0
29	Contributii	10.03	0	0	0	0	0	0	0	0
30	Contributii de asigurari sociale de stat	10.03.01	0	0	0	0	0	0	0	0
31	Contributii de asigurari de somaj	10.03.02	0	0	0	0	0	0	0	0
32	Contributii de asigurari sociale de sanatate	10.03.03	0	0	0	0	0	0	0	0
33	Contributii de asigurari pentru accidente de munca	10.03.04	0	0	0	0	0	0	0	0
34	Prime de asigurare viata platite de angajator pent	10.03.05	0	0	0	0	0	0	0	0
35	Contributia pentru concedii si indemnizatii	10.03.06	0	0	0	0	0	0	0	0

36	Contributii la fondul de garantare a creantelor sa	10.03.07	0	0	0	0	0	0	0	0	0
37	BUNURI SI SERVICI	20	0	0	0	0	0	0	0	0	0
38	Bunuri si servicii	20.01	0	0	0	0	0	0	0	0	0
39	Furnituri de birou	20.01.01	0	0	0	0	0	0	0	0	0
40	Materiale pentru curatenie	20.01.02	0	0	0	0	0	0	0	0	0
41	Incalzit, iluminat si forta motrica	20.01.03	0	0	0	0	0	0	0	0	0
42	Apa, canal si salubritate	20.01.04	0	0	0	0	0	0	0	0	0
43	Carburanti si lubrifianti	20.01.05	0	0	0	0	0	0	0	0	0
44	Piese de schimb	20.01.06	0	0	0	0	0	0	0	0	0
45	Transport	20.01.07	0	0	0	0	0	0	0	0	0
46	Posta, telecomunicatii, radio, tv, internet	20.01.08	0	0	0	0	0	0	0	0	0
47	Materiale si prestari de servicii cu caracter func	20.01.09	0	0	0	0	0	0	0	0	0
48	Alte bunuri si servicii pentru întretinere si func	20.01.30	0	0	0	0	0	0	0	0	0
49	Reparatii curente	20.02	0	0	0	0	0	0	0	0	0
50	Hrana	20.03	0	0	0	0	0	0	0	0	0
51	Hrana pentru oameni	20.03.01	0	0	0	0	0	0	0	0	0
52	Hrana pentru animale	20.03.02	0	0	0	0	0	0	0	0	0
53	Medicamente si materiale sanitare	20.04	0	0	0	0	0	0	0	0	0
54	Medicamente	20.04.01	0	0	0	0	0	0	0	0	0
55	Materiale sanitare	20.04.02	0	0	0	0	0	0	0	0	0
56	Reactivi	20.04.03	0	0	0	0	0	0	0	0	0
57	Dezinfectanti	20.04.04	0	0	0	0	0	0	0	0	0
58	Bunuri de natura obiectelor de inventar	20.05	0	0	0	0	0	0	0	0	0
59	Uniforme si echipament	20.05.01	0	0	0	0	0	0	0	0	0
60	Lenjerie si accesorii de pat	20.05.03	0	0	0	0	0	0	0	0	0
61	Alte obiecte de inventar	20.05.30	0	0	0	0	0	0	0	0	0
62	Deplasari, detasari, transferuri	20.06	0	0	0	0	0	0	0	0	0
63	Deplasari interne, detasari, transferari	20.06.01	0	0	0	0	0	0	0	0	0
64	Deplasari in strainatate	20.06.02	0	0	0	0	0	0	0	0	0
65	Materiale de laborator	20.09	0	0	0	0	0	0	0	0	0
66	Cercetare-dezvoltare	20.10	0	0	0	0	0	0	0	0	0
67	Carti si publicatii	20.11	0	0	0	0	0	0	0	0	0
68	Consultanta si expertiza	20.12	0	0	0	0	0	0	0	0	0
69	Pregatire profesionala	20.13	0	0	0	0	0	0	0	0	0
70	Protectia muncii	20.14	0	0	0	0	0	0	0	0	0
71	Studii si cercetari	20.16	0	0	0	0	0	0	0	0	0
72	Comisioane si alte costuri aferente imprumuturilor	20.24	0	0	0	0	0	0	0	0	0
73	Comisioane si alte costuri af imprumuturilor exter	20.24.01	0	0	0	0	0	0	0	0	0
74	Comisioane si alte costuri af imprumuturilor inter	20.24.02	0	0	0	0	0	0	0	0	0
75	Cheltuieli judiciare si extrajudiciare	20.25	0	0	0	0	0	0	0	0	0
76	Alte cheltuieli	20.30	0	0	0	0	0	0	0	0	0
77	Reclama si publicitate	20.30.01	0	0	0	0	0	0	0	0	0
78	Protocol si reprezentare	20.30.02	0	0	0	0	0	0	0	0	0
79	Prime de asigurare non-viata	20.30.03	0	0	0	0	0	0	0	0	0
80	Chirii	20.30.04	0	0	0	0	0	0	0	0	0
81	Prestări servicii pentru transmiterea drepturilor	20.30.06	0	0	0	0	0	0	0	0	0

82	Fondul Presedintelui/Fondul conducatorului institu	20.30.07	0	0	0	0	0	0	0	0
83	Executarea silită a creanțelor bugetare	20.30.09	0	0	0	0	0	0	0	0
84	Alte cheltuieli cu bunuri si servicii	20.30.30	0	0	0	0	0	0	0	0
85	DOBANZI	30	0	0	0	0	0	0	0	0
86	Alte dobanzi	30.03	0	0	0	0	0	0	0	0
87	Dobanzi la operatiunile de leasing	30.03.05	0	0	0	0	0	0	0	0
88	CHELTUIELI DIN FONDURI CU DESTINATIE SPECIALA (FONDURI EXTERNE NERAMBURSABILE)	56	0	0	0	0	0	0	0	0
89	Programe din Fondul European de Dezvoltare Regionala (FEDR) (cod 56.01.01 la 56.01.03)	56.01	0	0	0	0	0	0	0	0
90	Cofinantare publica	56.01.01	0	0	0	0	0	0	0	0
91	Partea FEN	56.01.02	0	0	0	0	0	0	0	0
92	Cheltuieli neeligibile	56.01.03	0	0	0	0	0	0	0	0
93	Programe din Fondul Social European (FSE) (cod 56.02.01 la 56.02.03)	56.02	0	0	0	0	0	0	0	0
94	Cofinantare publica	56.02.01	0	0	0	0	0	0	0	0
95	Partea FEN	56.02.02	0	0	0	0	0	0	0	0
96	Cheltuieli neeligibile	56.02.03	0	0	0	0	0	0	0	0
97	Programe din Fondul european pentru Pescuit (FEP) (cod 56.05.01 la 56.05.03)	56.05	0	0	0	0	0	0	0	0
98	Cofinantare publica	56.05.01	0	0	0	0	0	0	0	0
99	Partea FEN	56.05.02	0	0	0	0	0	0	0	0
100	Cheltuieli neeligibile	56.05.03	0	0	0	0	0	0	0	0
101	Instrumentul European de Vecinatate si parteneriat (cod 56.08.01 la 56.08.03)	56.08	0	0	0	0	0	0	0	0
102	Cofinantare publica	56.08.01	0	0	0	0	0	0	0	0
103	Partea FEN	56.08.02	0	0	0	0	0	0	0	0
104	Cheltuieli neeligibile	56.08.03	0	0	0	0	0	0	0	0
105	Alte facilitati si instrumente postaderare	56.16	0	0	0	0	0	0	0	0
106	Cofinantare publica	56.16.01	0	0	0	0	0	0	0	0
107	Partea FEN	56.16.02	0	0	0	0	0	0	0	0
108	Cheltuieli neeligibile	56.16.03	0	0	0	0	0	0	0	0
109	ASISTENTA SOCIALA	57	0	585,000	645,000	87,820	87,820	87,820	0	87,820
110	Ajutoare sociale	57.02	0	585,000	645,000	87,820	87,820	87,820	0	87,820
111	Ajutoare sociale in numerar	57.02.01	0	0	0	0	0	0	0	0
112	Ajutoare sociale in natura	57.02.02	0	585,000	645,000	87,820	87,820	87,820	0	87,820
113	PROIECTE CU FINANTARE DIN FONDURI EXTERNE NERAMBURSABILE AFERENTE CADRULUI FINANCIAR 2014-2020	58	0	0	0	0	0	0	0	0
114	Programe din Fondul European de Dezvoltare Regionala (FEDR) (cod 56.01.01 la 56.01.03)	58.01	0	0	0	0	0	0	0	0
115	Finanțarea națională	58.01.01	0	0	0	0	0	0	0	0
116	Finanțarea externă nerambursabilă	58.01.02	0	0	0	0	0	0	0	0
117	Cheltuieli neeligibile	58.01.03	0	0	0	0	0	0	0	0
	Programe din Fondul Social European (FSE)	58.02	0	0	0	0	0	0	0	0
	Finanțarea națională	58.02.01	0	0	0	0	0	0	0	0
	Finanțarea externă nerambursabilă	58.02.02	0	0	0	0	0	0	0	0

	Cheltuieli neeligibile	58.02.03	0	0	0	0	0	0	0	0
	Programe din Fondul European pentru Pescuit si Afaceri Maritime (FEPAM)									
	Finanțarea națională	58.05.01	0	0	0	0	0	0	0	0
	Finanțarea externă nerambursabilă	58.05.02	0	0	0	0	0	0	0	0
	Cheltuieli neeligibile	58.05.03	0	0	0	0	0	0	0	0
	Fondul pentru securitate internă(FSI)									
	Finanțarea națională	58.08.01	0	0	0	0	0	0	0	0
	Finanțarea externă nerambursabilă	58.08.02	0	0	0	0	0	0	0	0
	Cheltuieli neeligibile	58.08.03	0	0	0	0	0	0	0	0
118	ALTE CHELTUIELI	59	0	19,080,662	24,598,048	22,588,885	22,588,885	22,588,885	0	22,588,085
119	Burse	59.01	0	19,080,662	24,598,048	22,588,885	22,588,885	22,588,885	0	22,588,085
120	Sume aferente persoanelor cu handicap neincadrate in munca	59.40	0	0	0	0	0	0	0	0
121	CHELTUIELI DE CAPITAL	70	0	300,000	1,275,000	1,247,633	1,247,633	1,247,633	0	8,195,061
122	ACTIVE NEFINANCIARE (71.01+71.02)	71	0	300,000	1,275,000	1,247,633	1,247,633	1,247,633	0	8,195,061
123	Active fixe (inclusiv reparatii capitale)	71.01	0	300,000	1,275,000	1,247,633	1,247,633	1,247,633	0	8,195,061
124	Constructii	71.01.01	0	300,000	300,000	272,855	272,855	272,855	0	7,441,340
125	Mașini, echipamente si mijloace de transport	71.01.02	0	0	838,000	837,991	837,991	837,991	0	560,303
126	Mobilier, aparatura birotica si alte active corpor	71.01.03	0	0	29,000	28,794	28,794	28,794	0	8,216
127	Alte active fixe	71.01.30	0	0	108,000	107,993	107,993	107,993	0	185,202
128	Reparatii capitale aferente activelor fixe	71.03	0	0	0	0	0	0	0	0
129	Imobilizazi necorporale	71.08	0	0	0	0	0	0	0	0
130	ACTIVE FINANCIARE	72	0	0	0	0	0	0	0	0
131	Active financiare	72.01	0	0	0	0	0	0	0	0
132	Participare la capitalul social al societatiilor co	72.01.01	0	0	0	0	0	0	0	0
133	Plati efectuate in anii precedenti si recup	85	0	0	0	0	0	0	0	0
134	Plati efectuate in anii precedenti si recuperate i	85.01	0	0	0	0	0	0	0	0

B. Situația programelor de studii

La 1 ianuarie 2019, situația sintetică a programelor de studii oferite de Universitatea „Dunărea de Jos” din Galați este prezentată în Tabelul B1:

Tabel B1. Situația programelor de studii care figurează în portofoliul UGAL

Licență			Masterat			
Programe acreditate			Programe autorizate		Programe acreditate	
IF	ID	IFR	IF	IFR	IF	IFR
64	1	1	27	0	88	0
Total: 66			Total: 27		Total: 88	
Total programe învățământ cu frecvență: 91					Total programe IF: 88	
Total programe învățământ cu frecvență redusă: 1					Total programe IFR: 0	
Total programe învățământ la distanță: 1						
Total programe nivel licență: 93					Total programe masterat: 88	
Total programe de studii licență și masterat: 181						

Situația detaliată a programelor de studii este prezentată în tabelele B2 și B3.

La forma de învățământ **cu frecvență** sunt înmatriculați 11469 de studenți **la toate cele trei cicluri de studii**.

În programele de studii de licență sunt înmatriculați 7094 de studenți bugetați și un număr de 1310 de studenți plătitori de taxe, iar la programele de masterat sunt înmatriculați 2600 de studenți la buget și 306 de studenți la forma de finanțare cu taxă.

În plus, în UGAL la programele de doctorat **cu frecvență** sunt înmatriculați 99 de studenți bugetați și 60 la forma cu taxă, iar la cele **cu frecvență redusă** 114 studenți bugetați și 71 la forma cu taxă.

Acestora li se adaugă 220 de studenți înmatriculați în programe de studii de licență **cu frecvență redusă și de învățământ la distanță**.

Situația detaliată a distribuției studenților pe programele de studii este prezentată în tabelele B4 ... B7.

B2. Programe de licență

 SITUAȚIA PROGRAMELOR DE STUDII UNIVERSITARE DE LICENȚĂ
 ÎN ANUL UNIVERSITAR 2018 – 2019

Nr. crt.	Facultatea	Domeniul de licență	Nr. crt.	Programul de studii	Luna și anul ultimei acreditări	Următoarea acreditare	Nr. stud.	
1.	Facultatea de Inginerie	Inginerie mecanică	1.	Sisteme și echipamente termice	12.2013 AI	12.2018	35	
			2.	Inginerie mecanică	06.2016	06.2021	30	
		Inginerie industrială	3.	Tehnologia construcțiilor de mașini	AI 2018		60	
			4.	Ingineria securității în industrie	AP 03.2013	P2	60	
			5.	Ingineria sudării	12.2013 AI	12.2018	40	
		Mecatronică și robotică	6.	Mecatronică	12.2013 AI	12.2018	60	
		Inginerie și management	7.	Inginerie economică industrială	11.2014	11.2019	50	
		Ingineria autovehiculelor	8.	Autovehicule rutiere	AP 12.2017	12.2022	40	
		Ingineria materialelor	9.	Știința materialelor	12.2013 AI	12.2018	60	
			10.	Informatică aplicată în ingineria materialelor	AP 04.2013	P2	60	
		Ingineria mediului	Științe ingineresti aplicate	11.	Ingineria și protecția mediului în industrie	05.2015	05.2020	60
					Amenajări hidrotehnice și protecția mediului	AP 01.2019		60
2.	Facultatea de Arhitectură Navală	Arhitectură navală	13.	Arhitectură navală	05.2017	05.2022	80	
			14.	Arhitectură navală (în limba engleză)	AP 12.2014	P2	80	
			15.	Sisteme și echipamente navale	05.2017	05.2022	80	
3.	Facultatea de Automatică, Calculatoare, Inginerie Electrică și Electronică	Inginerie electronică, telecomunicații și tehnologii informaționale	16.	Electronică aplicată	ARACIS 01.2019		75	
			Inginerie electrică	17.	Electromecanică	07.2014	07.2019	75
		18.		Electromecanică (în limba franceză)	AP 02.2015	P2	60	
		19.		Electronică de putere și acționări electrice	12.2013 AI	12.2018	75	
		20.		Inginerie electrică și calculatoare	AP 07.2010	P2	30	
		21.		Automatică și informatică aplicată	AI 2018		75	
		Calculatoare și tehnologia informației	22.	Calculatoare	AI 2018		120	
4.	Facultatea de Inginerie și Agronomie din Brăila	Inginerie mecanică	23.	Utilaje tehnologice pentru construcții	AI 2018		60	
			24.	Ingineria și managementul resurselor tehnologice în construcții	AI 2018		60	
			25.	Mașini și instalații pentru agricultură și industrie alimentară	AP 03.2017	P2	60	
		Inginerie și management	26.	Inginerie economică în domeniul mecanic	06.2018	06.2023	60	
		Ingineria mediului	27.	Ingineria sistemelor biotehnice și ecologice	ARACIS 02.2019		60	
		Agronomie	28.	Agricultură	08.2014	08.2019	50	

5.	Facultatea de Știința și Ingineria Alimentelor	Ingineria produselor alimentare	29.	Ingineria produselor alimentare	AI 2018		90	
			30.	Ingineria produselor alimentare (în limba engleză)	AP 06.2018	P2	50	
				Ingineria produselor alimentare (în limba engleză) (la Agrigento)	Așteptare semnare contract			
			31.	Pescuit și industrializarea peștelui	06.2017	06.2022	50	
			32.	Controlul și expertiza produselor alimentare	07.2014	07.2019	60	
			33.	Controlul și expertiza produselor alimentare (în limba engleză)	AP 06.2018	P2	50	
				Controlul și expertiza produselor alimentare (în limba engleză) (Agrigento)	Așteptare semnare contract			
			34.	Tehnologie și control în alimentație publică	AP 06.2017	P2	50	
			Inginerie și management în agricultură și dezvoltare rurală	35.	Inginerie și management în alimentația publică și agroturism	06.2012	06.2017	50
			Biotehnologii	36.	Biotehnologii pentru industria alimentară	07.2017	07.2022	50
	Știința mediului	37.	Ecologie și protecția mediului	05.2015	05.2020	60		
	Zootehnie	38.	Piscicultură și acvacultură	AP 07.2017	P2	50		
6.	Facultatea de Medicină și Farmacie	Sănătate	39.	Medicină	AI 2018		80	
			40.	Farmacie	AI 2018		75	
			41.	Asistență medicală generală	01.2018	01.2023	125	
			42.	Medicină dentară	IL 07.2017 Vizită după 2 ani	07.2019	50	
			43.	Moașe	AP 07.2010	P2	40	
			44.	Medicină (Enna - Italia)	AP 01.2018	P2	75	
			45.	Asistență medicală generală (Enna-Italia)	AP 01.2018	P2	25	
				Tehnică dentară	ARACIS 05.2018			
7.	Facultatea de Științe și Mediu	Chimie	46.	Chimie	11.2014	11.2019	50	
				Chimie farmaceutică	AP 01.2019			
		Matematică	47.	Matematică informatică	04.2018	04.2023	40	
		Știința mediului	48.	Știința mediului	05.2014	05.2019	75	
	Fizică	49.	Fizică medicală	AP 04.2018	P2	50		
8.	Facultatea de Litere	Limba și literatură	50.	Limba și literatura română – Limba și literatura engleză	06.2017	06.2022	100	
			51.	Limba și literatura română – O limbă și literatură modernă (engleză) - ID	ARACIS 02.2019			
			52.	Limba și literatura română – O limbă și literatură modernă (franceză)	05.2017	05.2022	60	
			53.	Limba și literatura engleză - Limba și literatura franceză	06.2017	06.2022	50	

			54.	Limba și literatura franceză - Limba și literatura engleză	28.06.2012	P2	50
			55.	Limba și literatura franceză - Limba și literatura română	ARACIS 02.2019		50
			56.	Limba și literatura engleză - Limba și literatura română	ARACIS 02.2019		50
		Științe ale comunicării	57.	Jurnalism	10.2015	10.2020	60
		Limbi moderne aplicate	58.	Limbi moderne aplicate (engleză - franceză)	AP 05.2017	P2	50
9.	Facultatea de Istorie, Filosofie și Teologie	Teologie	59.	Teologie ortodoxă didactică	12.2013 AI	12.2018	50
			60.	Teologie ortodoxă asistență socială	05.2015	05.2020	50
		Istorie	61.	Istorie	01.2015	01.2020	70
		Filosofie	62.	Filosofie	AI 2018		35
		Sociologie	63.	Sociologie	03.2014	07.2019	50
			64.	Resurse umane	AP 04.2015	04.2020	50
		Relații internaționale și studii europene	65.	Relații internaționale și studii europene	AP 07.2014	P2	50
		Arte vizuale	66.	Artă sacră	AP (IL) - AI 2018		30
10.	Facultatea de Arte	Teatru și artele spectacolului	67.	Artele spectacolului (actorie)	AI 2018		25
		Muzică	68.	Interpretare muzicală (canto)	11.2015	11.2020	25
		Arte vizuale	69.	Arte plastice (pictură)	05.2015	02.2020	30
11.	Facultatea de Economie și Administrarea Afacerilor	Marketing	70.	Marketing	05.2017	05.2022	75
		Finanțe	71.	Finanțe și bănci	AI 2018		75
		Contabilitate	72.	Contabilitate și informatică de gestiune	ARACIS 02.2019		50
		Economie	73.	Economie agroalimentară	11.2014	11.2019	50
			74.	Economia comerțului, turismului și serviciilor	10.2015	10.2020	75
		Administrarea afacerilor	75.	Administrarea afacerilor în alimentația publică	AP 06.2017	P2	50
			Management	76.	Management	04.2017	04.2022
		Cibernetică, statistică și informatică economică	77.	Informatică economică	04.2015	04.2020	60
Economie și afaceri internaționale	78.	Afaceri internaționale	ARACIS 02.2019		50		
12.	Facultatea de Științe Juridice, Sociale și Politice	Științe administrative	79.	Administrație publică	AI 2018		75
		Drept	80.	Drept	05.2014	05.2019	125
			81.	Drept - IFR	05.2015	05.2020	60
13.	Facultatea de Educație Fizică și Sport	Educație fizică și sport	82.	Educație fizică și sportivă	AI 2018		130
		Kinetoterapie	83.	Kinetoterapie și motricitate specială	06.2017	06.2022	75
		Științe ale educației	84.	Pedagogia învățământului primar și preșcolar	02.2016	02.2021	100
				DPPD - Formare psihopedagogică în vederea certificării competențelor pentru profesia didactică	07.2014	07.2019	
14.	Facultatea Transfrontalieră	Educație fizică și sport	85.	Educație fizică și sportivă (la Cahul)	06.2011	09.2016	50

		86.	Educație fizică și sportivă (la Chișinău)	04.2018	P2	50
	Ingineria produselor alimentare	87.	Ingineria produselor alimentare (la Cahul)	09.2013	09.2018	60
	Inginerie electrică	88.	Electromecanică (la Cahul)	06.2011	06.2016	30
	Limbi moderne aplicate	89.	Limbi moderne aplicate (la Cahul)	09.2013	09.2018	50
	Zootehnie	90.	Piscicultură și acvacultură (la Cahul)	05.2017	05.2022	30
	Relații internaționale și studii europene	91.	Relații internaționale și studii europene (la Cahul)	AP 06.2013	P2	100
	Ingineria materialelor	92.	Ingineria procesării materialelor (la Cahul)	AP 09.2013	P2	60
	Economie și afaceri internaționale	93.	Afaceri internaționale (la Cahul)	AP 09.2013	P2	50
	Limba și literatură		Program pregătit de limba română pentru cetățenii străini în domeniile: 1) Matematică și științele naturii; 2) Științe ingineresti; 3) Științe sociale; 4) Științe umaniste și arte; 5) Științe biologice și biomedicale; 6) Știința sportului și educației fizice	05.2018		150
			Program pregătit de limba română pentru cetățenii străini în domeniile: 1) Matematică și științele naturii; 2) Științe ingineresti; 3) Științe sociale; 4) Științe umaniste și arte; 5) Științe biologice și biomedicale; 6) Știința sportului și educației fizice (la Ismail - Ucraina)	12.2018		100
			Limba și literatura ucraineană - Limba și literatura română (la Ismail - Ucraina)	AP 12.2018		50
	Inginerie mecanică		Sisteme și echipamente termice (la Cahul)	AP 02.2019		30

B3. Programe de masterat

**SITUAȚIA PROGRAMELOR DE STUDII UNIVERSITARE DE MASERAT
ÎN ANUL UNIVERSITAR 2018 – 2019**

Nr. crt.	Domeniul	Nr. crt.	Programul de studii	Facultatea	Data acreditare program	Data acreditare domeniu	Nr. stud. domeniu
1.	Inginerie mecanică	1.	Modelare și simulare în inginerie mecanică	Inginerie	06.2011	trimis ARACIS	200
		2.	Sisteme și echipamente termice și protecția mediului	Inginerie	06.2010		
		3.	Materiale și ingineria fabricării (în limba engleză)	Inginerie	05.2013		
		4.	Analiză asistată de calculator a dinamicii mașinilor și echipamentelor tehnologice	Ing. Br	06.2011		
2.	Inginerie industrială	5.	Managementul calității în inginerie industrială	Inginerie	06.2011	trimis ARACIS	150
		6.	Ingineria sistemelor integrate de fabricație	Inginerie	06.2010		
		7.	Grafică și modelare computerizată	Inginerie	05.2013		
		8.	Proiectare și simulare în ingineria sudării	Inginerie	04.2016		
3.	Arhitectură navală	9.	Arhitectură navală (în limba engleză)	AN	05.2013	AI 2018	100
		10.	Tehnologii avansate în construcții navale (în limba engleză)	AN	06.2011		
4.	Inginerie electrică	11.	Electronică de putere și sisteme avansate de conversie	ACIEE	06.2011	trimis ARACIS	100
		12.	Utilizarea eficientă a energiei și surse regenerabile	ACIEE	04.2010		
5.	Inginerie electronică, telecomunicații și tehnologii informaționale	13.	Metode avansate de prelucrare a semnalelor (în limba engleză)	ACIEE	04.2010	trimis ARACIS	50
		14.	Prelucrarea informației pentru aplicații multimedia	ACIEE	07.2014		
		15.	Sisteme electronice avansate	ACIEE	07.2014		
6.	Ingineria sistemelor	16.	Sisteme informatice de conducere avansată	ACIEE	07.2013	trimis ARACIS	50
7.	Calculatoare și tehnologia informației	17.	Sisteme inteligente	ACIEE	04.2008	trimis ARACIS	100
		18.	Tehnologii informatice avansate	ACIEE	07.2011		
		19.	Procese performante pentru calitatea materialelor și a mediului în metalurgie	Inginerie	09.2008		
8.	Ingineria materialelor	20.	Nanotehnologii și materiale multifuncționale	Inginerie	05.2013	trimis ARACIS	150
		21.	Materiale avansate și tehnologii inovative	Inginerie	06.2014		
		22.	Ingineria materialelor avansate (la Cahul)	TRANSF	09.2013		
		23.	Ingineria și protecția mediului	Ing. Br	04.2010		
9.	Ingineria mediului	24.	Calitatea mediului și dezvoltare durabilă	Inginerie	06.2011	trimis ARACIS	200
		25.	Dezvoltare durabilă și securitate în industrie (în limba engleză)	Inginerie	05.2013		
		26.	Monitorizarea și managementul mediului	SM	05.2013		
10.	Ingineria produselor alimentare	27.	Controlul, expertizarea și siguranța alimentelor	SIA	04.2008	trimis ARACIS	250
		28.	Știința și ingineria alimentelor	SIA	04.2008		

	29.	Știința și ingineria bioresurselor acvatice	SIA	04.2008		
	30.	Nutriție	SIA	05.2013		
	31.	Controlul, expertizarea și siguranța alimentelor (la Cahul)	TRANSF	09.2013		
11.	Inginerie și management	32.	Inginerie și management în alimentație publică și agroturism	SIA	04.2010	2010->2015 50
12.	Științe inginerești aplicate	33.	Biotehnologia resurselor naturale	SIA	04.2010	2010->2015 50
13.	Știința mediului	34.	Controlul și expertizarea calității mediului	SIA	06.2011	
		35.	Științe - Abordarea integrată a științelor naturii	SM	07.2011	
		36.	Evaluarea parametrilor fizico-chimici și de biodiversitate ai mediului	SM	06.2015	2011->2016 100
		37.	Evaluarea parametrilor fizico-chimici și de biodiversitate ai mediului (în limba engleză)	SM	06.2015	
14.	Fizică	38.	Analize fizico-chimice în știința materialelor și mediu	SM	01.2008	2008->2014 50
15.	Chimie	39.	Chimia fizică a sistemelor disperse	SM	01.2008	
		40.	Analiza și control produselor agrochimice, farmaceutice și cosmetice	SM	10.2016	
		41.	Analiza și control produselor agrochimice, farmaceutice și cosmetice (în limba engleză) / Analysis and control of agrochemical, pharmaceutical and cosmetic products	SM	10.2016	trimis ARACIS 50
16.	Matematică	42.	Matematică didactică	SM	05.2010	trimis ARACIS 50
17.	Filologie	43.	Teoria și practica textului	LIT	06.2013	
		44.	Traducere și interpretariat (în limba engleză)	LIT	06.2013	
		45.	Literatură, film și reprezentări culturale (în limba engleză)	LIT	06.2011	
		46.	Discurs specializat. Terminologii. Traduceri (în limba franceză)	LIT	06.2013	
		47.	Discurs specializat. Terminologii. Traduceri (în limba franceză) (Cahul)	TRANSF	12.2015	
		48.	Traducere și interpretariat (în limba engleză) (Cahul)	TRANSF	09.2013	trimis ARACIS 300
		49.	Traducere și interpretariat (lb. română - lb. engleză)-(Comrat)	TRANSF	07.2014	
		50.	Limba română - Identitate și deschidere culturală (la Cahul)	TRANSF	07.2013	
		51.	Identitate, interculturalitate și multiculturalism în literatura română și europeană	LIT	07.2014	
		52.	Literatură română și dialog pluri-identitar-paradigme culturale și didactice contemporane (la Chișinău)	TRANSF	07.2016	
18.	Științe ale comunicării	53.	Comunicare și tehnici de producție mass-media	LIT	07.2013	
		54.	Comunicare, multiculturalitate și multilingvism (la Comrat)	TRANSF	07.2014	trimis ARACIS 50
			Comunicare instituțională (la Chișinău) - internaționalizat	TRANSF	02.2019	50
19.	Istorie	55.	Spațiul românesc între Orient și Occident	IFT	06.2013	
		56.	Geopolitică și interferențe social-culturale est-europene (interdisciplinar cu domeniile: Filologie, Teologie) (la Cahul)	TRANSF	09.2013	trimis ARACIS 100

	57.	Geopolitică și interferențe sociale și culturale est-europene (interdisciplinar cu domeniile: Filosofie, Sociologie)	IFT	05.2015		
20. Filosofie	58.	Filosofie socială. Teoria și practica soluționării conflictelor.	IFT	07.2013	trimis ARACIS	50
21. Teologie	59.	Istorie și spiritualitate filocalică	IFT	05.2008	2008->2014	50
	60.	Spiritualitatea ortodoxă și asistență socială	IFT	07.2014		
22. Finanțe	61.	Management financiar și bancar	EAA	06.2013	trimis ARACIS	50
23. Marketing	62.	Marketing și comunicare în afaceri	EAA	06.2013	trimis ARACIS	50
24. Economie și afaceri internaționale	63.	Administrarea afacerilor internaționale	EAA	06.2013	trimis ARACIS	100
	64.	Administrarea afacerilor internaționale euroregionale (la Cahul)	TRANSF	09.2013		
	65.	Management educațional	EFS	09.2010		
25. Management	66.	Managementul resurselor umane	EAA	07.2008	trimis ARACIS	150
	67.	Strategii și politici manageriale	EAA	06.2011		
26. Informatică economică	68.	Sisteme informatice pentru managementul resurselor	EAA	04.2010	trimis ARACIS	50
27. Contabilitate	69.	Contabilitate și audit	EAA	05.2010	trimis ARACIS	50
28. Economie	70.	Dezvoltare regională și rurală	EAA	09.2010	trimis ARACIS	100
	71.	Economie și administrarea afacerilor (în limba engleză)	EAA	06.2013		
29. Științe administrative	72.	Administrație publică și integrare europeană	SJSP	06.2010	trimis ARACIS	50
	73.	Guvernare și cooperare transfrontalieră în administrația publică	SJSP	06.2016		
	74.	Dreptul european al afacerilor	SJSP	05.2010		
	75.	Științe penale și criminalistică	SJSP	05.2014		
30. Drept	76.	Relații internaționale și cooperare transfrontalieră (interdisciplinar cu domeniul: Științe Administrative) (la Cahul)	TRANSF	09.2013	trimis ARACIS	100
	77.	Carieră judiciară	SJSP	07.2014		
	78.	Combaterea criminalității informatice	SJSP	06.2016		
	79.	Științe penale și criminalistică (la Chișinău) - internaționalizat	TRANSF	07.2015		50
	80.	Educație fizică școlară și management sportiv	EFS	06.2011		
31. Știința sportului și educației fizice	81.	Kinetoterapie la domiciliu	EFS	06.2011	trimis ARACIS	150
	82.	Loisir – Fitness (la Cahul)	TRANSF	07.2011		
	83.	Kinetoterapie la domiciliu (la Chișinău) - internaționalizat	TRANSF	06.2015		50
32. Teatru și artele spectacolului	84.	Teatru muzical	Arte	08.2013	2013->2018	20
33. Muzică	85.	Teoria și practica spectacolului liric	Arte	10.2014	2014->2019	15
34. Biotehnologii	86.	Biotehnologia resurselor naturale	SIA	05.2015	05.2020	50
35. Administrarea afacerilor	87.	Administrarea și dezvoltarea afacerilor în turism	EAA	07.2015	trimis ARACIS	50
36. Inginerie și management în agricultură și dezvoltare rurală	88.	Inginerie și management în alimentație publică și agroturism	SIA	05.2015	05.2020	50

Tabel B4

**NUMĂRUL DE STUDENȚI (ROMÂNÎ + STRĂINI) LA STUDII UNIVERSITARE DE LICENȚĂ, ÎNVĂȚĂMÂNT CU FRECVENȚĂ,
ÎN ANUL UNIVERSITAR 2018-2019 LA 01 IANUARIE 2019**

FACULTATEA	Domeniul / Programul de studii	anul I		anul II		anul III		anul IV		anul V		anul VI		TOTAL	
		B	T	B	T	B	T	B	T	B	T	B	T	B	T
INGINERIE	Inginerie mecanică	26	2	16	1									42	3
	- Sisteme și echipamente termice							16	7					16	7
	- Inginerie mecanică					15	4	22	0					37	4
	Inginerie industrială													0	0
	- Tehnologia construcțiilor de mașini	18	3	12	1			24	5					54	9
	Ingineria materialelor	22	0	27	3									49	3
	- Știința materialelor							15	2					15	2
	- Informatică aplicată în ingineria materialelor					17	4	14	0					31	4
	Ingineria mediului														
	- Ingineria și protecția mediului în industrie	30	2	13	1	14	2	18	3					75	8
	Inginerie și management														
	- Inginerie economică industrială	18	4	21	0	23	0	22	2					84	6
	Ingineria autovehiculelor														
- Autovehicule rutiere	32	4	24	2	27	2	27	0					110	8	
TOTAL =	146	15	113	8	96	12	158	19					513	54	
ARHITECTURĂ NAVALĂ	Arhitectură navală	98	9	86	6									184	15
	- Arhitectură navală					60	4	64	3					124	7
	- Sisteme și echipamente navale					31		54	13					85	13
TOTAL =	98	9	86	6	91	4	118	16					393	35	
AUTOMATICĂ, CALCULATOARE, INGINERIE ELECTRICĂ ȘI ELECTRONICĂ	Inginerie electronică, telecomunicații și tehnologii informaționale														
	- Electronică aplicată	29	4	26	3	41	2	45	14					141	23
	Inginerie electrică	31	3	33	4									64	7
	- Electronică de putere și acționări electrice					21	1	25	9					46	10
	- Electromecanică					19	1	29	8					48	9
	- Inginerie electrică și calculatoare	28	0	22	3									50	3
	Ingineria sistemelor														
	- Automatică și informatică aplicată	51	9	42	0	38	3	39	29					170	41
Calculatoare și tehnologia informației															
- Calculatoare	97	7	84	4	98	1	100	34					379	46	

	TOTAL =	236	23	207	14	217	8	238	94			898	139		
INGINERIE ȘI AGRONOMIE DIN BRĂILA	Inginerie mecanică	56	6	17	0							73	6		
	- Mașini și instalații pentru agricultură și industrie alimentară					0	0	0	0						
	- Ingineria și managementul resurselor tehnologice în construcții							20	2			20	2		
	- Utilaje tehnologice pentru construcții					17	0					17	0		
	Inginerie și management														
	- Inginerie economică în domeniul mecanic			17	1				18	0			35	1	
	Ingineria mediului														
	- Ingineria sistemelor biotehnice și ecologice			16	0	12	0	21	3				49	3	
	Agronomie														
- Agricultură	43	7	36	4	24	5	29	3				132	19		
	TOTAL =	99	13	86	5	53	5	88	8			326	31		
ȘTIINȚA ȘI INGINERIA ALIMENTELOR	Ingineria produselor alimentare	36	0	58	3							94	3		
	- Ingineria produselor alimentare					22	0	32	6			54	6		
	- Controlul și expertiza produselor alimentare					18	1	25	12			43	13		
	- Pescuit și industrializarea peștelui					0	0	11	13			11	13		
	- Tehnologie și control în alimentație publică					0	0	0	0			0	0		
	Inginerie și management în agricultură și dezvoltare rurală														
	- Inginerie și management în alimentația publică și agroturism					16	0	10	6			26	6		
	Zootehnie														
	- Piscicultură și acvacultură			17	2								17	2	
Știința mediului															
- Ecologie și protecția mediului			13	0								13	0		
	TOTAL =	36	0	88	5	56	1	78	37			258	43		
MEDICINĂ ȘI FARMACIE	- Farmacie	59	11	71	8	72	12	65	14	48	22	0	0	315	67
	- Medicină	59	19	77	16	89	14	88	16	69	32	69	70	451	167
	- Medicină dentară	35	18	46	2	62	6	63	12	49	21	47	30	302	89
	- Asistență medicală generală	99	22	88	4	85	11	90	9	0	0	0	0	362	46
	- Moașe	17	4	24	0	25	4	23	4	0	0	0	0	89	12
	- Medicină (Enna)	0	63	0	54	0	27	0	16	0	0	0	0	0	160
	- Asistență medicală generală (Enna)	0	0	0	8	0	12	0	7	0	0	0	0	0	27
	TOTAL =	269	137	306	92	333	86	329	78	166	75	116	100	1519	568

LITERE	- Limba și literatura română - Limba și literatura engleză	33	3	24	0	25	1	82	4
	- Limba și literatura engleză - Limba și literatura română	14	4	21	1	23	0	58	5
	- Limba și literatura română - Limba și literatura franceză	19	1	11	0	17	1	47	2
	- Limba și literatura franceză - Limba și literatura română	0	0	10	0	1	1	11	1
	- Limba și literatura franceză - Limba și literatura engleză	3	0	9	0	2	0	14	0
	- Limba și literatura engleză - Limba și literatura franceză	8	1	14	2	5	6	27	9
	- Jurnalism	27	3	21	0	26	2	74	5
	- Limbi moderne aplicate (engleză-franceză)	18	1	0	0	0	0	18	1
	TOTAL =	122	13	110	3	99	11	331	27
ISTORIE, FILOSOFIE ȘI TEOLOGIE	- Istorie	19	1	17	0	18	3	54	4
	- Filosofie	14	1	15	2	0	0	29	3
	- Sociologie	0	0	0	0	0	0	0	0
	- Relații internaționale și studii europene	22	2	21	0	14	1	57	3
	- Resurse umane	24	5	22	2	32	2	78	9
	- Teologie ortodoxă didactică	0	0	0	0	9	1	9	1
	- Teologie ortodoxă asistență socială	23	1	15	4	18	1	56	6
	- Artă sacră	9	3	3	6	0	0	12	9
TOTAL =	111	13	93	14	91	8	295	35	
ȘTIINȚE ȘI MEDIU	- Matematică informatică	22	4	21	5	17	5	60	14
	- Chimie	0	0	7	0	7	0	14	0
	- Știința mediului	15	4	7	1	28	0	50	5
TOTAL =	37	8	35	6	52	5	124	19	
ECONOMIE ȘI ADMINISTRAREA AFACERILOR	- Marketing	30	5	32	2	26	10	88	17
	- Economia comerțului, turismului și serviciilor	34	5	31	2	31	3	96	10
	- Finanțe și bănci	46	5	36	2	32		114	7
	- Contabilitate și informatică de gestiune	25	10	28	2	42	7	95	19
	- Management	32	4	34	1	25	6	91	11
	- Afaceri internaționale	39	2	25	1	27	3	91	6
	- Informatică economică	32	5	29	4	27	4	88	13
- Administrarea afacerilor în alimentația publică	21		16				37	0	

	TOTAL =	259	36	231	14	210	33			700	83				
ȘTIINȚE JURIDICE, SOCIALE ȘI POLITICE	- Administratie publică	43	16	54	2	46	2			143	20				
	- Drept	93	25	99	2	86	4	87	4	365	35				
	TOTAL =	136	41	153	4	132	6	87	4	508	55				
EDUCAȚIE FIZICĂ ȘI SPORT	- Educație fizică și sportivă	53	37	87	4	72	13			212	54				
	- Kinetoterapie și motricitate specială	36	27	27	16	43	6			106	49				
	- Pedagogia învățământului primar și preșcolar	49	42	72	13	65	23			186	78				
	TOTAL =	138	106	186	33	180	42			504	181				
ARTE	- Artele spectacolului (actorie)	9	5	10	5	4	0			23	10				
	- Interpretare muzicală - canto	11	3	13	3	8	2	9	3	41	11				
	- Arte plastice (pictură)	14	10	11	1	11	3			36	14				
	TOTAL =	34	18	34	9	23	5	9	3	100	35				
TRANSFRONTALIERĂ	- Ingineria produselor alimentare	32		15		11		13		71	0				
	- Piscicultură și acvacultură	23		18		8		12		61	0				
	- Electromecanică			9				11	1	20	1				
	- Ingineria procesării materialelor			6		9		6		21	0				
	- Limbi moderne aplicate	33		22		17	2			72	2				
	- Educație fizică și sportivă	21		48	1	36				105	1				
	- Educație fizică și sportivă (Chișinău)	45								45	0				
	- Afaceri internaționale	34		34		20				88	0				
	- Relații internaționale și studii europene	81		45		16	1			142	1				
TOTAL =	269	0	197	1	117	3	42	1	625	5					
TOTAL UNIV =		1990	432	1925	214	1750	229	1147	260	166	75	116	100	7094	1310

Tabel B5

**NUMĂRUL DE STUDENȚI (ROMÂNI + STRĂINI) LA STUDII UNIVERSITARE DE MASTER,
ÎN ANUL UNIVERSITAR 2018 – 2019, LA 01 IANUARIE 2019**

FACULTATEA	Domeniul de studii universitare de master	Programul de studii	Durata studiilor	ANUL I		ANUL II		TOTAL	
				B	T	B	T	B	T
INGINERIE	Inginerie industrială	Grafică și modelare computerizată	2 ani			16	0	16	0
		Proiectare și simulare în ingineria sudării	2 ani	31	0	20	0	51	0
		Managementul calității în inginerie industrială	2 ani	28	1	18	0	46	1
	Inginerie mecanică	Modelare și simulare în inginerie mecanică	2 ani	43	2			43	2
		Sisteme și echipamente termice și protecția mediului	2 ani	24	1	13	1	37	2
	Ingineria mediului	Calitatea mediului și dezvoltare durabilă	2 ani	21	1	23	1	44	2
		Dezvoltare durabilă și securitate în industrie (în limba engleză)	2 ani			10	0	10	0
	Ingineria materialelor	Materiale avansate și tehnologii inovative	2 ani	19	2	16	1	35	3
			TOTAL =		166	7	116	3	282
ARHITECTURĂ NAVALĂ	Arhitectură navală	Arhitectură navală (în limba engleză)	2 ani	45	1	51	4	96	5
		TOTAL =		45	1	51	4	96	5
AUTOMATICĂ, CALCULATOARE, INGINERIE ELECTRICĂ ȘI ELECTRONICĂ	Inginerie electrică	Utilizarea eficientă a energiei și surse regenerabile	2 ani	40	0	39	4	79	4
	Calculatoare și tehnologia informației	Tehnologii informatice avansate	2 ani	49	1	23	15	72	16
		Ingineria sistemelor	Sisteme informatice de conducere avansată	2 ani	0	0	18	1	18
	TOTAL =			89	1	80	20	169	21
INGINERIE ȘI AGRONOMIE DIN BRĂILA	Ingineria mediului	Ingineria și protecția mediului	2 ani	29	0	17	0	46	0
		Inginerie mecanică	Analiză asistată de calculator a dinamicii mașinilor și echipamentelor tehnologice	2 ani	27	0	23	0	50
	TOTAL =			56	0	40	0	96	0
ȘTIINȚA ȘI INGINERIA ALIMENTELOR	Ingineria produselor alimentare	Controlul, expertizarea și siguranța alimentelor	2 ani	19	1	22	1	41	2
		Știința și ingineria alimentelor	2 ani	16	0	9	1	25	1
		Știința și ingineria bioresurselor acvatice	2 ani			19	1	19	1
		Nutriție	2 ani	33	1	28	1	61	2
	Inginerie și management în agricultură și dezvoltare rurală	Inginerie și management în alimentație publică și agroturism	2 ani	13	2			13	2
		Știința mediului	Controlul și expertizarea calității mediului	2 ani	17	0	23	0	40
		TOTAL =		98	4	101	4	199	8
ȘTIINȚE JURIDICE, SOCIALE ȘI POLITICE	Drept	Științe penale și criminalistică	1 an	26	8	0	0	26	8
		Dreptul european al afacerilor	1,5 ani	26	0	14	7	40	7
		Combaterea criminalității informatice	2 ani	0	0	15	7	15	7

	Științe administrative	Guvernanță și cooperare transfrontalieră în administrația publică	2 ani	0	0	13	4	13	4
		Administrație publică și integrare europeană	2 ani	31	11	14	7	45	18
		TOTAL =		83	19	56	25	139	44
ECONOMIE ȘI ADMINISTRAREA AFACERILOR	Contabilitate	Contabilitate și audit	2 ani	29	8	23	8	52	16
	Finanțe	Management financiar și bancar	2 ani	27	3	29	2	56	5
	Management	Strategii și politici manageriale	2 ani	32	13	27	8	59	21
	Marketing	Marketing și comunicare în afaceri	2 ani	34	7	22	3	56	10
	Economie și afaceri internaționale	Administrarea afacerilor internaționale	2 ani	25				25	
	Administrarea afacerilor	Administrarea și dezvoltarea afacerilor în turism	2 ani	25	3	18		43	3
		TOTAL =		172	34	119	21	291	55
LITERE		Identitate, interculturalitate și multiculturalism în literatura română și europeană	2 ani	28	9	13	13	41	22
	Filologie	Traducere și interpretariat (în limba engleză)	2 ani	0	0	13	0	13	0
		Discurs specializat. Terminologii. Traduceri (în limba franceză)	2 ani	23	0	13	0	36	0
		Literatură, film și reprezentări culturale (În limba engleză)	2 ani	23	2	11	0	34	2
	Științe ale comunicării	Comunicare și tehnici de producție mass-media	2 ani	0	0	12	3	12	3
		TOTAL =		74	11	62	16	136	27
ISTORIE, FILOSOFIE ȘI TEOLOGIE	Istorie	Geopolitică și interferențe sociale și culturale est-europene (interdisciplinar cu domeniile: Filosofie, Sociologie)	2 ani	15	0	19	0	34	0
	Teologie	Spiritualitatea ortodoxă și asistență socială	2 ani	26	2	23	1	49	3
		TOTAL =		41	2	42	1	83	3
ȘTIINȚE ȘI MEDIU	Ingineria mediului	Monitorizarea și managementul mediului	2 ani	31	1	23	1	54	2
	Chimie	Analiza și controlul produselor agrochimice, farmaceutice și cosmetice	2 ani	16	2	0	7	16	9
	Matematică	Matematică didactică	2 ani	22	7	16	1	38	8
		TOTAL =		69	10	39	9	108	19
EDUCAȚIE FIZICĂ ȘI SPORT	Știința sportului și educației fizice	Kinetoterapie la domiciliu	2 ani	26	3	18	1	44	4
		Educație fizică școlară și management sportiv	2 ani	32	7	24	1	56	8
	Management	Management educațional	2 ani	16	34	14	62	30	96
		TOTAL =		74	44	56	64	130	108
TRANSFRONTALIERĂ	Știința sportului și educației fizice	Loisir - Fitness	2 ani	45	1	39		84	1
		Kinetoterapie la domiciliu (Chișinău)	2 ani	37		31	1	68	1
	Filologie	Limba română - Identitate și deschidere culturală	2 ani	35		31		66	0
		Traducere și interpretariat (limba română - limba engleză)	2 ani	24				24	0
		Literatură română și dialog pluri-identitar - paradigme culturale și didactice contemporane (Chișinău)	2 ani	47		49		96	0

	Economie și afaceri internaționale	Administrarea afacerilor internaționale euroregionale	2 ani	62	28	90	0
	Istorie	Geopolitică și interferențe social-culturale est-europene (interdisciplinar cu domeniile: Filologie, Teologie)	2 ani	36	24	60	0
	Științe ale comunicării	Comunicare, multiculturalitate și multilingvism (Comrat)	2 ani	48	38	86	0
	Drept	Științe penale și criminalistică (Chișinău)	2 ani	47	37	1	84
		Relații internaționale și cooperare transfrontalieră (interdisciplinar cu domeniul: Științe administrative)	2 ani	34	56	2	90
	Ingineria materialelor	Ingineria materialelor avansate	2 ani	20	27	47	0
	Ingineria produselor alimentare	Controlul, expertizarea și siguranța alimentelor	2 ani	31	26	57	0
		TOTAL =		466	1	386	4
ARTE	Muzică	Teoria și practica spectacolului liric	2 ani	9	0	10	1
		TOTAL =		9	0	10	1
		TOTAL UNIV =		1442	134	1158	172
						2600	306

Tabel B6

**NUMĂRUL DE STUDENȚI (ROMÂNI + STRĂINI) LA ID și IFR, ÎN ANUL UNIVERSITAR 2018- 2019
LA 01 IANUARIE 2019**

FACULTATEA	Forma de învățământ	Programul de studii	anul I	anul II	anul III	anul IV	TOTAL
			T	T	T	T	T
LITERE	ID	Limba și literatura română - Limba și literatura engleză	42	28	33	-	103
ȘTIINȚE JURIDICE, SOCIALE ȘI POLITICE	IFR	Drept	-	41	44	32	117
TOTAL UNIV =			42	69	77	32	220

Tabel B7

**NUMĂRUL DE STUDENȚI (ROMÂNI + STRĂINI) LA STUDII UNIVERSITARE DE DOCTORAT (CU FRECVENȚĂ)
ÎN ANUL UNIVERSITAR 2018- 2019, LA 01 IANUARIE 2019**

Facultatea	Domeniul	Anul I		Anul II		Anul III		Anul IV		Anul V		Anul VI		TOTAL		TOTAL FAC.
		B	T	B	T	B	T	B	T	B	T	B	T	B	T	
Ingenierie	Ingenierie mecanică	6	0	5	0	2	0	0	3	0	2	0	1	13	6	34
	Ingenierie industrială	0	0	1	0	1	0	0	0	0	1	0	0	2	1	
	Ingenieria materialelor	3	0	2	0	2	0	0	1	0	1	0	3	7	5	
Ingenierie și Agronomie din Brăila	Ingenierie mecanică	2	0	0	0	0	0	0	0	0	0	0	0	2	0	5
	Biotehnologii	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	IMADR	2	0	0	0	1	0	0	0	0	0	0	0	3	0	
Arhitectură Navală	Ingenierie mecanică	1	0	2	0	1	0	1	1	0	0	0	1	5	2	8
	Management	1	0	0	0	0	0	0	0	0	0	0	0	1	0	
A.C.I.E.E.	Ingenieria sistemelor	0	0	2	0	0	0	0	0	0	0	0	1	2	1	11
	Ingenierie electrică	2	0	1	0	1	0	0	0	0	1	0	0	4	1	
	Calculatoare și tehnologia informației	0	0	0	0	0	0	0	2	0	1	0	0	0	3	
Știința și Ingineria Alimentelor	Ingenierie industrială	3	0	0	0	2	0	0	2	0	0	0	4	5	6	24
	Biotehnologii	1	0	1	0	0	0	0	3	0	0	0	0	2	3	
	Ingenieria produselor alimentare	3	0	2	0	0	0	0	1	0	0	0	2	5	3	
Economie și Administrarea Afacerilor	Management	3	0	0	0	0	0	0	0	0	0	0	0	3	0	4
	Economie	0	0	1	0	0	0	0	0	0	0	0	0	1	0	
	IMADR	0	0	0	0	0	0	0	0	0	0	0	0	0	0	

Transfrontalieră	IMADR	1	0	2	0	0	0	0	0	0	0	0	0	3	0	11
	Istorie	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Științe și Mediu	Inginerie mecanică	2	0	0	0	2	0	0	2	0	0	0	2	4	4	10
	Inginerie industrială	3	0	2	0	2	0	0	1	0	0	0	0	7	1	
	Ingineria materialelor	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	Chimie	1	0	0	0	1	0	0	0	0	0	0	0	2	0	
Medicină și Farmacie	Medicină	3	0	0	0	0	0	0	0	0	0	0	0	3	0	3
Educație Fizică și Sport	Știința sportului și educației fizice	1	0	0	0	0	0	0	0	0	0	0	0	1	0	1
Istorie, Filosofie și Teologie	Istorie	6	0	3	0	3	0	0	3	0	3	0	1	12	7	19
Litere	Filologie	5	0	4	0	3	0	0	7	0	5	0	5	12	17	29
TOTAL 1 =		49	0	28	0	21	0	1	26	0	14	0	20	99	60	159
TOTAL 2 =		49		28		21			27		14		20			

**NUMĂRUL DE STUDENȚI (ROMÂNI) LA STUDII UNIVERSITARE DE DOCTORAT (CU FRECVENȚĂ REDUSĂ)
ÎN ANUL UNIVERSITAR 2018- 2019, LA 01 IANUARIE 2019**

Facultatea	Domeniul	Anul I		Anul II		Anul III		Anul IV		Anul V		Anul VI		TOTAL		TOTAL FAC.
		B	T	B	T	B	T	B	T	B	T	B	T			
Inginerie	Inginerie mecanică	5	0	5	0	1	0	0	0	0	0	0	0	11	0	13
	Inginerie industrială	0	0	0	0	2	0	0	0	0	0	0	0	2	0	
	Ingineria materialelor	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Inginerie și Agronomie din Brăila	Inginerie mecanică	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2
	Biotehnologii	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
	IMADR	0	0	2	0	0	0	0	0	0	0	0	0	2	0	
Arhitectură Navală	Inginerie mecanică	0	0	1	0	0	1	0	0	0	0	0	0	1	1	6
	Management	0	0	1	3	0	0	0	0	0	0	0	0	1	3	
A.C.I.E.E.	Ingineria sistemelor	1	0	1	0	0	0	0	0	0	0	0	0	2	0	9
	Inginerie electrică	0	1	1	0	0	0	0	0	0	0	0	0	1	1	
	Calculatoare și tehnologia informației	1	1	1	2	0	0	0	0	0	0	0	0	2	3	
Știința și Ingineria Alimentelor	Inginerie industrială	2	1	0	0	2	1	0	3	0	4	0	0	4	9	19
	Biotehnologii	1	0	1	0	0	0	0	0	0	0	0	0	2	0	
	Ingineria produselor alimentare	0	0	1	0	3	0	0	0	0	0	0	0	4	0	
Economie și Administrarea Afacerilor	Management	4	6	9	0	1	0	0	0	0	0	0	0	14	6	28
	Economie	1	1	1	0	0	0	0	1	0	3	0	0	2	5	
	IMADR	1	0	0	0	0	0	0	0	0	0	0	0	1	0	

Transfrontalieră	IMADR	2	0	2	0	3	0	0	0	0	0	0	7	0	12	
	Istorie	0	0	0	0	0	0	0	0	0	0	0	0	0		
	Inginerie mecanică	2	0	2	0	0	0	0	0	0	1	0	0	4		1
Științe și Mediu	Inginerie industrială	0	1	2	0	4	0	0	1	0	0	0	0	6	2	14
	Ingineria materialelor	1	0	0	0	1	0	0	0	0	0	0	0	2	0	
	Chimie	2	0	2	0	0	0	0	0	0	0	0	0	4	0	
Medicină și Farmacie	Medicină	6	18	0	0	0	0	0	0	0	0	0	0	6	18	24
Educație Fizică și Sport	Știința sportului și educației fizice	1	4	0	0	0	0	0	0	0	0	0	0	1	4	5
Istorie, Filosofie și Teologie	Istorie	2	0	1	0	4	0	0	3	0	5	0	0	7	8	15
Litere	Filologie	6	1	12	1	10	0	0	5	0	3	0	0	28	10	38
TOTAL 1 =		38	34	45	6	31	2	0	13	0	16	0	0	114	71	185
TOTAL 2 =		72		51		33			13		16		0			

**NUMĂRUL DE STUDENȚI (ROMÂNI) LA STUDII UNIVERSITARE DE DOCTORAT (FĂRĂ FRECVENȚĂ)
AFLAȚI ÎN PRELUNGIRE la data de 01.01.2019**

Facultatea	Domeniul	Doctoranzi în prelungire
Automatică, Calculatoare, Inginerie Electrică și Electronică	Inginerie electrică	1
	Management	2
Economie și Administrarea Afacerilor	Economie	1
	Filologie	1
Litere	Filologie	1
TOTAL =		5

C. Situația personalului UGAL

Tabel C - Situația personalului

Total/an	Nr. Posturi prof.		Nr. posturi conf.		Nr. posturi lector / S.I.		Nr. posturi asistent		Nr. posturi preparator		Total posturi		total posturi Asist. cercetare	Total posturi normate	Numărul personalului didactic auxiliar și de cercetare	Numărul personalului nedidactic (TESA și administrativ)
	Ocupate	Vacante	Ocupate	Vacante	Ocupate	Vacante	Ocupate	Vacante	Ocupate	Vacante	Ocupate	Vacante				
Total 2012	98	54	135	115	304	143	107	46	27	0	671	366	116	1153	320	277
Total 2013	107	65	173	71	272	155	98	113	18	0	668	404	34	1106	344	246
Total 2014	121	51	178	61	270	149	102	92	12	0	683	353	107	1143	348	258
Total 2015	139	77	177	61	272	139	89	127	6	0	683	404	69	1156	358	271
Total 2016	159	39	180	58	268	138	75	121	0	0	682	356	58	1096	359	276
Total 2017	157	43	208	49	264	131	84	118	0	0	713	341	65	1119	385	287
Total 2018	158	30	211	50	273	154	104	113	0	0	746	347	49	1142	378	274

D. Rezultatele activităților de cercetare

D1. Analiza managementului activității CDI în anul 2018

Activitatea de cercetare, dezvoltare și inovare (CDI) din Universitatea „Dunărea de Jos” din Galați (UDJG) are în vedere cele trei componente fundamentale:

- (1) Cercetarea fundamentală și aplicativă;
- (2) Dezvoltarea - generarea de produse și servicii inovative prin cercetare;
- (3) Inovarea - implementarea în mediul socio-economic a produselor și a serviciilor inovative.

Pentru perioada 2016-2020, s-au definit următoarele scopuri strategice¹:

- 1) Dezvoltarea infrastructurii, prin modernizarea infrastructurii de cercetare existente și crearea de infrastructuri noi pentru cercetare avansată în domenii strategice și de frontieră. Reorganizarea unităților de cercetare pentru creșterea performanțelor și a competitivității.
- 2) Creșterea performanței resursei umane, prin extinderea competențelor, creșterea vizibilității și a recunoașterii la nivel regional, național și internațional. Evaluarea performanțelor în activitatea CDI și stimularea grupurilor de cercetare cu rezultate deosebite și vizibilitate.
- 3) Afirmarea la nivel regional, național și internațional, prin consolidarea domeniilor de cercetare tradiționale și dezvoltarea de noi direcții de cercetare, în acord cu tendințele moderne, cerințele societății și strategiile naționale și europene.
- 4) Dezvoltarea capacității de inovare, ca mecanism fundamental al competitivității și excelenței în UDJG.

În acord cu Strategia CDI 2016 - 2020 (http://ugal.ro/files/hotarari/hs/2017/HS71-anexa38_STRATEGIA_CDI_2016-2020.pdf) și Planul Operațional pentru activitatea CDI 2018 (http://ugal.ro/files/cercetare/2018/21_05_PlanOperationalCDI_UDJG.pdf), în acțiunile de management s-au întreprins o serie de activități pentru îndeplinirea obiectivelor strategice propuse, realizate atât la nivelul facultăților sau unităților de cercetare, dar și la nivel instituțional, așa cum sunt prezentate în continuare.

Obiectivul 1. Profilarea activității CDI

Acțiune: Evaluarea unităților de cercetare în vederea acreditării la nivel instituțional și a ierarhizării

S-au organizat 2 etape de evaluare (februarie, mai 2018), în care s-a implicat Comisia pentru organizarea și infrastructura unităților de cercetare din cadrul Consiliului pentru Cercetare Științifică (CCȘ-UDJG) și Serviciul Cercetare, dezvoltare și inovare (SCDI). În baza rapoartelor de autoevaluare și a vizitelor la sediul unităților de cercetare, comisiile de evaluare au întocmit rapoartele finale pentru acreditare și ierarhizare și au propus Consiliului de administrație (CA) și Senatului universitar, *Lista unităților de cercetare științifică / creație artistică acreditate la nivel instituțional și Lista unităților de cercetare ierarhizate în categoria de excelență*

Rezultate obținute:

31 de unități de cercetare acreditate la nivel instituțional (<http://ugal.ro/cercetare/infrastructura-de-cercetare/unitati-de-cercetare/unitati-de-cercetare-stiintifica-creatie-artistica>)

16 unități ierarhizate în categoria unități de excelență

(http://ugal.ro/files/cercetare/centre%20de%20cercetare/17_08_UDJG-UC_de_excelent_16_08_2018.pdf)

Acțiune: Colectarea și centralizarea datelor privind activitatea CDI din universitate

Rezultate obținute:

Colectare date facultăți_Raport anual al activității CDI 2018.

Colectare date unități de cercetare (UC)_Raport anual de autoevaluare 2018.

Elaborarea Raportului anual al activității CDI 2018.

¹ Strategia Cercetării-Dezvoltării-Inovării (CDI) 2016-2020, Anexa 38 la Hotărârea Senatului nr. 71 din 13 iulie 2017

Raportarea datelor privind rezultatele activității CDI și creație artistică în perioada 2013-2016, CNFIS-IC 2017.

Elaborare secțiune Cercetare științifică și Anexele aferente pentru Raportul de autoevaluare pentru acreditarea instituțională ARACIS; colectarea și verificarea datelor pentru Anexa 4 la Fișa vizitei (Cercetarea științifică).

Transmitere date pentru Statistica INS privind activitatea de cercetare desfășurată în anul 2017 (predare în anul 2018, în două module de raportare).

Rapoarte/Chestionare pentru Curtea de Conturi – situații diverse privind activitatea CDI: infrastructura de cercetare, resursa umană, surse de finanțare etc.

Chestionare privind activitatea CDI solicitate de organisme naționale și internaționale.

Acțiune: Actualizarea informațiilor pe site-ul universității, secțiunea cercetare

Rezultate obținute:

Actualizare semestrială - articole, cărți și capitole, proiecte în derulare (<http://ugal.ro/cercetare/valorificare-si-diseminare-rezultate-cdi>)

Registrul de evidență a rezultatelor activității de cercetare-dezvoltare (<http://ugal.ro/cercetare/valorificare-si-diseminare-rezultate-cdi/registrul-de-evidenta-a-rezultatelor-activitatii-de-cercetare-dezvoltare>)

Evenimente științifice, premii, brevete (<http://ugal.ro/cercetare/noutati-cercetare>;
<http://ugal.ro/cercetare/valorificare-si-diseminare-rezultate-cdi/brevete>;

<http://ugal.ro/cercetare/valorificare-si-diseminare-rezultate-cdi/premii>).

Acțiune: Raportarea unitară a activității CDI și creație artistică

Rezultate obținute:

Elaborarea Fișei de raportare a activității academice și de cercetare științifică (FRACS), aprobată prin Hotărârea Senatului nr. 93 din 6 septembrie 2018. Fișa a fost elaborată prin implicarea CCȘ-UDJG.

Acțiune: Atragere de fonduri pentru susținerea cercetării de excelență din UDJG

Rezultate obținute:

Propunere și finanțare proiect CNFIS-FDI-2018-0269, *Susținerea performanței, competitivității, vizibilității și a racordării la nevoile societății a cercetării de excelență din Universitatea „Dunărea de Jos” din Galați* (SUSTAIN) – 330.000 lei

Propunere și finanțare proiect în programul Dezvoltarea sistemului național de CD, Finanțarea excelenței în CDI, *Excelență, performanță și competitivitate în activități CDI la Universitatea „Dunărea de Jos” din Galați – EXPERT* (ID 345) – 7.004.913,22 lei

Obiectivul 2: Infrastructura

Acțiune: Lansarea ReForm - Platforma integrată de cercetare interdisciplinară competitivă „Dunărea de Jos” –(<http://ugal.ro/cercetare/infrastructura-de-cercetare/platforma-reform-udjg>)

Rezultate obținute:

Elaborarea și aprobarea *Regulamentului de organizare și funcționare a ReForm (ROF)*;

Organizarea concursului pentru postul de Director general al Platformei ReForm; Elaborarea Contractului de management și a Fișei Postului.

Organizarea concursului pentru postul de Director științific.

Organigrama ReForm - aprobată prin Hotărârea CA nr. 63/07.11.2018.

Acțiune: Creșterea vizibilității activităților CDI la nivel național și internațional

Rezultate obținute:

Realizarea portalului unităților de cercetare din Universitatea „Dunărea de Jos” din Galați. UNICER (<http://www.unicer.ugal.ro/index.php/ro/>; <http://www.unicer.ugal.ro/index.php/ro/uc-acreditate-institutional>).

Realizarea broșurii de prezentare unităților de cercetare, în limba română.

Acțiune: Continuarea investițiilor în infrastructura pentru cercetarea performantă în domeniile științifice cu potențial demonstrat prin rezultate cu vizibilitate științifică și cu impact economic și social deosebit.

Rezultate obținute:

Dezvoltarea infrastructurii pentru activități CDI în domeniile performante din UDJG.

Asigurarea mentenanței și a unor lucrări de service pentru echipamente din infrastructura strategică. În anul 2018, suma de aprox. 15.500 lei a fost alocată din proiectul CNFIS-FDI-2018-0269 pentru lucrări de mentenanță pentru Microscopul electronic Quanta și pentru alte două echipamente: Sistem depunere film conductor prin metoda sputtering; Pompa de vid Leybolds.

Obiectivul 3: Resursa umană

Acțiune: Promovarea valorilor pe baza performanțelor demonstrate prin vizibilitate și impactul contribuțiilor în activitatea CDI la nivel național și internațional.

Rezultate obținute:

Premierea rezultatelor de excelență (6 articole ISI și 1 brevet valorificat); din fondurile proprii ale universității, în cadrul proiectului CNFIS-FDI-2018-0269.

Organizarea și derularea competiției anuale de granturi pentru tineri, finanțată din fondurile proprii ale universității. În anul 2018, s-a organizat a doua competiție pentru finanțarea a 3 granturi, în valoare de 50000 lei/grant, pentru cercetare postdoctorală, pentru o perioadă de 24 luni. Proiectele finanțate sunt monitorizate la interval de 6 luni, de către o echipă formată din trei cadre didactice, cu competențe în domeniul temelor abordate.

Angajarea cu normă întreagă a unui număr de 15 tineri cercetători, în cadrul proiectelor PCCDI, pentru care universitatea și-a asumat obligația de a-i susține financiar pentru activitatea de cercetare încă 2 ani după finalizarea proiectelor. Efortul financiar asumat de UDJG pentru perioada 2020-2022 va fi de aproximativ 1.300.000 lei.

Obiectivul 4: Competitivitate

Rezultate obținute:

Sistemul de management al calității pentru activitățile de cercetare, dezvoltare și inovare din Universitatea „Dunărea de Jos” din Galați a fost auditat de către Organismul de Certificare Business Quality Cert Galați și certificat conform standardului SR EN ISO 9001:2015, prin acordarea certificatului C00120-A/14.12.2018 (cu valabilitate de trei ani). Obținerea certificatului reprezintă o recunoaștere a aplicării unor principii moderne pentru managementul activităților de cercetare, inovare și dezvoltare, la nivelul universității, al facultăților și al unităților de cercetare acreditate la nivel instituțional. Certificarea reprezintă un demers important pentru participarea Universității „Dunărea de Jos” din Galați în competiții reprezentative de proiecte la nivel european, în acord cu obiectivele strategice prevăzute în Strategia Cercetării-Dezvoltării-Inovării (CDI) 2016-2020, competitivitate, excelență și internaționalizare. (<http://ugal.ro/anunturi/stiri-si-evenimente/6075-udjg-a-primit-certificat-iso-9001-2015-pentru-domeniul-managementul-cercetarii-dezvoltarii-si-inovarii>)

Obiectivul 6: Internaționalizare

Rezultate obținute:

Susținerea mobilităților pentru participare la conferințe și dezvoltarea de parteneriate.

Obiectivul 7: Inovarea și transferul de cunoaștere către societate

Rezultate obținute:

Încurajarea brevetării rezultatelor cercetării și susținerea financiară a depunerii cererilor de brevete de invenție.

Încurajarea asocierii în clustere și susținerea financiară a taxelor anuale.

Actualizarea/completarea ofertelor de servicii, consultanță și expertiză a unităților de cercetare (<http://ugal.ro/cercetare/infrastructura-de-cercetare/oferta-analize-expertize-consultanta>).

D2. Rezultatele activității de cercetare, dezvoltare și inovare, creație artistică și performanță sportivă din UDJG în anul 2018

2.1. Inițiativa de atragere de fonduri prin participarea în competiții naționale și internaționale

Propunerile de proiecte în diferite competiții, la care universitatea a participat în calitate de coordonator sau partener, distribuite prin contribuția facultăților sunt prezentate în tabelul 1 și tabelul 2.

Tabelul 1 Propuneri de proiecte în cadrul PNCDI III 2015-2020

Program / Facultăți	FACIE	FAN	FEEA	FI	FIA B	FSJS P	F L	FSI A	FS M	F T	UDJ G	Total/ competiții
Proiecte de finanțare a excelenței în CDI											1	1
Bilateral/Multilateral România-China	1		2					1				4
Proiecte de mobilitate pentru cercetători	1		4	1	1	1		2	3	1		14
Cecuri de inovare	1			1								2
CE - Urban Innovative Actions UIA	1											1
Erasmus+	1			6		1		1				9
EEA&Grants		1		1				1	3			6
ERA-NET Co-fund, MANUNET 2018				1								1
ESA - European Space Agency				1								1
Finanțarea Manifestarea Stiintifice							2					2
AUF-RO							1	1				2
H2020								2				2
ROSA - DANUBIUS									1			1
IUCN Dubna Rusia									6			6
Total	5	1	6	1	1	2	3	8	13	1	1	52

Tabelul 2 Propuneri de proiecte în cadrul programelor operaționale finanțate din fonduri externe nerambursabile

Program /Facultăți	FACIEE	FAN	FEEA	FEFS	FI	FIAB	FIFT	FL	FMF	FSIA	FSM	FT	UC*	DFCTT	UDJG	Total
PO Comun RO-MD	2		2		3	1	1				4			1		14
POCU	1		2	2	6	1				1				1		14
POC		1				2				1	1	1				6
POR						2		1							2	5
PO EEA GRANTS										1			1			2
POIM											2	1				3
Program Nicolae Iorga												3				3
PNDR-AFIR						3						1				1
PO BSB												1	1			2
TOTAL	3	1	4	2	9	9	1	1	0	2	8	7	2	2	2	53

* Centrul de Cercetare și Dezvoltare pentru Sturioni, Habitate Acvatice și Biodiversitate (CCDSHAB)

S-au mai depus, de asemenea, 5 propuneri de proiecte finanțate de CNFIS, în cadrul competiției *Fondul pentru dezvoltare instituțională*.

Distribuția propunerilor de proiecte pe surse de finanțare este prezentată în figura 1.

Fig. 1 Propuneri de proiecte în anul 2018, în diferite competiții

2.2. Valorificarea și diseminarea rezultatelor CDI

2.2.1. Proiecte de cercetare derulate în anul 2018

Tabelul 3 Programele de finanțare și numărul de contracte derulate

Programul	Număr total	UDJG coordonator	UDJG partener	Contractate în anul 2018
PNCDI III 2015-2020	37	19	18	20
Cercetare și cooperare internațională	33	13	20	12
Cercetare aplicativă	34		-	
Programe operaționale POC, POCU, PNDR	11	11	-	9
Programe de finanțare complementară a învățământului superior MEN-UMPFE-ROSE, CNFIS-FDI	9	9	-	5
Granturi de cercetare VP-UDJG	3	3	-	3
TOTAL	127	55	38	49

Tabelul 4 Numărul de contracte derulate de către facultăți

Program/Facultate	FACIE E	FA N	FEE A	FEFS (DPPD)	FI	FIA B	FIF T	F L	FM F	FSI A	FSJS P	FS M	F T	UC *	DFCT T	UDJ G
PNCDI III 2015-2020	4	1	1	-	6	3	-	2	2	7	-	10	-	-	-	1
Cercetare și cooperare internațională	5	1	1	-	4	1	-	-	-	7	1	10	4	2	-	-
Programe COST	-	-	-	-		1	-	-	-	1	-	3	-	-	-	-
Cercetare aplicativă	-	1	-	-	9		-	-	13	8	-	1	-	1	-	-
Programe operaționale POC, POCU, PNDR	2	-	1	1	2	1	-	-	-	-	-	1	2	-	1	-
Programe de finanțare complementar	1	-	1	-	3	-	-	-	-	-	-	1	-	-	-	3

ă a învățământului superior																
Granturi de cercetare finanțate UDJG	-	-	-	-	-	-	-	-	-	2	-	1	-	-	-	-
TOTAL	12	3	4	1	2	6	0	2	15	25	1	27	6	3	1	2

* Centrul de Cercetare și Dezvoltare pentru Sturioni, Habitate Acvatice și Biodiversitate (CCDSHAB)

2.2.2. Lucrări (publicate, prezentate), cărți și capitole în cărți, brevete de invenție

Tabelul 5 Valorificarea rezultatelor activității CDI prin contribuția facultăților

Facultatea	FI	FIFT	FSJSP	FSIA	FT	FAN	FL	FEEA	FACIEE	FIAB	FSM	FA	FEFS	FMF	Total
ARTICOLE total, din care:	195	52	154	155	85	14	72	118	53	61	117	5	37	316	1434
<i>Cotate Web of Science (Clarivate analytics)</i>	35	2	1	32	17	0	0	10	5	6	22	0	1	79	210
<i>ISI Arts&Humanities</i>	-	-	-	-	-	-	-	1	-	-	-	-	2	-	3
<i>ERIH +</i>	-	1	-	-	1	-	23	23	-	-	-	-	2	-	50
<i>Lucrări indexate BDI</i>	93	32	111	31	33	1	38	42	16	22	38	1	22	74	554
<i>ISI Proceedings</i>	28	3	2	11	6		1	4	3	5	1		2		66
<i>IEEE Proceedings</i>					1	13								1	15
<i>Conferințe (altele)</i>	39	14	40	81	27		10	38	29	28	56	4	8	162	536
<i>Monografii cărți/capitole*</i>	10	13	10	25	6		14	8	13	2	7	11	1	9	129
<i>Brevete, produse creație artistică</i>	3	-	-	1		-	-	-	-	-	-	3	0	-	7

*altele decât materiale didactice

Încadrarea publicațiilor în reviste cotate Web of Science(WOS) (Clarivate Analytics), în funcție de impactul revistei se prezintă în figura 2.

Fig.2. Publicații cotate WOS, în funcție de impactul revistei, în anul 2018 (sursa Web of Science Databases)

Domeniile din top 10 în care s-au publicat lucrări cotate Web of Science (Clarivate Analytics) sunt prezentate în figura 3.

Fig.3. Principalele domenii de cercetare în care s-au publicat lucrări cotate WOS, în anul 2018 (sursa Web of Science Databases)

Impactul publicațiilor în Web of Science (Clarivate Analytics) este după cum urmează:

Total publicații 2,015 (2000-2019)	h-index 33 Media citărilor 3.31	Total citări 6,666 Fără autocitări 5,553	Articole citate 5,278 Fără autocitări 4,767
---	---	--	---

Principalele proiecte care diseminat rezultatele prin publicarea de lucrări cotate WOS sunt prezentate în figura 4.

Fig.4. Proiecte care au valorificat rezultatele prin publicarea de articole cotate WOS, în anul 2018 (sursa Web of Science Databases)

2.2.3. Performanța sportivă

Universitatea a participat în competiții sportive naționale și internaționale, după cum urmează:

Dans sportiv: (World Dance Sport Federation) WDSF Nice; WDSF San Marino; DanceSport Festival - Baltic Grand Prix, Letonia, Riga; Marin Atlantic Open, Spania; Adna Open, Turcia; Bucharest Grande Ball - Dans sportiv ș.a.

Hochei: Campionatul Național de Hochei - U20; Campionatul Național de Hochei – Seniori; Campionatul Mondial de Hochei pe Gheață.

Fotbal: Campionatul Județean; Cupa României; Cupa de Iarna „Memorialul Nicolae Rainea”;

Concurs de Tenis de Masă – Centenarul Unirii, organizatori Universitatea „Dunărea de Jos” din Galați și Direcția Județeană pentru Tineret Galați.

Campionatul European de Karate Fudokan 5, Slovenia

2.2.4. Creația artistică

Membrii Facultății de Arte au avut un număr de 71 de participări la Expoziții naționale și internaționale, în galerii și muzee de prestigiu, la Expoziții de grup: Bieyons frontiers, Muzeul Zemi, Varșovia; Expoziție de grup „Salonul Profesorilor de Arte Vizuale”, Ediția a VI-a, la Centrul Expozițional „C.Brâncuși”, Chișinău; Salonul Național de Artă Contemporană – Centenar 2018, Muzeul Național de Artă al României; România 100, Expoziție națională de arte vizuale, Galerile de Artă, Arad; Festivalul Internațional A.R.T.E., Galerile de Artă „Victoria”, Iași, Bienala Internațională „Ion Andreescu”, Buzău, Salonul anual al artiștilor gălățeni” MAV Galați ș.a.

Participarea la evenimentele de artă organizate în 2018 a adus și un număr de 9 premii, naționale și internaționale pentru pictură, grafică, gravură, precum și o diplomă de excelență pentru performanță în educație.

În categoria *Creații de artă* s-au realizat 3 compoziții muzicale: 2 pentru spectacole teatrale: „Uluitoarele numere de singurătate ale lui Edward Gant” – Teatrul Dramatic „Fani Tardini”; „Frumoasa adormită” și Muzica Imnului Centenarului, în cadrul Proiectul „ROMÂNIA MEA” aprobat de Ministerul Culturii și Identității Naționale.

În categoria Teatru și Muzică evidențiem participarea în cel puțin 131 de spectacole, susținute în calitate de interpret, regizor, dirijor, proiecții video și sound-design, la Teatrul Național de Operă și Operetă

„Nae Leonard” Galați, Teatrul Dramatic Fani Tardini Galați, recitaluri individuale susținute în țară și străinătate, în locații precum: Teatrul Andon Zako Cajupi – Korce și Sala de Concerte Catedrală, Albania, Performings Arts Center- Lee College, Houston, Texas, S.U.A., Universitatea Națională de Arte George Enescu, Iași, Seminarul Franciscan din Roman ș.a.

2.2.5. Organizare evenimente științifice

Pe parcursul anului 2018 s-au organizat **150 evenimente științifice**, dintre care **20 au avut participare internațională**, dintre care se menționează: GALMED 2018 Ediția a VIII-a; European Conference of Psychiatry Galati 2018 (FMF); Conferința internațională „Cultura și presa în spațiul European; „Lexic comun- Lexic specializat”; Colocviile internaționale „Andrei Grigor” (FL); World Robot Olympiad™ (WORTM), ed. a VI-a; UgalMat 2018; Biomateriale inteligente, Ediția a II-a (FI), #WeAreNATO: „România în NATO – 14 ani (FSJSP); „Riscul în Economia Contemporană” REC ed. XIX (FEEA); „22nd International Conference on System Theory, Control and Computing” – ICSTCC 2017 (Conferință internațională, sub egida IEEE-CSS, indexată ISI Proceedings și IEEE Explore); „New Trends in Management of Technological Resources for Constructions” (FIAB); „Am plecat să-mi fac țara mare” (memorialul Primului Război Mondial și al Marii Uniri) (FIFT), ș.a. Universitatea a fost partener la organizarea evenimentului *Noaptea cercetătorilor europeni 2018* (<https://www.noapteacercetatorilor.eu/galati>;

Lista integrală a evenimentelor organizate în anul 2018 poate fi vizualizată pe <http://www.ugal.ro/cercetare/noutati-cercetare/evenimente-cercetare/evenimente-stiintifice-2018>

D3. Implicarea tinerilor în activitatea de cercetare, dezvoltare și inovare

3.1. Sesiunea de Comunicări Științifice Studentești (SCȘS), manifestare dedicată studenților, care s-a desfășurat în cursul lunii mai, în cadrul facultăților din UDJG.

Activitatea din anul 2018 s-a finalizat prin acordarea unui număr de 213 diplome de premii cu valoarea totală de 21.000 lei, în urma evaluării a 1933 de lucrări științifice prezentate în cadrul a 69 de secțiuni din toate facultățile.

Sinteza pe facultăți a rezultatelor Sesiunii de comunicări științifice studentești 2018 este prezentată în tabelul 6.

Tabelul 6 Implicarea studenților în cercuri științifice studentești

Facultate	Nr. secțiuni	Nr. lucrări înscrise	Diplome/premii	Valoare premii * (lei)
FSJSP	1	54	3	350
FA	7	167	21	2450
FT	5	137	15	1750
FSIA	3	78	9	1050
FI **	9	219	27	0***
FSM	4	143	12	1400
FIFT	4	106	12	1400
FL	5	116	15	1750
FACIEE	6	199	18	2100
FIAB	4	113	12	1400
FEFS-DPDD	4	104	12	1400
FEFS	2	112	12	700
FAN	2	45	6	700
FEEA	13	400	39	4550
TOTAL	69	1933	213	21000

*Premii acordate studenților: Premiul I - 200 lei; Premiul al II-lea - 100 lei; Premiul al III-lea - 50 lei

** S-a organizat o secțiune specială dedicată elevilor de liceu

*** Premiile au fost acordate din fonduri extracurriculare

3.2. Cercetarea în cadrul studiilor de doctorat

Principalele rezultate obținute se concretizează prin:

Teze de doctorat – s-au susținut public 28 de teze de doctorat. La 31.12.2018, UDJG înregistrează 98 conducători de doctorat pentru 16 domenii de studii universitare de doctorat.

Conferința științifică anuală a Școlilor Doctorale din UDJG, Ediția a VII-a, „Perspectives and challenges in doctoral research” din iunie 2018 (<http://www.cssd-udjg.ugal.ro/index.php/2018>), a avut 10 secțiuni pentru cercetare avansată în domeniile: inginerie mecanică și industrială, mediu, agricultură, bioresurse alimentare, inginerie electrică și electronică, ingineria sistemelor, tehnologia informației, eco-nano-tehnologii, materiale funcționale și chimie, științe medicale, științe economice, științe sociale, filologie, istorie, educație fizică și sport.

Lucrările prezentate în cadrul conferinței au fost publicate în următoarele reviste ale UDJG, reviste indexate în baze de date internaționale:

Annals of "Dunărea de Jos" University of Galati, Fascicle II. Mathematics, Physics, Theoretical Mechanics;

Mechanical Testing and Diagnosis;

Annals of "Dunărea de Jos" University of Galati, Fascicle IX. Metallurgy and Materials Science;

Annals of "Dunărea de Jos" University of Galati, Fascicle I. Economics and Applied Informatics;

Annals of "Dunarea de Jos" University of Galati, Fascicle VI. Food Technology;

Annals of "Dunarea de Jos" University of Galati, Fascicle XII. Welding Equipment and Technology;

Intercultural Communication and Literature;

Translation Studies. Retrospective and Prospective Views;

Cultural Intertexts.

3.3 Finanțare acordată de UDJG pentru granturi individuale de cercetare pentru tineri cercetători

În conformitate cu misiunea asumată de UDJG în privința stimulării interesului tinerilor cercetători pentru cercetări aplicative performante, s-a finalizat prima ediție a competiției interne în vederea finanțării a 3 granturi de cercetare, fiecare în valoare de 50.000 lei, cu durata de 24 luni. Beneficiarii grantului sunt: șef lucr.dr. chim. Tăbăcaru Aurel, cadru didactic la Facultatea Științe și Mediu, cercetări în domeniul Eco-nanotehnologii și materiale avansate; as. dr. ing. Horincar Georgiana, în domeniul Sănătate și șef lucr. dr. ing. Dima Cristian-Vasile, în domeniul Bioeconomie, ambii cadre didactice la Facultatea de Știința și ingineria alimentelor.

Începând cu data de 1 martie 2018, tinerii cercetători care s-au calificat pentru finanțarea ideilor de cercetare au început implementarea granturilor, iar în luna septembrie au susținut primul raport de progres.

Ediția a 2-a a acestei competiții interne a debutat în noiembrie 2018, câștigătorii urmând să beneficieze de un grant de cercetare în perioada 2019-2021.

Beneficiarii grantului în etapa 2018 sunt: Sandu Ionuț Laurențiu, de la Facultatea de Inginerie, în domeniul Eco-nanotehnologii și materiale avansate, Ghinea Otilia Ioana, de la Facultatea de Științe și Mediu și Drăgan George Bogdan, de la Facultatea de Economie și Administrarea afacerilor, în domeniul Bioeconomie.

D4. Analiza SWOT

Puncte tari

- Infrastructura existentă permite realizarea de cercetări competitive, performante.
- Resursa umană înalt calificată este competitivă pentru a dezvolta cercetări interdisciplinare, în domenii strategice.
- Atragerea unor resurse financiare considerabile prin proiecte câștigate, în special în competiții naționale.
- Coagularea potențialului CDI prin înființarea Platformei ReForm-UDJG.
- Recunoașterea valorii profesional-științifice a membrilor comunității academice din UDJG prin:

- participarea în comisii și consilii de management și asigurarea calității educației și a cercetării științifice la nivel național;
- calitatea de expert pentru evaluarea de proiecte și programe de cercetare științifică și educaționale, la nivel național și internațional;
- calitatea de recenzor sau membru în comitetele editoriale ale unor reviste reprezentative din fluxul științific internațional principal.

Puncte slabe

- Implicarea redusă a unităților de cercetare din UDJG în abordarea de teme complexe, interdisciplinare.
- Capacitatea redusă de a atrage fonduri prin proiecte câștigate în competiții internaționale.
- Numărul relativ redus de parteneriate cu parteneri internaționali.
- Transferul redus de cunoaștere către mediul socio-economic și parteneriatele relativ reduse cu mediul economic.
- Menținerea echipamentelor (service, calibrare), la nivelul unităților de cercetare acreditate la nivel instituțional.

Oportunități

- Atragerea de fonduri pentru activități CDI prin proiecte de dezvoltare instituțională finanțate de CNFIS și MCI.
- Implicarea tinerilor în activități CDI și susținerea pe care universitatea o acordă tinerilor prin proiecte, taxe de publicare, mobilități, premiile publicațiilor și brevetelor.

Amenințări

- Riscul pierderii, prin migrație, a unei importante resurse a capitalului uman (brain-drain).
- Competiția între universități, determinată de clasificarea în topurile internaționale.
- Scăderea sau stagnarea finanțării cercetării științifice din fonduri publice, care contribuie la mărirea decalajelor dintre universitățile românești și universitățile de prestigiu din străinătate.

D5. Concluzii și perspective

Sunt încurajate următoarele acțiuni:

- Crearea de unități de cercetare relevante care să dezvoltă cercetări în ariile strategice de cercetare promovate la nivel național și internațional.
- Includerea unităților de cercetare în rețelele internaționale de cercetare.
- Participarea universității în parteneriate de cercetare prin intermediul clusterelor.
- Atragerea de fonduri pentru finanțarea cercetării științifice, a creației artistice și a performanței sportive.
- Organizarea, în parteneriat cu instituții și/sau organizații științifice de prestigiu, a unor conferințe și seminarii cu relevanță națională și internațională.
- Publicarea rezultatelor CDI în reviste din fluxul științific internațional principal.
- Brevetarea rezultatelor CDI la nivel național și internațional.

Succesul activităților CDI din UDJG, relevanța, impactul la nivel regional, național și internațional este dependent de deciziile luate la nivel de management executiv și, totodată, de responsabilizarea și implicarea tuturor membrilor comunității academice în acest proces.

E. Situația asigurării calității activităților din cadrul UGAL

Asigurarea calității activității didactice, de cercetare și administrative din cadrul universității se realizează prin intermediul Consiliului de Calitate condus de Rector. Consiliul acționează prin intermediul celor două structuri - Comisia de Calitate și Compartimentul de Calitate - având rolul de elaborare și implementare a standardelor și procedurilor de asigurare a calității la nivelul universității.

Activitatea Consiliului de Calitate, cât și a Comisiilor de calitate de la nivelul facultăților se desfășoară în conformitate cu următoarele acte normative:

- Ordonanța de urgență nr. 75/2011 pentru modificarea și completarea Ordonanței de urgență a Guvernului nr. 75/2005 privind asigurarea calității educației
- Ordinul nr. 3475/2017 pentru aprobarea Metodologiei de înscriere și înregistrare a calificărilor din învățământul superior în Registrul Național al Calificărilor din Învățământul Superior (RNCIS);
- Ordinul nr. 5686/2017 privind modificarea și completarea Metodologiei de înscriere și înregistrare a calificărilor din învățământul superior în Registrul Național al Calificărilor din Învățământul Superior (RNCIS), aprobată prin Ordinul ministrului educației naționale nr. 3.475/2017;
- ORDIN Nr. 3194/2018 din 9 februarie 2018 privind modificarea Metodologiei de înscriere și înregistrare a calificărilor din învățământul superior în Registrul Național al Calificărilor din Învățământul Superior (RNCIS), aprobată prin Ordinul ministrului educației naționale nr. 3.475/2017;
- OUG nr. 75/2005 privind asigurarea calității educației cu modificările și completările ulterioare, aprobate prin Legea nr. 87/2006 și prin O.U.G. nr. 75/2011;
- Legea educației naționale nr. 1/2011 cu modificările și completările ulterioare;
- Metodologia de evaluare externă, standardele, standardele de referință și lista indicatorilor de performanță a Agenției Române de Asigurare a Calității în Învățământul Superior. Standarde și recomandări ENQA (European Association for Quality Assurance in Higher Education).
- The European Higher Education Area. Achieving the Goals. Communique of the Conference of European Ministers Responsible for the Higher Education, Bergen, 19-20 May 2005.
- SR EN ISO 9001: 2008 Sisteme de management al calității. Cerințe.
- SR EN ISO 9004:2010 Conducerea unei organizații către un succes durabil. O abordare bazată pe managementul calității
- SR ISO IWA 2:2009 Sisteme de management al calității. Linii directoare pentru aplicarea ISO 9001:2000 în domeniul educației.
- Carta Universității.

Responsabilitatea formală pentru asigurarea și respectarea standardelor revine Senatului Universității „Dunărea de Jos”. Responsabilitatea directă la nivel instituțional în această direcție revine Consiliului de Calitate, ale cărui atribuții sunt:

- coordonarea în aplicarea procedurilor și activităților de evaluare și asigurare a calității, aprobate de conducerea universității, conform prevederilor Regulamentului de organizare și funcționare a Consiliului de calitate;
- elaborarea anuală a unui Raport de evaluare internă privind calitatea educației în universitate care este public;
- formularea propunerilor de îmbunătățire a calității educației.

Pentru fiecare facultate, această responsabilitate este transferată comisiilor de calitate de la nivelul facultăților, precum și comisiilor de calitate de la nivelul fiecărui program de studiu (licență, master) și centru de cercetare. Toate comisiile de calitate și-au desfășurat activitatea în conformitate cu prevederile legale și cu prevederile Regulamentului de organizare și funcționare a Consiliului de calitate.

Politica Universității „Dunărea de Jos” din Galați în domeniul calității vizează o abordare sistemică a managementului calității, în care fiecare componentă a sistemului are un statut bine definit și constituie o entitate în cadrul sistemului de management al calității, fiind caracterizată prin legături funcționale cu celelalte entități și sisteme.

Prin această abordare UDJG mizează pe formarea unei culturi a calității prin următoarele:

- A. calitatea ca excelență, privită în raport cu îndeplinirea standardelor existente;
- B. calitatea ca perfecționare, concept ce implică reorientarea dinspre standardele de rezultate caracteristice primei definiții spre standardele de proces;
- C. calitatea ca aspect potrivit pentru scop, privind calitatea în raport cu misiunea instituției de învățământ;
- D. calitatea ca valoarea pentru bani, apreciată din punctul de vedere al beneficiarilor săi, în termenii recuperării investițiilor făcute;
- E. calitatea ca transformare a beneficiarilor, privită ca întărire a răspunderii studenților față de procesul de învățare.

Universitatea „Dunărea de Jos” din Galați are un sistem pentru evaluarea periodică a activităților didactice, de cercetare și management care este utilizat în mod constant, îmbunătățit de la an la an și care a devenit o componentă de bază în cultura calității.

În 2018 Universitatea „Dunărea de Jos” a dispus de structuri, politici, strategii și procedee concrete pentru managementul și asigurarea calității activităților de predare, învățare și cercetare, cu obiectiv prioritar dezvoltarea unei culturi proprii a calității, care au fost îmbunătățite în permanență. Consiliul de calitate a fost restructurat și a primit atribuții și responsabilități din partea conducerii universității.

În 2018 activitatea Comisiei de Calitate și a Compartimentului de Calitate s-a axat asupra mai multor aspecte specifice procesului didactic, legate de evaluarea programelor de studii, activități cu caracter permanent, precum:

- întocmirea și verificarea planurilor noi de învățământ în concordanță cu criteriile și standardele specifice domeniilor stabilite de către ARACIS;
- pregătirea și evaluarea dosarelor pentru programele supuse evaluării în cadrul procedurii de evaluare instituțională;
- înregistrarea calificărilor aferente programelor de studii de licență și masterat, în colaborare cu responsabilii desemnați din cadrul facultăților;
- coordonarea activității de aplicare a procedurilor și activităților de evaluare și asigurarea calității în universitate; toate informațiile necesare desfășurării activităților de autoevaluare; sunt afișate pe pagina Comisiei de Calitate;
- coordonarea și monitorizarea Comisiilor de calitate de la nivelul fiecărei structuri, repartizarea responsabilităților membrilor Comisiei de calitate;
- verificarea planurilor de învățământ pentru programele de studii de licență, de masterat, de la forma cu frecvență, cu frecvență redusă, sau învățământ la distanță, precum și cele de la DFCTT;
- documentarea și actualizarea conform modificărilor legislative noi din cursul anului;
- colaborarea cu SCDI și asigurarea documentației necesare în vederea obținerii certificării conform standardului SR EN ISO 9001:2015 pentru Sistemul de management al calității pentru activitățile de cercetare, dezvoltare și inovare din Universitatea „Dunărea de Jos” din Galați de către Organismul de Certificare Business Quality Cert Galați (certificatului C00120-A/14.12.2018 cu valabilitate de trei ani);
- coordonarea elaborării procedurilor la nivel instituțional conform formularului standard de întocmire;
- actualizarea regulamentelor și metodologiilor din universitate, în acord cu modificările legislative.

În anul 2018 membrii Consiliului de calitate au coordonat și evaluat 35 de programe de studii în vederea evaluării de către ARACIS. În funcție de tipul de acreditare programele de studiu evaluate au fost:

Tip program	Tip evaluare	Nr. programe de studii
Licență	Autorizare provizorie (AP)	10
	Acreditare (A)	2
	Evaluare periodică (EP)	2
Masterat	Acreditare domeniu nou de studii	5
	Încadrare program nou într-un domeniu existent acreditat	1

O atenție deosebită a fost acordată pentru pregătirea dosarelor pentru cele 14 programe de studii licență și un domeniu de studii universitare de masterat care au fost supuse evaluării periodice în cadrul procedurii de evaluare instituțională desfășurată în decembrie 2018.

Toate informațiile legate de asigurarea calității în Universitate sunt afișate pe pagina www.ga.uqal.ro

În Universitatea „Dunărea de Jos” din Galați au fost implementate sisteme de bune practici în activitatea de evaluare a calității corpului profesoral. Universitatea dispune de personal didactic adecvat numărului total al studenților, ca număr și ca bază de funcționare, pentru fiecare domeniu. Personalul didactic corespunde, în privința calificărilor, specificului programelor de studiu și obiectivelor de calitate pe care acestea și le-au fixat. Sunt aplicate consecvent procedee de stabilire a unui set de nivele profesionale de reper și sunt realizate comparații.

Și pentru activitatea didactică derulată în anul 2018 s-a acordat o atenție prioritară procedurii de evaluare a calității corpului profesoral, s-au folosit toate tipurile de evaluare precizate de standardele ARACIS, proces care s-a derulat cu implicarea comisiilor de calitate de la nivelul facultăților.

Transparența publică a tuturor datelor și informațiilor, oferite în formă tipărită și în formă electronică, referitoare la toate calificările și programele de studiu, actualitatea, corectitudinea și validitatea acestor informații, sunt demonstrate permanent. Universitatea „Dunărea de Jos” și toate facultățile ei oferă informații și date, cantitative și/sau calitative, actuale și corecte, despre calificările, programele de studiu, diplomele, personalul didactic și de cercetare, facilitățile oferite studenților și despre orice aspecte de interes pentru public, în general, și pentru studenți, în special. Informația oferită public de universitate este comparabilă, cantitativ și calitativ, cu cea oferită de universitățile din Spațiul European al Învățământului Superior.

Managementul la nivel administrativ s-a caracterizat prin reactualizarea responsabilităților, obiectivelor și activităților din cadrul acestuia. Politica în domeniul calității în UGAL vizează obiectivele asigurării calității și mijloacele de realizare ale acestora. Strategiile sunt focalizate pe obiective și se referă la modul de mobilizare a resurselor pentru realizarea la timp a obiectivelor propuse la nivel de instituție și pe programe de studiu.

Monitorizarea managementului calității în Universitatea „Dunărea de Jos” este asigurată, conform prevederilor din Ordinul Ministrului Finanțelor Publice nr. 946/2005, respectiv Ordinul 400/din 22 iunie 2015 prin Comisia de monitorizare, coordonare și îndrumare metodologică a sistemelor proprii de control managerial, ale cărei obiective au vizat:

- optimizarea activității prin crearea cadrului de colaborare cu Consiliul de calitate;
- funcționarea eficientă și eficace a structurilor administrative;
- utilizarea informațiilor în mod unitar, corect, complet și la momentul oportun;
- conformitatea cu legile, regulamentele și politicile interne ale organizației.

Universitatea „Dunărea de Jos” dispune de practici de auditare internă cu privire la principalele domenii ale activității universitare, asigurându-se astfel că angajamentele pe care și le-a asumat sunt respectate riguros, în condiții de transparență publică.

Comisia de monitorizare, coordonare și îndrumare metodologică a sistemelor proprii de control managerial a avut în decursul anului 2018 de îndeplinit următoarele activități:

- realizarea raportărilor semestriale către MEN – Biroul de politici publice privind stadiul implementării sistemului de control managerial (SCIM) la nivelul instituției;
- distribuirea și completarea chestionarele de autoevaluare a stadiului de implementare a standardelor de control intern/managerial, la sfârșitul anului;
- revizuirea documentelor SCIM;
- folosirea judicioasă a resurselor universității și corelarea cu obiectivele generale și specifice;
- îmbunătățirea fluxului informațional, cu accent pe circuitul documentelor;
- standardizarea și o mai mare predictibilitate a acțiunilor;
- responsabilizarea managementului și a personalului de execuție;
- monitorizare continuă a performanțelor universității.

Pentru o mai buna gestionare a activităților s-a realizat o strânsă colaboare a Consiliului de calitate și Sistemului de control intern managerial și derularea în comun a unor activități precum actualizarea documentelor, inventarierea obiectivelor și auditarea sistemelor precum și adaptarea acestora conform noilor reglementări.

F. Situația respectării eticii universitare și a eticii activităților de cercetare

Comisia de Etică Universitară își desfășoară activitatea în baza prevederilor legale în vigoare, după cum urmează: *Legea Educației Naționale nr. 1/04.01.2011, a Legii nr. 206/2004, privind buna conduită în cercetarea științifică, dezvoltare tehnologică și inovare*, cu modificările și completările ulterioare, *a Regulamentului privind organizarea și funcționarea comisiei de etică universitară* (aprobat prin HS nr. 8/05.07.2012 și modificat prin HS nr. 181/12.12.2013), *a Codului de Etică și deontologie profesională universitară* (aprobat de Senatul Universității prin HS/22.07.2011 și modificat prin HS nr. 30/05.06.2014) și a *Cartei Universității „Dunărea de Jos” din Galați*.

Compența CEU a fost avizată de către Consiliul de Administrație prin HCA nr. 66/25.10.2016 și aprobată de către Senatul Universității prin HS nr. 213/ 31.10.2016. Conducerea CEU a fost avizată de către Consiliul de Administrație prin HCA nr. 71/22.10.2016, aprobată de către Senatul Universității prin HS nr. 217/ 25.11.2016, în baza căreia s-a emis decizia nr. 3364/ 29.11.2016.

În anul **2018** CEU s-a întrunit pentru a discuta aspecte administrative, cereri privind avizarea unor studii de caz sau desfășurarea activității de cercetare științifică cu subiecți umani și a analizat 7 cauze, după cum urmează:

- A.** Una dintre cauze a vizat încălcarea dreptului de proprietate intelectuală, soluționată prin hotărâre definitivă.
- B.** O altă cauză a vizat alte încălcări ale normelor de etică și deontologie profesională și a fost soluționată prin eliberare de înscrisuri.
- C.** Cinci cauze au vizat avizarea unor studii de caz sau desfășurarea activității de cercetare științifică și s-au soluționat prin hotărâri definitive.

Astfel:

A. Sesizarea nr. 7134/ 03.04.2018, formulată de unele cadre didactice ale Facultății de Științe și Mediu, a avut ca obiect posibila încălcare a Codului de Etică și Deontologie Profesională Universitară (art. 25 alin. (1), art. 35 alin. (2) și (3)) de către alte cadre didactice ale aceleiași facultăți. CEU a deschis dosarul nr. 3 din 04.04.2018 și a procedat la înființarea unei Comisii de analiză, aprobată prin decizia rectorului nr. 638/13.04.2018.

Rezultatele analizei efectuate de către Comisia de analiză sunt prezentate în Raportul nr. 94913/02.05.2018 și aprobate de către CEU prin HCEU nr. 2 din 03.05.2018.

Hotărârea nu a fost contestată de către părți, a rămas definitivă și se găsește la: http://www.ugal.ro/files/site/comisie_etica/15_10_HCEU_nr__2_din_2018.pdf.

B. Prin adresa nr. UEFISCDI CEMU-12/14.02.2018, înregistrată la UDJG cu nr. M185/15.02.2018, a fost solicitat punctul de vedere al CEU referitor la sesizarea depusă de către un petent la MEN - UEFISCDI nr. 1757/26.06.2017 (UEFISCDI CEMU-28/26.06.2017).

CEU a analizat obiectul sesizării în conformitate cu normele incidente în cauză, însă cu respectarea prevederilor Ordonanței nr. 27/2002 privind reglementarea activității de soluționare a petițiilor, modificată și actualizată, având în vedere obiectul documentului înregistrat la MEN - UEFISCDI nr. 1757/26.06.2017

Astfel, raportat la cele sesizate de petent, în urma analizei, CEU nu a identificat vreo încălcare a normelor de etică și deontologie profesională prevăzute de Legea nr. 1/2011, Carta Universității „Dunărea de Jos” din Galați și Codul de etică și deontologie profesională universitară al UDJG.

Rezultatele analizei se regăsesc în adresa nr. 4958/08.03.2018, înaintată de CEU către Consiliul de Etică și Management Universitar.

C. Solicitățile privind avizarea unor studii de caz sau desfășurarea activității de cercetare științifică pe subiecți umani au fost adresate de către cadre didactice din cadrul Facultății de Medicină și Farmacie și Facultății Transfrontaliere de Științe Umaniste, Economice și Inginerești.

Studiile de caz au fost avizate pozitiv de către membrii CEU în baza Avizelor favorabile ale Colegiului Medicilor Galați și în temeiul ordinului comun al Ministerului Sănătății Publice și al Ministerului Educației, Cercetării și Tineretului nr. 140/1515 din 26.01.2007 prin HCEU și se găsesc la:

<http://www.ugal.ro/informatii/organizare/comisia-de-etica-universitara/hotarari-rapoarte-ale-ceu>

Activitatea de cercetare științifică pe subiecți umani a fost avizată de către membrii CEU sub rezerva respectării legislației în domeniu HCEU nr. 4 din 06.06.2018 și poate fi consultată la:

http://www.ugal.ro/files/site/comisie_etica/15_10_HCEU_nr__4_din_2018.pdf

O centralizare a avizelor acordate de către CEU este prezentată în cele ce urmează:

Nr. crt.	Facultatea	Număr sesizare	Număr dosar CEU	Număr aviz de la Colegiul Medicilor Galați	Avizat prin
1	Medicină și Farmacie	3379/20.02.2018	1/20.02.2018	73/29.01.2018	HCEU nr.1 din 22.02.2018
2	Medicină și Farmacie	12113/25.05.2018	4/24.05.2018	667/23.05.2018	HCEU nr. 3 din 30.05.2018
3	Transfrontaliere de Științe Umaniste, Economice și Inginerești	RF2258/30.05.2018	5/30.05.2018	-	HCEU nr. 4 din 06.06.2018
4	Medicină și Farmacie	RF2893/13.07.2018	6/13.07.2018	775/12.07.2018	HCEU nr. 5 din 18.07.2018
5	Medicină și Farmacie	26740/23.10.2018	7/23.10.2018	963/17.10.2018	HCEU nr. 6 din 26.10.2018

Raportul a fost prezentat și votat de membrii CEU în data de 22.01.2019, transmis Rectorului și Senatului Universității în conformitate cu art. 6, lit. b) din Regulamentul privind organizarea și funcționarea Comisiei de Etică Universitară.

Prezentul raport se referă la situația respectării eticii și deontologiei profesionale universitare și a bunei conduite în activitatea de cercetare științifică, dezvoltare tehnologică și inovare din cadrul Universității „Dunărea de Jos” din Galați pentru anul 2018.

G. Situația posturilor vacante

Structura posturilor didactice normate, la 31 decembrie 2018, raportată la funcțiile didactice și la gradul de ocupare se prezintă astfel: Din numărul total de 1142 de posturi didactice normate, 69.61% sunt ocupate (din care 4.29% ocupate cu asistenți de cercetare), iar 30.39% sunt vacante.

Structura acestora raportată la funcțiile didactice se prezintă astfel:

- profesor universitar: 16.46%
- conferențiar universitar: 22.85%
- lector universitar: 37.39%
- asistent universitar: 19.01%
- asistent de cercetare: 4.29%.

Față de luna ianuarie a anului 2018, la 31 decembrie 2018 numărul posturilor didactice normate este mai mare cu 2.06%. În ceea ce privește gradul de ocupare, numărul angajaților în funcții didactice (inclusiv asistenții de cercetare) este mai mare cu 2.19% comparativ cu 2017; numărul total al pozițiilor vacante a crescut în perioada ianuarie 2018 - decembrie 2018 cu 1.76%. Numărul total al posturilor din statele de funcții pentru anii universitari 2017-2018, 2018-2019 și pe funcții didactice se prezintă astfel:

Posturi didactice	2017	2018
Profesor universitar	200	188
Conferențiar universitar	257	261
Lector universitar	395	427
Asistent universitar	267	266
TOTAL	1119	1142

Numărul posturilor de lector este cel mai mare, fiind în jur de 37.39% din totalul posturilor didactice normate, iar numărul posturilor de asistent s-a menținut relativ constant față de anul 2017.

În semestrul al II-lea al anului universitar 2017 - 2018 au fost scoase la concurs 30 posturi didactice pe perioadă nedeterminată pe care s-au înscris un număr de 24 candidați. Din cele 30 posturi, 9 posturi au fost ocupate prin intrare în sistem, 14 de posturi au fost ocupate prin promovare, iar 7 posturi au rămas neocupate. Distribuția acestor posturi pe funcții didactice este prezentată în tabelul G1:

Tabel G1

Nr.crt	Cadre didactice intrate în sistem	Cadre didactice promovate	Posturi rămase neocupate prin neprezentare la concurs	Cadre didactice neconfirmate pe noile posturi
1	1	1	0	-
2	0	7	2	-
3	8	6	5	-
4	0	0	0	-
Total	9	14	7	0

Menționăm că în semestrul I al anului universitar 2017–2018 au fost scoase la concurs posturi didactice vacante de asistent și șl/lector pe perioadă determinată în număr de 27 din care doar 26 posturi s-au ocupat (începând cu sem.II - respectiv 19.02.2018).

Specificăm că tot în semestrul I al anului universitar 2017–2018 au fost scoase la concurs posturi didactice vacante pe perioadă nedeterminată în număr de 16 din care doar 12 posturi s-au ocupat (începând cu sem.II - respectiv 19.02.2018).

Distribuția acestor posturi pe funcții didactice este prezentată în tabelul G2:

Tabel G2

Nr.crt	Cadre didactice intrate în sistem	Cadre didactice promovate	Posturi rămase neocupate prin reprezentare la concurs	Cadre didactice neconfirmate pe noile posturi
1	1	0	1	-
2	0	1	0	-
3	3	6	1	2
4	1	0	0	-
Total	5	7	2	2

În semestrul al II-lea al anului universitar 2017–2018 au fost scoase la concurs și 13 posturi didactice vacante de asistent pe perioadă determinată, din care 13 posturi s-au ocupat (începând cu sem.I 2018-2019 - respectiv 01.10.2018).

Menționăm că în semestrul I al anului universitar 2018–2019 au fost scoase la concurs posturi didactice vacante de asistent și șl/lector pe perioadă determinată în număr de 28 din care doar 27 posturi s-au ocupat (începând cu sem.II - respectiv 18.02.2019).

Specificăm că tot în semestrul I al anului universitar 2018–2019 au fost scoase la concurs posturi didactice vacante pe perioadă nedeterminată în număr de 35 din care doar 27 posturi s-au ocupat (începând cu sem.II - respectiv 19.02.2018).

Distribuția acestor posturi pe funcții didactice este prezentată în tabelul G2:

Tabel G2

Nr.crt	Cadre didactice intrate în sistem	Cadre didactice promovate	Posturi rămase neocupate prin reprezentare la concurs	Cadre didactice neconfirmate pe noile posturi	Posturi la care nu s-a înscris nici un candidat
1	0	1	0		0
2	1	6	1		1
3	3	13	2		4
4	3	0	0		0
Total	7	20	3	0	5

Situația posturilor didactice și a posturilor destinate personalului didactic auxiliar și de cercetare precum și a personalului nedidactic la 1 IAN. 2019

Tabel G3

Nr. crt	Facultatea, departamentul, colegiul, servicii funcționale și alte structuri administrative	Nr. Posturi prof.		Nr. posturi conf.		Nr. posturi lector / S.I.		Nr. posturi asistent		Nr. posturi preparator		total asist.c etare	Total posturi		Total posturi normate	Nr. pers.didactic- auxiliar ocupat	Nr. personalului nedidactic ocupat
		Ocupat	Vacant	Ocupat	Vacant	Ocupat	Vacant	Ocupat	Vacant	Ocupat	Vacant		Ocupat	Vacant			
1	Facultatea de Economie și Administrarea Afacerilor	9	0	26	0	8	12	3	13	0	0	2	46	25	73	13	0
2	Facultatea de Științe Juridice, Sociale și Politice	8	0	7	0	14	8	1	0	0	0	0	30	8	38	8	0
3	Facultatea de Litere	13	0	12	0	17	2	2	5	0	0	8	44	7	59	5	0
4	Facultatea de Istorie, Filosofie și Teologie	12	0	7	0	14	2	1	0	0	0	6	34	2	42	4	0
5	Facultatea de Științe și Mediu	13	0	9	0	16	9	3	5	0	0	8	41	14	63	9	0
6	Facultatea de Educație Fizică și Sport	9	1	14	2	8	14	7	21	0	0	0	38	38	76	8	0
7	Facultatea de Arte	3	0	5	2	12	4	6	2	0	0	0	26	8	34	3	0
8	Facultatea de Medicină și Farmacie	18	19	45	22	49	30	58	45	0	0	0	170	116	286	18	0
9	Facultatea de Arhitectură Navală	4	0	5	0	12	5	3	3	0	0	6	24	8	38	6	1
10	Facultatea de Automatică, Calculatoare, Inginerie Electrică și Electronică	13	0	10	2	33	13	9	4	0	0	6	65	19	90	13	0
11	Facultatea de Știința și Ingineria Alimentelor	11	0	15	0	15	4	4	3	0	0	0	45	7	52	25	0
12	Facultatea de Inginerie	29	2	27	6	36	3	4	1	0	0	13	96	12	121	16	6
13	Facultatea de Inginerie din Brăila	3	1	17	0	14	2	2	0	0	0	0	36	3	39	3	0
14	Facultatea Transfrontalieră de Științe Umaniste, Economice și Inginerești	13	7	12	16	25	46	1	11	0	0	0	51	80	131	6	0
15	Școala Doctorală (IOSUD)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
16	Direcția generală administrativă															23	181
17	Serv. intern de prevenire și protecție															2	0
18	Direcția juridică și resurse umane															20	0

H. Situația inserției profesionale a absolvenților din promoțiile precedente

În prezentul raport sunt prezentate date referitoare la absolvenții promoțiilor 2007-2017 care și-au ridicat actele de studii până la 31 decembrie 2018. În această perioadă, din totalul de 29240 de absolvenți, 13967 s-au prezentat la *Biroul de Eliberare a Actelor de Studii* și au completat chestionarul de evaluare a inserției pe piața muncii a absolvenților UGAL.

Din totalul absolvenților anului 2017 participanți la anchetă, 57.51% își continuă studiile, 73.74% iar sunt angajați. Dintre aceștia 57.78% sunt angajați în domeniul studiilor absolvite, iar 42.21% în alt domeniu. Absolvenții care nu au reușit să se angajeze la un an de la absolvire reprezintă 26.12% din totalul respondenților.

În cele ce urmează este prezentată, comparativ, situația a unsprezece promoții de absolvenți, promoțiile 2007-2017.

SITUAȚIA ABSOLVENȚILOR PROMOȚIA 2007

Nr. crt.	Nr. absolvenți	Nr. absolv. care au completat chestionarul	Nr. absolvenți angajați	Angajarea este		Nr. absolv. fără loc de muncă la un an de la absolvire	Continuare de studii	
				În domeniu	În alt domeniu		Da	Nu
1.	2486	1385	1178	744	433	207	440	872
2.		55,71% din totalul absolvenților	85,05% din total chestionați	63,15% din total angajați	36,76% din total angajați	14,95% din total chestionați	31,76% din total chestionați	

SITUAȚIA ABSOLVENȚILOR PROMOȚIA 2008

Nr. crt.	Nr. absolvenți	Nr. absolv. care au completat chestionarul	Nr. absolvenți angajați	Angajarea este		Nr. absolv. fără loc de muncă la un an de la absolvire	Continuare de studii	
				În domeniu	În alt domeniu		Da	Nu
1.	3960	1724	1277	677	600	447	261	1463
2.		43,53% din totalul absolvenților	74,07% din total chestionați	53,01% din total angajați	46,98% din total angajați	25,92% din total chestionați	17,84% din total chestionați	

SITUAȚIA ABSOLVENȚILOR PROMOȚIA 2009

Nr. crt.	Nr. absolvenți	Nr. absolv. care au completat chestionarul	Nr. absolvenți angajați	Angajarea este		Nr. absolv. fără loc de muncă la un an de la absolvire	Continuare de studii	
				În domeniu	În alt domeniu		Da	Nu
1.	3935	2320	1540	853	687	780	933	1387
2.		58,95% din totalul absolvenților	66,37% din total chestionați	55,38% din total angajați	44,61% din total angajați	50,64% din total chestionați	40,21% din total chestionați	

SITUAȚIA ABSOLVENȚILOR PROMOȚIA 2010

Nr. crt.	Nr. absolvenți	Nr. absolv. care au completat chestionarul	Nr. absolvenți angajați	Angajarea este		Nr. absolv. fără loc de muncă la un an de la absolvire	Continuare de studii	
				În domeniu	În alt domeniu		Da	Nu
1.	2816	2082	1365	704	661	717	1089	993
2.		73,93% din totalul absolvenților	65,56% din total chestionați	51,57% din total angajați	48,42% din total angajați	34,43% din total chestionați	52,30% din total chestionați	

SITUAȚIA ABSOLVENȚILOR PROMOȚIA 2011

Nr. crt.	Nr. absolvenți	Nr. absolv. care au completat chestionarul	Nr. absolvenți angajați	Angajarea este		Nr. absolv. fără loc de muncă la un an de la absolvire	Continuare de studii	
				În domeniu	În alt domeniu		Da	Nu
1.	2721	1197	735	386	349	462	565	632
2.		43.99% din totalul absolvenților	61.40% din total chestionați	52.51% din total angajați	47.48% din total angajați	38.59% din total chestionați	47.20% din total chestionați	

SITUAȚIA ABSOLVENȚILOR PROMOȚIA 2012

Nr. crt.	Nr. absolvenți	Nr. absolv. care au completat chestionarul	Nr. absolvenți angajați	Angajarea este		Nr. absolv. fără loc de muncă la un an de la absolvire	Continuare de studii	
				În domeniu	În alt domeniu		Da	Nu
1.	2625	1300	825	409	416	475	654	646
2.		49.52% din totalul absolvenților	63.46% din total chestionați	49.58% din total angajați	50.42% din total angajați	36.54% din total chestionați	50.31% din total chestionați	

SITUAȚIA ABSOLVENȚILOR PROMOȚIA 2013

Nr. crt.	Nr. absolvenți	Nr. absolv. care au completat chestionarul	Nr. absolvenți angajați	Angajarea este		Nr. absolv. fără loc de muncă la un an de la absolvire	Continuare de studii	
				În domeniu	În alt domeniu		Da	Nu
1.	2270	1563	1026	619	407	537	724	839
2.		68.85% din totalul absolvenților	65.64% din total chestionați	60.33% din total angajați	39.66% din total angajați	34.35% din total chestionați	46.32% din total chestionați	

SITUAȚIA ABSOLVENȚILOR PROMOȚIA 2014

Nr. crt.	Nr. absolvenți	Nr. absolv. care au completat chestionarul	Nr. absolvenți angajați	Angajarea este		Nr. absolv. fără loc de muncă la un an de la absolvire	Continuare de studii	
				În domeniu	În alt domeniu		Da	Nu
1.	3074	945	599	348	251	346	472	473
2.		30.74% din totalul absolvenților	63.38% din total chestionați	58.09% din total angajați	41.90% din total angajați	36.61% din total chestionați	49.94% din total chestionați	

SITUAȚIA ABSOLVENȚILOR PROMOȚIA 2015

Nr. crt.	Nr. absolvenți	Nr. absolv. care au completat chestionarul	Nr. absolvenți angajați	Angajarea este		Nr. absolv. fără loc de muncă la un an de la absolvire	Continuare de studii	
				În domeniu	În alt domeniu		Da	Nu
1.	2125	357	232	139	95	125	220	137
2.		16.80% din totalul absolvenților	64.99% din total chestionați	59.41% din total angajați	40.60% din total angajați	35.02% din total chestionați	61.63% din total chestionați	

SITUAȚIA ABSOLVENȚILOR PROMOȚIA 2016

Nr. crt.	Nr. absolvenți	Nr. absolv. care au completat chestionarul	Nr. absolvenți angajați	Angajarea este		Nr. absolv. fără loc de muncă la un an de la absolvire	Continuare de studii	
				În domeniu	În alt domeniu		Da	Nu
1.	1659	336	219	122	97	117	215	121
2.		20.25% din totalul absolvenților	65.17% din total chestionați	55.70% din total angajați	44.30% din total angajați	34.82% din total chestionați	63,99% din total chestionați	

SITUAȚIA ABSOLVENȚILOR PROMOȚIA 2017

Nr. crt.	Nr. absolvenți	Nr. absolv. care au completat chestionarul	Nr. absolvenți angajați	Angajarea este		Nr. absolv. fără loc de muncă la un an de la absolvire	Continuare de studii	
				În domeniu	În alt domeniu		Da	Nu
1.	1569	758	559	323	236	198	436	322
2.		48.31% din totalul absolvenților	73.74% din total chestionați	57.78% din total angajați	42.21% din total angajați	26.12% din total chestionați	57.51% din total chestionați	42.48% din total chestionați

Abrevieri utilizate în raport:

UDJG – Universitatea „Dunărea de Jos” din Galați
EUA – European Universities Association
FI – Facultatea de Inginerie
FSIA – Facultatea de Știința și Ingineria Alimentelor
FEAA – Facultatea de Economie și Administrarea Afacerilor
FL – Facultatea de Litere
FMF – Facultatea de Medicină și Farmacie
FSM – Facultatea de Științe și Mediu
FAN – Facultatea de Arhitectură Navală
FSJSP – Facultatea de Științe Juridice, Sociale și Politice
FACIEE – Facultatea de Automatică, Calculatoare, Inginerie Electrică și Electronică
FIFT – Facultatea de Istorie, Filosofie și Teologie
FEFS + DPPD – Facultatea de Educație Fizică și Sport și Departamentul pentru Pregătirea Personalului Didactic
FA – Facultatea de Arte
FIAB – Facultatea de Inginerie și Agronomie din Brăila
FTSUEI – Facultatea Transfrontalieră de Științe Umaniste, Economice și Inginerești
CC – Consiliul de calitate
SCIM – Sistemul de control intern managerial

REFERAT

al Comisiei didactice și de calitate a Senatului (CDC) privind validarea „Raportului anual al rectorului privind starea universității – 2018”

În baza art. 130 alin. (2) al Legii educației naționale nr. 1/2011, raportul rectorului include următoarele informații:

- a) Situația financiară a UGAL, pe surse de finanțare și tipuri de cheltuieli;
- b) Situația fiecărui program de studii;
- c) Situația personalului UGAL;
- d) Rezultatele activităților de cercetare;
- e) Situația asigurării calității activităților din cadrul UGAL;
- f) Situația respectării eticii universitare și a eticii activităților de cercetare;
- g) Situația posturilor vacante;
- h) Situația inserției profesionale a absolvenților din promoțiile precedente.

În Raportul anual al rectorului privind starea universității în anul 2018 sunt abordate și aspecte legate de obiectul de activitate a Comisiei didactice și de calitate a Senatului.

Din analiza raportului se desprind următoarele:

Din punct de vedere didactic, raportul prezintă situația studenților și a programelor de studii din universitate.

Astfel, din raport reiese că în universitatea noastră sunt înmatriculați 11469 de studenți la forma de învățământ cu frecvență la toate cele trei cicluri de studii. În programele de studii de licență sunt înmatriculați 7094 de studenți bugetați și un număr de 1310 de studenți plătitori de taxe, iar la programele de masterat sunt înmatriculați 2600 de studenți la buget și 306 de studenți la forma de finanțare cu taxă. În plus, în UGAL sunt 99 de studenți bugetați și 60 la forma cu taxă, înmatriculați la programele de doctorat. Aceștia li se adaugă și 114 studenți bugetați înmatriculați în programe de studii de doctorat cu frecvență redusă și 71 cu taxă. De asemenea, sunt 220 de studenți înmatriculați în programe de studii de licență cu frecvență redusă și de învățământ la distanță.

Raportul cuprinde detalii legate de numărul studenților pe facultăți, domenii de studiu, programe și ani de studii.

1. În anul 2017 în portofoliul UDJG erau 181 programe de studii, din care 93 programe de licență și 88 programe de masterat. Dintre programele de licență 91 erau la învățământ cu frecvență, 1 la frecvență redusă și 1 program la învățământ la distanță. Raportul prezintă situația fiecărui program de studii, cu luna și anul ultimei evaluări periodice/acreditări/autorizări provizorii, numărul de studenți și hotărârea de guvern în care se regăsesc aceste informații.
2. Din punct de vedere al managementului calității, raportul rectorului arată că anul 2017 s-a caracterizat prin continuarea reformei învățământului superior ca urmare a implementării procesului Bologna și a efectelor Legii educației naționale, în paralel cu perfecționare sistemului de management al calității printr-un proces de modernizare rapidă și adaptare la o funcționare mai eficientă a universității noastre.
3. În raport sunt prezentate actele normative în baza cărora își desfășoară activitatea Consiliul calității din universitate, atribuțiile acestuia precum și atribuțiile comisiilor de calitate de la nivelul fiecărei facultăți. Consiliul acționează prin intermediul celor două structuri - Comisia pentru evaluarea și asigurarea calității și Compartimentul de calitate - având atribuții în coordonarea și aplicarea procedurilor și activităților de evaluare și asigurare a calității, în elaborarea Raportului anual de evaluare internă privind calitatea

educației în universitate, în elaborarea și revizuirea periodică a manualului calității și a tuturor documentațiilor specifice, în coordonarea și îndrumarea comisiilor de calitate de la nivelul facultăților, în elaborarea structurii rapoartelor de autoevaluare în vederea autorizării/ acreditării/ evaluării periodice a programelor de studii, în verificarea și avizarea raportului de autoevaluare pentru fiecare solicitare de autorizare/acreditare a programelor de studii în conformitate cu cerințele ARACIS; în realizarea și întreținerea paginii web a Consiliului Calității UDJ.

4. În 2017 activitatea Comisiei de Calitate și a Serviciului de Calitate s-a axat asupra mai multor aspecte specifice procesului didactic, legate de evaluarea programelor de studii, activități cu caracter permanent, precum:
 - întocmirea și verificarea planurilor noi de învățământ în concordanță cu criteriile și standardele specifice domeniilor stabilite de către ARACIS;
 - înregistrarea calificărilor aferente programelor de studii de licență și masterat, în colaborare cu responsabilii desemnați din cadrul facultăților;
 - coordonarea activității de aplicare a procedurilor și activităților de evaluare și asigurarea calității în universitate; toate informațiile necesare desfășurării activităților de autoevaluare; sunt afișate pe pagina Comisiei de Calitate;
 - coordonarea și monitorizarea Comisiilor de calitate de la nivelul fiecărei structuri, repartizarea responsabilităților membrilor Comisiei de calitate;
 - verificarea planurilor de învățământ pentru programele de studii de licență, de masterat, de la forma cu frecvență, cu frecvență redusă, sau învățământ la distanță, precum și cele de la DFCTT;
 - elaborarea Regulamentului de organizare și funcționare a Consiliului de Calitate, în care s-au precizat atribuțiile celor două structuri din componența Consiliului de calitate;
 - elaborarea procedurii de elaborare documente, ținând cont de prevederile din OMFP 946/2005 republicată.
 - corelarea celor 25 de standarde ale Sistemului intern de control managerial cu cerințele din Manualul calității.
 - coordonarea elaborării procedurilor la nivel instituțional conform formularului standard de întocmire;
 - actualizarea regulamentelor și metodologiilor din universitate, în acord cu modificările legislative.
5. În anul 2018 membrii Consiliului de calitate au coordonat și evaluat 35 de programe de studii în vederea evaluării de către ARACIS.
6. Monitorizarea managementului calității în Universitatea „Dunărea de Jos” este asigurată, conform prevederilor din Ordinul Ministrului Finanțelor Publice nr. 946/2005, respectiv Ordinul 400/din 22 iunie 2015 prin Comisia de monitorizare, coordonare și îndrumare metodologică a sistemelor proprii de control managerial, ale cărei obiective au vizat:
 - a. optimizarea activității prin crearea cadrului de colaborare cu Consiliul de calitate;
 - b. funcționarea eficientă și eficace a structurilor administrative;
 - c. utilizarea informațiilor în mod unitar, corect, complet și la momentul oportun;
 - d. conformitatea cu legile, regulamentele și politicile interne ale universității.
 Comisia a avut în decursul anului 2018 de îndeplinit următoarele activități:
 - a. semestrial au fost realizate raportările către MEN – Biroul de politici publice privind stadiul implementării sistemului de control managerial (SCIM) la nivelul instituției;
 - b. la sfârșitul anului au fost distribuite și completate chestionarele de autoevaluare a stadiului de implementare a standardelor de control intern/managerial;
 - c. o mai bună folosire a resurselor universității și corelarea cu obiectivele generale și

- specifice;
- d. îmbunătățirea fluxului informațional, cu accent pe circuitul documentelor;
 - e. standardizarea și o mai mare predictibilitate a acțiunilor;
 - f. responsabilizarea managementului și a personalului de execuție;
 - g. monitorizare continuă a performanțelor universității.
7. Pentru o mai buna gestionare a activităților s-a realizat o strânsă colaborare a Consiliului de calitate și Sistemului de control intern managerial SCIM și derularea în comun a unor activități precum actualizarea documentelor, inventarierea obiectivelor și auditarea sistemelor, fiind revizuite sau elaborate regulamente, metodologii, proceduri.

Concluzie:

Raportul rectorului privind starea universității în 2018 prezintă în mod corect situația studenților și a programelor de studii din universitate, precum și activitatea Consiliului calității. Propunem Senatului aprobarea capitolelor din Raportul Rectorului cu privire la activitatea didactică și asigurarea calității.

Președintele Comisiei didactice și de calitate

Prof. dr. habil. Claudiu Mereuță

REFERAT

al Comisiei pentru cercetare științifică a Senatului (CCȘ) privind validarea „Raportului anual al rectorului privind starea universității – 2018”

Comisia pentru cercetare științifică a Senatului UDJG a procedat la analiza Raportului anual al Rectorului privind starea universității întocmit pentru anul 2018.

Această analiză s-a focalizat cu precădere pe datele cuprinse în capitolul D al Raportului (paginile 42-52), care se referă la managementul și rezultatele activităților de cercetare și care este structurat pe trei direcții importante după cum urmează.

D1. Analiza managementului activității CDI

Activitatea de cercetare, dezvoltare și inovare (CDI) din Universitatea „Dunărea de Jos” din Galați (UDJG) are în vedere cele trei componente fundamentale: Cercetarea fundamentală și aplicativă; Dezvoltarea - generarea de produse și servicii inovative prin cercetare; Inovarea - implementarea în mediul socio-economic a produselor și a serviciilor inovative. În acord cu Strategia CDI 2016 - 2020 și Planul Operațional pentru activitatea CDI 2018, în acțiunile de management s-au întreprins o serie de activități pentru îndeplinirea obiectivelor strategice propuse, realizate atât la nivelul facultăților sau unităților de cercetare, și la nivel instituțional:

1) Evaluarea unităților de cercetare în vederea acreditării la nivel instituțional și a ierarhizării. S-au organizat 2 etape de evaluare a unităților de cercetare în vederea acreditării la nivel instituțional și a ierarhizării, și, în baza rapoartelor de autoevaluare și a vizitelor la sediul unităților de cercetare, comisiile de evaluare au propus Consiliului de administrație (CA) și Senatului universitar, *Lista unităților de cercetare științifică / creație artistică acreditate la nivel instituțional* (31) și *Lista unităților de cercetare ierarhizate*

2) Colectarea și centralizarea datelor privind activitatea CDI din universitate. Au fost elaborate: Raportul anual al activității CDI 2018, Raportul anual de autoevaluare al unităților de cercetare 2018, IC2017, anexele aferente Raportului de autoevaluare pentru acreditarea instituțională ARACIS, și au fost transmise date pentru Statistica INS privind activitatea de cercetare din anul 2017 și pentru rapoarte/chestionare pentru Curtea de Conturi sau solicitate de organisme naționale și internaționale.

3) Actualizarea informațiilor pe site-ul universității, secțiunea cercetare privind articole, cărți și capitole, proiecte în derulare; registrul de evidență a rezultatelor activității de cercetare-dezvoltare; evenimente științifice, premii, brevete

4) Raportarea unitară a activității CDI și creație artistică - Elaborarea *Fișei de raportare a activității academice și de cercetare științifică* (FRACS).

5) Atragerea de fonduri pentru susținerea cercetării de excelență din UDJG - proiectul CNFIS-FDI-2018-0269, *Susținerea performanței, competitivității, vizibilității și a racordării la nevoile societății a cercetării de excelență din Universitatea „Dunărea de Jos” din Galați* (SUSTAIN) și proiectul *Excelență, performanță și competitivitate în activități CDI la Universitatea „Dunărea de Jos” din Galați – EXPERT* (ID 345).

6) Lansarea ReForm - Platforma integrată de cercetare interdisciplinară competitivă „Dunărea de Jos”

7) Creșterea vizibilității activităților CDI la nivel național și internațional - Realizarea portalului unităților de cercetare din Universitatea „Dunărea de Jos” din Galați. UNICER și realizarea broșurii de prezentare unităților de cercetare, în limba română.

8) Continuarea investițiilor în infrastructura pentru cercetarea performantă în domeniile științifice cu potențial demonstrat prin rezultate cu vizibilitate științifică și cu impact economic și social deosebit. A fost dezvoltată infrastructura pentru activități CDI în domeniile performante din UDJG și asigurată mentenanța pentru echipamente din infrastructura strategică.

9) Promovarea valorilor pe baza performanțelor demonstrate prin vizibilitate și impactul contribuțiilor în activitatea CDI la nivel național și internațional. A avut loc premiarea rezultatelor de excelență (6 articole ISI și 1 brevet valorificat) din fondurile proprii ale universității, în cadrul proiectului CNFIS-FDI-2018-0269. A fost organizată competiția anuală de granturi pentru tineri, finanțată din fondurile proprii ale universității și au fost angajați 15 tineri cercetători, în cadrul proiectelor PCCDI.

Sistemul de management al calității pentru activitățile de cercetare, dezvoltare și inovare din Universitatea „Dunărea de Jos” din Galați a fost auditat de către Organismul de Certificare Business Quality Cert Galați și certificat conform standardului SR EN ISO 9001:2015, prin acordarea certificatului C00120-A/14.12.2018.

O serie de mobilități pentru participare la conferințe și dezvoltarea de parteneriate, depunerea cererilor de brevete de invenție și taxele anuale pentru asocierea în clustere au fost susținute din fondurile universității.

Au fost actualizate informațiile privind ofertele de servicii, consultanță și expertiză a unităților de cercetare

D2. Rezultatele activității de cercetare, dezvoltare și inovare, creație artistică și performanță sportivă din UDJG

Atragerea de fonduri prin participarea în competiții naționale și internaționale

Au fost depuse propuneri de proiecte prin contribuția facultăților în diferite competiții, la care universitatea a participat în calitate de coordonator sau partener,: 52 propuneri de proiecte în cadrul programelor finanțate din fonduri naționale și internaționale, 53 propuneri de proiecte în cadrul programelor operaționale finanțate din fonduri externe nerambursabile, 5 propuneri de proiecte finanțate de CNFIS, în cadrul competiției *Fondul pentru dezvoltare instituțională*.

Valorificarea și diseminarea rezultatelor CDI

În anul 2018 au fost derulate **127 de proiecte** cu finanțare din diferite programe naționale și internaționale. Dintre acestea, la 55 universitatea are calitatea de coordonator, la 38 este partener, 49 proiecte fiind contractate în 2018.

Rezultatele CDI au fost diseminate prin publicarea de **1434 articole** (în reviste cotate ISI, în reviste indexate în BDI, în volumele conferințelor internaționale și/sau cele organizate de societăți profesionale internaționale), **129** monografii/cărți și capitole în edituri naționale și internaționale, **7** brevete și produse creație artistică.

Astfel, în anul 2018 s-au publicat 210 articole vizibile în Web of Science (Clarivate analytics), 66 ISI proceedings, 15 IEEE Proceedings, 3 ISI Arts&Humanities, 50 ERIH+, 554 articole științifice în reviste BDI și 536 în volumele conferințelor. Încadrarea publicațiilor în reviste cotate Web of Science (Clarivate Analytics), în funcție de impactul revistei se prezintă astfel: 33 (Q1 roșu), 37 (Q2 galben) și 140 (Q3+Q4 - gri).

Performanța sportivă, creația artistică, organizare evenimente științifice

Universitatea a participat în diverse competiții sportive naționale și internaționale, după ar fi: Dans sportiv, Hochei, Fotbal, Concurs de Tenis de Masă și Campionatul European de Karate Fudokan.

Membrii Facultății de Arte au avut un număr de **71** de participări la Expoziții naționale și internaționale, în galerii și muzee de prestigiu și la Expoziții de grup. Participarea la

evenimentele de artă organizate în 2018 a adus un număr de 9 premii, naționale și internaționale pentru pictură, grafică, gravură, precum și o diplomă de excelență pentru performanță în educație. În categoria *Creații de artă* s-au realizat 3 compoziții muzicale: 2 pentru spectacole teatrale și Muzica Imnului Centenarului, în cadrul Proiectul „ROMÂNIA MEA” aprobat de Ministerul Culturii și Identității Naționale. În categoria Teatru și Muzică se evidențiază participarea în cel puțin 131 de spectacole, susținute în calitate de interpret, regizor, dirijor, proiecții video și sound-design.

Pe parcursul anului 2018 omunitatea academică a UDJG organizat **150** evenimente științifice, dintre care **20** au avut participare internațională.

D3. Implicarea tinerilor în activitatea de cercetare, dezvoltare și inovare

Un număr important de studenți ai facultăților din UDJG au participat în 2018 la *Sesiunea de Comunicări Științifice Studențești*. Au fost prezentate 1933 de lucrări științifice în cadrul a 69 de secțiuni din toate facultățile iar în urma evaluării lucrărilor au fost acordate 213 premii în valoare totală de 21.000 lei.

Un alt eveniment important pentru tinerii din UDJG a fost organizarea celei de-a VII-a ediții a Conferinței Școlilor doctorale, desfășurată pe 10 secțiuni în domenii de cercetare avansată.

În conformitate cu misiunea asumată de UDJG în privința stimulării interesului tinerilor cercetători pentru cercetări aplicative performante, s-a finalizat prima ediție a competiției interne în vederea finanțării a 3 granturi de cercetare, fiecare în valoare de 50.000 lei, cu durata de 24 luni. Ediția a 2-a a acestei competiții interne a debutat în luna noiembrie 2018, câștigătorii urmând să beneficieze de un grant de cercetare în perioada 2019-2021.

Concluzia rezultată din datele prezentate în acest Raport, coroborate cu analiza SWOT (D4), este aceea că UDJG are capacitatea instituțională pentru dezvoltarea cercetărilor în domeniile strategice de cercetare, resursa umană fiind specializată în domeniile de cercetare identificate, având competențe interdisciplinare. Potențialul activității de cercetare la UDJG este totuși nevalorificat la adevărata valoare, vizibilitatea internațională a unor unități de cercetare și capacitatea de a atrage fonduri prin proiecte câștigate în competiții internaționale este redusă, iar gradul de implicare a membrilor comunității academice în proiecte de cercetare și parteneriate internaționale este, de asemenea, redus.

În urma analizei Raportului anual al Rectorului pentru anul 2018 privind starea universității, Comisia pentru cercetare științifică (CCS) a Senatului UDJG propune aviz favorabil.

Președintele Comisiei pentru cercetare științifică,

Prof. dr. habil. Antoaneta Ene

REFERAT

al Comisiei pentru activitatea studenților și probleme sociale a Senatului (CASPS) privind validarea „Raportului anual al rectorului privind starea universității – 2018”

Comisia pentru activitatea studenților și probleme sociale a analizat Raportul anual al rectorului privind starea universității pe 2018.

În urma analizei efectuate asupra documentului sus-menționat, membrii comisiei nu au formulat recomandări sau observații.

În concluzie, comisia avizează pozitiv Raportul anual al rectorului privind starea universității pe anul 2018.

**Președintele Comisiei pentru activitatea studenților și probleme sociale,
Sergiu Bodlev**

REFERAT

al Comisiei juridice și de etică a Senatului (CJE) privind validarea „Raportului anual al rectorului privind starea universității – 2018”

Cu privire la Raportul anual al Rectorului privind starea Universității „Dunărea de Jos” din Galați în anul 2018,

Comisia juridică și de etică din cadrul Senatului Universității „Dunărea de Jos” din Galați

CONSTATĂ URMĂTOARELE:

Prin Raportul anual înaintat spre validare Senatului, Rectorul universității, domnul prof. univ. dr. ing. Gabriel Iulian Bîrsan, a prezentat starea Universității „Dunărea de Jos” din Galați în anul 2018.

Comisia juridică și de etică din cadrul Senatului Universității „Dunărea de Jos” din Galați a analizat Raportul prezentat și îl avizează favorabil.

Pentru aceste considerente, în temeiul art. 213 alin. (6) lit. f) din Legea educației naționale nr. 1/2011, cu modificările și completările ulterioare, și art. 15 lit. j) din Regulamentul de organizare și funcționare al Comisiei juridice și de etică aprobat de către Senatul Universității „Dunărea de Jos” din Galați prin Hotărârea nr. 26/01.11.2012,

Comisia juridică și de etică din cadrul Senatului Universității „Dunărea de Jos” din Galați

PROPUNE:

Validarea Raportului anual al Rectorului privind starea Universității „Dunărea de Jos” din Galați în anul 2018.

**Președintele Comisiei juridice și de etică
Prof. dr. Gheorghe IVAN**

REFERAT

al Comisiei pentru bază materială, buget și finanțe a Senatului (CBMBF) privind validarea „Raportului anual al rectorului privind starea universității – 2018”

Comisia pentru baza materială, buget și finanțe a analizat cu precădere Secțiunea A din Raportul anual al Rectorului privind Starea Universității – 2018, *Situația financiară a universității, pe surse de finanțare și tipuri de cheltuieli*, în corelație cu celelalte secțiuni ale Raportului.

Menționăm că informațiile prezentate în Raport respectă legislația specifică în vigoare și anume Ordinul Ministerului Finanțelor Publice nr. 59 /11.01.2011 referitor la Normele Metodologice privind întocmirea și depunerea situațiilor financiare ale instituțiilor publice, precum și Normele metodologice privind organizarea și conducerea instituțiilor publice.

Situația financiară a universității la finele anului 2018 este structurată pe două capitole, aferente surselor de finanțare (total venituri) și respectiv tipurilor de cheltuieli (total cheltuieli). Sumele sunt prezentate în lei și Euro (la cursul 1 Euro = 4,6531 lei), permițând astfel analiza anumitor indicatori specifici Spațiului European al Învățământului Superior.

Astfel, din informațiile prezentate în Raport:

- Totalul veniturilor încasate în cursul anului 2018 a însumat 178.340.024 lei (în creștere cu 27% față de anul anterior, 2017), repartizate astfel:
 - venituri aferente finanțării de bază virate de către M.E.N. în baza Contractului instituțional în sumă de 108.910.930 (creștere de 30% în raport cu anul precedent), cu o pondere de 61,06% din total;
 - venituri aferente finanțării complementare virate de către M.E.N. în baza Contractelor instituționale și Complementare în sumă de 30.797.894 lei (sumă similară celei aferente anului 2017), cu o pondere de 17,27% în total venituri;
 - venituri realizate din taxe și alte venituri în sumă de 13.651.139 (în creștere cu 11% față de anul anterior, 2017), având o pondere de 7,65% din total venituri;
 - venituri din activitatea de cercetare în sumă de 12.982.481 (creștere însemnată, de 81,22%, față de anul anterior), cu o pondere de 7,28% din total;
 - alte venituri din prestări servicii și alte activități în sumă de 513.637 lei (mai mici cu aprox. 18% față de anul anterior);
 - venituri din contribuția studenților pentru cămine-cantină în sumă de 4.317.361 (în creștere cu 8,8% față de anul anterior), cu o pondere de 2,42% din total;
 - venituri din fonduri structurale nerambursabile în sumă de 7.166.582 (creștere de 3 ori față de anul anterior), cu o pondere de 4% din total venituri.

Totalul sumelor virate de către M.E.N reprezintă 78,34% din totalul veniturilor realizate și încasate, în scădere față de veniturile virate în anul anterior, 2017, când reprezentau 81,19% din veniturile totale.

Totalul corespunzător veniturilor extrabugetare în 2018 reprezintă 21,66% din totalul veniturilor realizate și încasate, în creștere față de situația financiară a anului anterior (2017), când erau la nivel de 18,81% din veniturile totale. Aceasta indică o mai consistentă dotare financiară din surse extrabugetare, datorată preponderent deblocării fondurilor structurale nerambursabile. Totodată, se remarcă și creșterea considerabilă la nivelul componentei aferente finanțării de bază virate de către M.E.N. în baza Contractului instituțional, cu peste 30% față de nivelul anului anterior.

- Totalul cheltuielilor plătite efectiv în cursul anului 2018 a însumat 179.447.138 lei, în creștere cu 21% față de nivelul acestora înregistrat în 2017. Repartizarea cheltuielilor pe categorii este următoarea:
- cheltuieli de personal care includ cheltuieli cu salarii, tichete de masă și contribuții cu asigurările sociale în sumă de 120.051.431 lei, reprezentând 67% din totalul cheltuielilor, în creștere cu 21% față de anul anterior;
 - cheltuieli cu bunuri și servicii în sumă de 20.792.824 lei, reprezentând 11% din totalul cheltuielilor, cheltuieli în creștere cu 14,5% față de anul anterior;
 - cheltuieli pentru proiecte cu finanțare din fonduri externe nerambursabile post-aderare în sumă de 6.928.408 lei, reprezentând 3% din totalul cheltuielilor, într-o creștere accentuată față de anul anterior, cu 144%;
 - cheltuieli cu ajutoare sociale pentru studenți în sumă de 417.509 lei, reprezentând 2% din totalul cheltuielilor și înregistrând o creștere importantă, cu 22% față de anul anterior;
 - cheltuieli cu burse pentru studenți în sumă de 24.484.229, reprezentând 13% din totalul cheltuielilor și înregistrând o creștere cu 21,7% față de anul anterior;
 - cheltuieli de capital care includ lucrările de investiții în curs și dotările independente în sumă de 6.913.303 lei, reprezentând 3% din totalul cheltuielilor, în scădere față de anul precedent cu 13%;
 - plăți efectuate în anii precedenți și recuperate în anul curent, în sumă de 140.566 lei, cu o pondere de sub 1% din total cheltuieli.

Se remarcă o creștere a cheltuielilor față de anul anterior (2017), cu 21%, datorată atât creșterii cheltuielilor aferente salariilor personalului, a celor cu bunuri și servicii, dar mai ales a cheltuielilor aferente proiectelor cu finanțare din fonduri externe nerambursabile post-aderare. De asemenea, marcăm și o creștere importantă a cheltuielilor cu burse pentru studenți, respectiv a cheltuielilor cu ajutoare sociale pentru studenți.

Rezultatul patrimonial al exercițiului pe anul financiar 2018 – **excedent** – este de 1.786.483 lei, înregistrând o creștere față de anul precedent, 2017, când rezultatul patrimonial al exercițiului – deficit – a fost de 56.792.696 lei, deficitul datorându-se provizioanelor din sentințe judecătorești până în anul 2020.

Se observă că ponderea cea mai însemnată în totalul cheltuielilor este deținută de cheltuielile de personal și de cele aferente achiziției de bunuri și servicii, cu o pondere cumulată în total cheltuieli de 78%, în scădere ușoară totuși față de anul anterior (2017). O creștere importantă este însă la capitolul cheltuielilor cu burse și ajutoare pentru studenți, de peste 43% față de nivelul acestora din 2017.

O primă concluzie poate evidenția faptul că activitățile din domeniul financiar și cel al bazei materiale s-au desfășurat în condiții corespunzătoare atât din perspectiva respectării legislației în vigoare, cât și din aceea a necesității păstrării echilibrului economico-financiar. S-ar impune însă gestionarea cheltuielilor pe baza unor plafoane/încadrări stabilite la nivelul conducerii universității, pentru o mai strictă urmărire a cheltuielilor acolo unde acestea se efectuează.

O altă concluzie vizează nivelul încă scăzut al veniturilor obținute din activitatea de cercetare (7,28% din total, în acest an), în acest sens impunându-se măsuri concrete pentru creșterea încasărilor la acest capitol, chiar dacă s-a reușit creșterea acestora cu peste 80% în acest an. Și la capitolul venituri obținute din taxe, deși se observă o ameliorare (o creștere cu 11% față de anul anterior), ponderea lor în total venituri rămâne la un nivel destul de redus, ceea ce ridică probleme în ceea ce privește abandonul școlar la acest nivel. Nu mai puțin

important este să se intensifice procesul de atragere de fonduri europene, ca sursă importantă atât de venituri cât și de dezvoltare a bazei materiale a universității.

Referatul a fost realizat prin consultarea tuturor colegilor din CBMBF și propune Senatului validarea *Raportului anual al Rectorului privind Starea Universității - 2018*.

Președintele Comisiei pentru bază materială, buget și finanțe
Prof. dr. Daniela Ancuța Șarpe