

A
C

A
D

E
M

IA
 C

O
M

E
R

C
IA

L
Ă

S
A

T
U

 M
A

R
E

RAPORTUL RECTORULUI

2012

2

CUPRINS

III. SITUAŢIA PERSONALULUI UNIVERSITĂŢII .. 8

IV. REZULTATELE ACTIVITĂŢILOR DE CERCETARE ... 8

V. SITUAŢIA ASIGURĂRII CALITĂŢII ACTIVITĂŢILOR DIN CADRUL UNIVERSITĂŢII 11

VI. SITUAŢIA RESPECTĂRII ETICII UNIVERSITARE ŞI A ETICII ACTIVITĂŢILOR DE CERCETARE . 16

VIII. SITUAŢIA INSERŢIEI PROFESIONALE A ABSOLVENŢILOR DIN PROMOŢII PRECEDENTE .. 19

3

RAPORTUL

RECTORULUI 2012

Academia Comercială Satu Mare, instituţie de învăţământ superior, funcţionează în

cadrul Fundaţiei Academia Comercială din Satu Mare, persoană juridică constituită în

condiţiile Legii 21/06.02.1924 şi ale Decretului 31/30.01.1954.

Fundaţia, prin statutul său, urmăreste să promoveze valorile culturale, ştiinţifice şi

spirituale ale poporului român; să desfăşoare activităţi de învăţământ superior; să sprijine

promovarea valorilor democraţiei şi educarea într-un climat de toleranţă, respect şi

înţelegere între indivizi, grupuri de indivizi, confesiuni, etnii şi naţiuni.

Începând cu anul universitar 1998 – 1999, în cadrul Academiei Comerciale,

funcţionează Facultatea Finanţe Bănci cu specializarea Finanţe si Bănci. Aceasta a fost

înfiinţată în baza propunerii CNEAA de autorizare provizorie din 22.06.1998, şi Hotărârea

Guvernului României nr. 535/1999.

Începând cu anul universitar 2002 – 2003 denumirea facultăţii s-a schimbat în

Facultatea Management Financiar Bancar, ca urmare a demarării, în cadrul facultăţii a

specializării Management autorizată să funcţioneze în baza propunerii CNEAA de

autorizare provizorie şi a HG nr. 410/2002.

Academia Comercială Satu Mare se constituie intr-o instituţie de învăţământ

superior autonomă, neguvernamentală, la baza organizării şi funcţionării ei situându-se

principiul non-profit.

Anul 2012 este un an de mari transformări pe care Academia Comercială din Satu

Mare, datorită Legii Educaţiei Naţionale trebuie să le genereze şi să le implementeze.

4

I. SITUAŢIA FINANCIARĂ A UNIVERSITĂŢII, PE SURSE DE

FINANŢARE ŞI TIPURI DE CHELTUIELI

1. CONTUL DE REZULTAT PATRIMONIAL

Veniturile totale realizate, după natura şi sursa lor, la 31 decembrie 2012 au fost

de 2.040.578 lei.

Cheltuieli totale aferente anului 2012, (plăţile efective) înregistrate după natura şi

destinaţia lor, pe surse de finanţare, pe articole şi aliniate conform clasificaţiei bugetare în

vigoare, au fost de 1.558.507 lei.

1. Venituri proprii: 1.779.737

- venituri 2012 1.779.737

- cheltuieli totale, din care: 1.357.189

o cheltuieli de personal 539.249

o cheltuieli cu bunuri şi servicii 817.940

2. Venituri din sponsorizări: 24.446

- cheltuieli sponsorizări -

3. Proiecte POSDRU: 236.395

- venituri 2012 236.395

- cheltuieli totale 201.318

o cheltuieli de personal 201.132

o cheltuieli cu bunuri şi servicii 186

o dotări faţă de universitate şi programe
-

2. ACTIVE FIXE CORPORALE ŞI NECORPORALE

Grupa
Sold la

01.01.2012
Intrări Ieşiri

Sold la
31.12.2012

Active fixe necorporale
- - - -

Terenuri şi clădiri
1.187.123 - - 1.187.123

Instalaţii tehnice, mijloace de

transport, mobilier, alte active 849.954 - - 849.954

Active fixe în curs de execuţie
3.987.330 35.418 - 4.022.748

TOTAL:
6.024.407 35.418

-

6.059.825

5

3. STOCURI

Evaluarea iniţială a stocurilor în vederea înregistrării în contabilitate s-a făcut la

costul de achiziţie, costul de producţie sau valoarea justă, după caz; evidenţa analitică a

stocurilor se ţine pe baza metodei cantitativ-valorice.

 Structura stocurilor 01.01.2012 31.12.2012

 Materiale consumabile - -

 Combustibili - -

 Materiale de natura obiectelor de inventar în

magazie

- -

 Materiale de natura obiectelor de inventar în folosinţă - -

 TOTAL stocuri: - -

4. DATORII

La finele trim. IV 2012 universitatea are un sold de 582.236 lei reprezentând plăţi

restante către furnizorii de bunuri, servicii şi utilităţi, soldul reprezintă cheltuieli aferente

lunii decembrie, care au fost achitate în luna ianuarie 2013.

Obligaţiile faţă de bugetul statului, bugetul asigurărilor sociale şi de sănătate au

fost înregistrate şi achitate la termenele prevăzute de normele legale în vigoare, fără a se

înregistra restanţe la plata acestora.

Structura datoriilor la 31.12.2012:

 Tipul datoriei
Sold la

01.01.2012
 31.12.2012

 Furnizori si creditori - 499.968

 Salariile angajaţilor şi contribuţiile 38.023 39.233

 Datorii către buget 4.066 4.326

 Burse - -

 Creditori - POSDRU - 38.709

 TOTAL datorii curente: 42.089 582.236

6

 II. SITUAŢIA FIECĂRUI PROGRAM DE STUDIU

FACULTATEA DE MANAGEMENT FINANCIAR BANCAR

Înfiinţată în baza propunerii CNEAA de autorizare provizorie din 22.06.1998,

reconfirmată prin raportul CNEAA nr. RC 142/7219° din 29.09.1998 şi Hotărârea

Guvernului României nr. 535/1999. Începând cu anul universitar 2002 – 2003 denumirea

facultăţii s-a schimbat în Facultatea Management Financiar Bancar, ca urmare a

demarării, în cadrul facultăţii a specializării Management autorizată să funcţioneze în baza

propunerii CNEAA de autorizare provizorie şi a HG nr. 410/2002.

II.1. Programe de studiu de licenţă

1. Finanţe şi Bănci

Elemente de istoric. Acreditări ARACIS

A fost acreditată conform prevederilor OUG 75/2005 aprobată prin Legea 87/2006

şi a „Metodologiei de evaluare externă, standardele de referinţă şi lista indicatorilor de

performanţă a Agenţiei Române de Asigurare a Calităţii în Învăţământul Superior”

aprobată prin H.G. 1418/2006 în forma zi, 3 ani, 180 credite.

Situaţie absolvenţi, studenţi

TOTAL Absolvenţi 2002-2012 Studenţi 2012/2013

1423 1286 137

2. Management

 Elemente de istoric. Acreditări ARACIS

A fost autorizată să funcţioneze în baza propunerii CNEAA de autorizare

provizorie şi a HG nr. 410/2002, în forma zi, 3 ani, 180 credite.

 Situaţie absolvenţi, studenţi

TOTAL Absolvenţi 2006-2012 Studenţi 2012/2013

857 684 173

3. Contabilitate şi informatică de gestiune

Elemente de istoric. Acreditări ARACIS

7

 În curs de acreditare în forma zi, 3 ani, 180 credite.

 Situaţie absolvenţi, studenţi

TOTAL Absolvenţi 2011-2012 Studenţi 2012/2013

223 111 112

4. Economia Comerţului, Turismului şi Serviciilor

 Elemente de istoric. Acreditări ARACIS

 Autorizata provizoriu.

II.2. Cadre didactice

Număr

cadre

didactice

titulare

Total Conferenţiar Lector Asistent

12

4 6 2

Doctori Doctoranzi

10 -

 II.3. Săli de curs şi seminarii

Nr. săli
Suprafaţa
totală (mp)

Nr. locuri Dotare tehnică

4 săli de curs 478.34 420

1 calc, 1

videoproiector, 1

ecran de proiecţie

7 săli de seminarii 438.88 260

1 calc, 1

videoproiector, 1

ecran de proiecţie

4 laboratoare de

informatică
301 112

112 PC, 1

videoproiector, 1

ecran proiecţie

8

III. SITUAŢIA PERSONALULUI UNIVERSITĂŢII

Personalul didactic din universitate este structurat pe grupe de vârstă şi funcţii,astfel:

Structura personalului didactic titular din universitate se prezintă astfel:

Număr total personal didactic din care 12

Conferenţiari 4

Lectori 6

Asistenţi 2

Număr personal auxiliar 2

Număr total personal universitate 14

 Personalul auxiliar, are studii superioare.

IV. REZULTATELE ACTIVITĂŢILOR DE CERCETARE

Rezultatele activităţii de cercetare în anul 2012

Activitate de cercetare din universitate s-a desfăşurat în conformitate cu prevederile

conţinute în „Strategia cercetării în Fundația Academia Comercială" aprobată de Senatul

Universităţii.

În activitatea de cercetare, un rol important il are Centrul de excelentă al Fundației Academia

Comerciala din Satu Mare, centru atestat de catre ANCS conform AT 563/29.05.2008.

Manifestări ştiinţifice organizate de universitate și publicarea de articole în anul 2012

Nr.
crt.

Funcţia de
bază în univ.

Total
25-29

ani
30-34

ani
35-39

ani
40-44

ani
45-49

ani
50-54

ani
55-59

ani
60-64

ani

TOTAL 12 1 - 1 3 - 1 4 1

1. Conferenţiari 4 - - - - - - 4 -

2.
Lectori/ Şefi

lucrări
6 1 - 1 3 - 1 - -

3. Asistenţi 2 - - 1 - - - - 1

9

Facultatea Management Financiar Bancar, Departamentul Stiinte economice, a organizat

CONFERINŢA INTERNAŢIONALĂ ˝Dezvoltare durabilă în condiţii de instabilitate economică˝ ediţia

a IV-a, in 22-23 iunie 2012. La manifestare au participat peste 137 de cadre didactice si specialisti,

dintre care 18 din strainatate. Au fost prezentate si publicate 115 articole în revista Calitatea - Acces

la succes, dintre care 22 ale personalului Fundaţiei Academia Comerciala.

Dintre articolele prezentate, revista cotata ISI Metalurgia International a publicat 11 de

articole, dintre care 3 ale cadrelor didactice ale Academiei Comerciale.

Deasemenea, in anul 2012, cadrele didactice ale universitatii au participat la manifestari

stiintifice si universitare de prestigiu si au publicat 32 articole in reviste cotate în BDI dintre care 2

ISI.

Susţinerea financiară a Universităţii pentru activitatea de cercetare

Universitatea Fundatia Academia Comerciala din Satu Mare a sprijinit şi încurajat

participarea cadrelor didactice la manifestări ştiinţifice naţionale şi internaţionale de prestigiu.

Pentru a sprijini activitatea de elaborare a tezelor de doctorat de către cadrele didactice ale

universităţii care au calitatea de doctorand, şi în anul 2012 Departamentul Cercetării si-a coordonat

programele de cercetare și Proiectele de Cercetare Ştiinţifică cu programele doctoranzilor.

În organizarea Simpozionului, Academia Comerciala a beneficiat de sprijin financiar din

partea Autoritatii Nationale pentru Cercetare Stiintifica.

Managementul activităţii de cercetare

Gestiunea activităţii de cercetare din universitate este realizată prin Departamentul

Cercetării, care asigură de asemenea difuzarea datelor şi modalităţilor de accesare la bazele de

date ale proiectelor şi asigură consultanţă în crearea proiectelor. Procesul de raportare a

rezultatelor activităţii ştiinţifice se realizează pe baza Fişei de evaluare a activităţii de cercetare

ştiinţifică anuale.

Cercetarea ştiinţifică studenţească

Valorificarea activităţii de cercetare a studenţilor s-a realizat în principal prin Sesiunea de

comunicări ştiinţifice a cercurilor ştiinţifice studenţeşti, desfăşurată în luna mai 2012. Au fost

prezentate un număr de 25 lucrări. Cele mai bune lucrări au fost premiate cu fonduri băneşti si cărţi

de specialitate.

Publicarea de cărţi

Universitatea colaborează cu editura Cibernetica MC din Bucureşti, fondată în anul 1996,

care a obţinut acreditarea Consiliului Naţional al Cercetării Ştiinţifice din Învăţământul Superior

10

(CNCSIS) in 2001 şi in momentul actual este in proces de reevaluarea conform procedurilor din

anul 2009. În anul 2012, în cadrul editurii au fost publicate 1 carte, aparţinând cadrelor didactice din

universitate şi altor specialişti.

Participarea cadrelor didactice ale Fundaţiei Academia Comerciala la implementarea

de proiecte in anul 2012

Cadrele didactice ale Fundaţiei Academia Comerciala, au participat la implementarea de

proiecte de cercetare in anul 2012, după cum urmează:

Pn1. 2012-2014 „Cunostinte tehnice privind tehnicile pentru determinarea probabistica a

unor doccumente relationate”, Proiect cu finanţare din Star Storage S.R.L. Bucuresti, Valoare

117.300,00 RON

Pn2. 2012-2013 „Cunostinte tehnice privind sistemul de indexare documente (metadate si

text xomplect) cu identificare pe entitati informationale in cadrul datelor indexate”, Proiect cu

finanţare din Star Storage S.R.L. Bucuresti, Valoare 355.450,00 RON

Pn3. 2012 „Elaborarea unei metodologii pentru analiza si controlul riscurilor in firmele

supuse auditului”, Proiect cu finanţare din S.C. Confident Expert CP S.R.L, Valoare 41.400,00 RON

Pn4. 2011 - 2012 „Universitate pentru viitor: ODEQA - Dezvoltarea si implementarea unui

sistem de monitorizare, îmbunătățire continuă și evaluare a calității în învățământul superior

deschis și la distanță pe baza indicatorilor de performanță și standardelor internaționale de calitate”,

Proiect cu finanţare din FSE - POSDRU 2011-2012, Valoare 752.745,00 RON obţinut prin

competiţie

Rezultatele cercetării 2011

Denumire Indicator Valoare/Rezultat

1. Capacitatea de a atrage fonduri pentru activitatea de cercetare ştiinţifică
1.1. Propuneri proiect în competiţie naţională (coordonator) 2

I.2. Propuneri proiect în competiţie internaţională
(coordonator sau partener) 1

I.3. Proiecte câştigate prin competiţie naţională -

I.4. Proiecte câştigate prin competiţie internaţională -

I.5. Fonduri atrase din competiţii naţionale şi internaţionale,
prin proiecte/contracte de cercetare/consultanţă/servicii
tehnice şi tehnologice (naţionale sau internaţionale)

1

I.6. Contracte de cercetare/consultanţă/servicii tehnice şi
tehnologice încheiate direct cu diverse companii din ţară
si străinătate (terţi)

3

2. Capacitatea de a pregăti resursa umană înalt calificată pentru activitatea de
cercetare
I.7. Teze de doctorat finalizate - doctorand 1

3. Relevanţa şi vizibilitatea rezultatelor activităţilor de cercetare ştiinţifică
I.8. Articole publicate în reviste recunoscute la nivel

internaţional, cotate ISI Web of Science
2

11

I.9.a Articole publicate în reviste internaţionale din fluxul

principal de publicaţii fără factor de impact, indexate BDI

(BDI recunoscute CNCSIS)

-

I.9.b Articole publicate în reviste internaţionale din fluxul
principal de publicaţii fără factor de impact, indexate BDI
(BDI nerecunoscute CNCSIS)

-

I.10.a Articole publicate în volumele conferinţelor internaţionale
cotate ISI

-

I.10.b Articole publicate în volumele conferinţelor
internaţionale organizate de societăţi profesionale
internaţionale (înregistrate pe site-ul asociaţiei)

I.ll.a Articole publicate în reviste româneşti recunoscute la nivel
naţional CNCSIS - categoriile B+

28

I.ll.b Articole publicate în reviste româneşti recunoscute la nivel

naţional CNCSIS - categoriile B

-

I.12. Cărţi publicate în edituri naţionale recunoscute de

CNCSIS (format hârtie şi/sau electronic)

1

I.13. Cărţi publicate în edituri internaţionale de prestigiu (format

hârtie şi/sau electronic)

-

V. SITUAŢIA ASIGURĂRII CALITĂŢII ACTIVITĂŢILOR DIN CADRUL
UNIVERSITĂŢII

Proceduri privind iniţierea, monitorizarea şi revizuirea periodică a programelor şi

activităţilor desfăşurate:

Standarde: Aprobarea, monitorizarea şi evaluarea periodica a programelor de studiu şi

diplomelor ce corespund calificărilor.

1. Regulamentul cuprinde principiile şi prescripţiile privind iniţierea, aprobarea, monitorizarea

şi evaluarea periodică a programelor de studii la Academia Comercială Satu Mare

Regulamentul este asociat cu un sistem de monitorizare pe baza Planului de învăţământ şi a

Fisei specializării (sau Fisa programului de studiu) care prevăd informaţii clare pentru disciplinele de

studiu, desfăşurarea lor pe ore de cursuri, seminarii, laboratoare, practica de specialitate; lista

competenţelor, criteriile de evaluare şi notare, etc.

2. Programele de studiu sunt elaborate şi emise în funcţie de cerinţele calificării universitare.

Programele de studii sunt revizuite periodic, în conformitate cu Planul strategic, pentru a

corespunde dinamicii pieţei calificărilor universitare şi profesionale.

Proceduri obiective şi transparente de evaluare a rezultatelor învăţării

Standarde: Evaluarea studenţilor

12

1. Evaluarea cunoştinţelor studenţilor prevăzută în programa analitică sau fişa fiecărei

discipline şi în Regulamentul privind înscrierea, înmatricularea şi promovarea; drepturile şi

îndatoririle studenţilor (examen, verificare pe parcurs sau colocviu) s-a făcut respectându-se cu

rigurozitate Regulamentul privind examinarea şi notarea studenţilor.

Cadrul didactic este responsabil pentru modul de evaluare a cunoştinţelor şi pentru

înscrierea corectă a notelor în catalog şi carnet. La examinare participă, pe lângă titularul cursului

încă un cadru didactic de specialitate.

 Secretara este responsabilă pentru verificarea completării corecte a catalogului, pentru

descărcarea notelor în documentele clasice şi electronice şi pentru afişarea rezultatelor;

 Studentul are obligaţia să respecte programarea examenelor, să prezinte carnetul şi actul de

identitate pentru legitimare, să se informeze asupra rezultatelor examenului;

Decanul are obligaţia să controleze întregul proces de evaluare a cunoştinţelor studenţilor.

2. Cursurile sunt astfel proiectate încât să îmbine predarea, învăţarea şi examinarea.

Procedeele de examinare şi evaluare a studenţilor sunt centrate pe rezultatele învăţării şi

anunţate studenţilor din timp şi în detaliu.

Fişa disciplinei, care este prezentată studenţilor cuprinde:

- componentele notei finale;

- ponderea fiecărei componente;

- părţile ce compun lucrarea scrisă;

- cerinţele minime pentru nota 5 (minimă de promovare);

- cerinţele pentru nota 10.

Proceduri de evaluare periodică a calităţii corpului profesoral

Standarde: Calitatea personalului didactic şi de cercetare

1. Academia Comercială are stabilit, conform statului de funcţiuni, un raport între cadrele

didactice şi studenţi în corelaţie cu Ordonanţa de urgentă a Guvernului nr. 75/2005 privind

asigurarea calităţii educaţiei, astfel cum a fost aprobată şi modificata prin Legea nr. 87/2006, cu

modificări ulterioare şi cu „Metodologia privind asigurarea calităţii, autorizarea provizorie şi

acreditarea programelor de studiu şi a instituţiilor de învăţământ superior”.

2. Evaluarea colegială este organizată anual, fiind bazată pe criterii generale şi pe preferinţe

colegiale. Evaluarea colegială este obligatorie pentru fiecare cadru didactic şi participă la evaluare

toate cadrele didactice din catedră.

13

Directorul de departament prelucrează fişa de evaluare completată de studenţi şi Fişa de

evaluare colegială şi se stabileşte punctajul cadrului didactic evaluat.

Obţinerea punctajului la Evaluarea colegială se face în baza mediilor aritmetice a rezultatelor

fişelor de evaluare colegială a cadrelor didactice din catedra din care face parte cadrul didactic, şi

care sunt prelucrate de directorul de departament.

Criteriile de evaluare colegială sunt:

a. Cunoştinţe profesionale şi capacitatea de autodezvoltare profesională;

b. Capacitatea de analiză şi gestiune a problemelor;

c. Capacitatea de antrenare şi motivare;

d. Dezvoltarea relaţiilor interpersonale şi a muncii în echipă;

e. Capacitatea de comunicare şi gestionarea conflictelor (divergenţelor)

Evaluarea colegială face parte din sistemul general de evaluare a cadrului didactic care stă

la baza promovării, evidenţierii şi stimulării cadrelor didactice. Rezultatele evaluării cadrelor

didactice de către studenţi sunt discutate individual, prelucrate statistic, în vederea transparenţei şi

a formulării de politici privind calitatea instruirii.

3. Academia Comercială Satu Mare are un formular de evaluare de către studenţi a tuturor

cadrelor didactice, aprobat de Senat, care se aplică opţional după fiecare ciclu semestrial de

instruire şi ale cărui rezultate sunt confidenţiale, fiind accesibil doar decanului, rectorului şi

persoanei evaluate.

La evaluarea efectuată de către studenţi participă numai studenţii care au urmat disciplina

respectivă, după o grilă aprobată de conducerea Academiei Comerciale, păstrându-şi

confidenţialitatea.

Criteriile de evaluare a cadrelor didactice de către studenţi sunt:

a. Utilitatea şi structura cursului şi seminarului (laboratorului);

b. Accesibilitatea, coerenta şi fluenta cursului şi seminarului;

c. Eficienta şi modernizarea metodelor de predare/seminarizare;

d. Obiectivitatea în evaluarea cunoştinţelor;

Comportamentul şi personalitatea profesorului; comunicare, solicitudine şi respect.

Evaluarea de către studenţi este obligatorie. Rezultatele evaluării cadrelor didactice de către

studenţi sunt discutate individual, prelucrate statistic, în vederea transparenţei şi a formulării de

politici privind calitatea instruirii.

4. Cadrul didactic se autoevaluează şi este evaluat anual de către directorul de departament.

14

Evaluarea personalului didactic se face pe baza criteriilor şi indicatorilor prevăzuţi în

„Regulamentul privind criteriile de evaluare a activităţii cadrelor didactice, în funcţie de rezultatele

muncii şi fidelitatea faţă de universitate”.

Criteriile de evaluare cuprinse în regulament sunt stabilite în conformitate cu misiunea,

obiectivele şi politica de dezvoltare instituţională a Academiei Comerciale, aprobate de Senatul

Universităţii.

Criteriile de evaluare a personalului didactic din Academia Comercială sunt următoarele:

a. Activitatea didactică;

b. Activitatea de cercetare ştiinţifică;

c. Evaluarea colegială;

d. Evaluarea de către studenţi;

e. Fidelitatea faţă de instituţie;

Criteriile de evaluare devin operante prin indicatorii de performanţă şi fidelitate care

cuantifică activitatea personalului didactic.

Promovarea personalului didactic depinde de rezultatele evaluării, în care sunt avute în

vedere şi rezultatele evaluării colegiale şi ale celei făcute de studenţi.

Accesibilitatea resurselor adecvate învăţării

Standarde: Resurse de învăţare şi servicii studenţeşti

1. Cadrele didactice dispun de strategii moderne de predare, pe care le actualizează

periodic, pe bază de algoritm, instruirea pe baza constructivismului proiectant; modele de proiectare

curriculară a instruirii; strategii interactive de predare-învăţare- evaluare asistate electronic.

2. Pentru stimularea studenţilor cu performanţe înalte Academia Comercială acordă burse şi

alte forme de stimulare conform „Regulamentului de acordare a burselor şi a altor forme de sprijin

material pentru studenţii Academiei Comerciale Satu Mare.” De asemenea sunt premiate cele mai

bune lucrări la sesiunile de comunicări ştiinţifice. Cadrele didactice şi tutorii de an acordă consultaţii

pentru recuperarea studenţilor cu dificultăţi de învăţare.

3. Pentru cazarea a 10% din studenţi, Academia Comercială are Protocol cu Grupul Şcolar

Forestier Satu Mare;

Pentru desfăşurarea activităţilor sportive este utilizată Baza sportivă de la stadion şi sala de

sport a Colegiului Naţional „Mihai Eminescu”.

Baza de date actualizată sistematic referitoare la asigurarea internă a calităţii

Standarde: Sisteme de informaţii

15

1. Sistemul informatic este astfel conceput astfel încât colectarea datelor personale are loc la

înmatriculare într-o bază de date care se actualizează periodic cu notele obţinute la examene şi

restanţe, calcularea automată a mediilor ponderate şi întocmirea Suplimentului de diplomă. Baza de

date este utilizată pentru efectuarea de analize şi rapoarte necesare pentru evaluarea şi asigurarea

calităţii.

Aceste procese informatice de colectare şi prelucrare de date, împreună cu elementele

implicate sunt cuprinse în diagrame.

Transparenţa informaţiilor de interes public cu privire la programele de studii şi, după

caz, certificatele, diplomele şi calificările oferite

Informaţia publică:

1. Sistemul informatic este astfel conceput încât colectarea datelor personale are loc la

înmatriculare într-o bază de date care se actualizează periodic cu notele obţinute la examene şi

restanţe, calcularea automată a mediilor ponderate şi întocmirea Suplimentului de diplomă.

Baza de date este utilizată pentru efectuarea de analize şi rapoarte necesare pentru

evaluarea şi asigurarea calităţii.

Aceste procese informatice de colectare şi prelucrare de date, împreună cu elementele

implicate sunt cuprinse în diagrame.

Funcţionarea structurilor de asigurare a calităţii educaţiei conform legii

Standarde: Structura instituţională de asigurare a calităţii educaţiei este conformă

prevederilor legale şi îşi desfăşoară activitatea permanent

1. La nivelul organizaţiei este înfiinţată comisia pentru evaluarea şi asigurarea calităţii.

Atribuţiile comisiei pentru evaluarea şi asigurarea calităţii:

- Elaborează şi coordonează aplicarea procedurilor şi activităţilor de evaluare şi

asigurarea a calităţii;

- Elaborează anual un raport de evaluare internă privind calitatea educaţiei şi-l aduce

la cunoştinţa beneficiarilor;

- Elaborează propuneri de îmbunătăţire a calităţii educaţiei;

- Cooperează cu Agenţia Română pentru Asigurarea Calităţii, cu alte agenţii sau

instituţii similare din ţară sau străinătate, potrivit legii.

2. Procesul de audit este evaluat cu ocazia auditului intern efectuat la serviciul calitate,

pentru a evalua dacă obiectivele procesului au fost îndeplinite şi pentru a identifica oportunităţile de

îmbunătăţire.

16

Rezultatele analizei programului de audit pot conduce la acţiuni corective şi preventive şi la

îmbunătăţirea programului de audit.

Desfăşurarea şi eficacitatea acţiunilor corective este verificată de persoana desemnată în

documentele de audit. Această verificare se poate constitui într-un audit ulterior.

VI. SITUAŢIA RESPECTĂRII ETICII UNIVERSITARE ŞI A ETICII
ACTIVITĂŢILOR DE CERCETARE

 Academia Comerciala Satu Mare, ca instituţie de învăţământ economic superior,

acţionează pentru formarea ştiinţifică, profesională şi morală a absolvenţilor săi, prin crearea şi

menţinerea unui climat intelectual şi etic menit să asigure dezvoltarea personală şi afirmarea

profesională, să promoveze cunoaşterea şi evoluţia fenomenului economic în general.

 Academia Comerciala Satu Mare fundamentează toate activităţile sale şi ale membrilor

comunităţii universitare pe prevederile statului de drept şi cu respectarea drepturilor omului. Astfel,

respectul pentru demnitatea fiecărui membru al comunităţii universitare şi promovarea integrităţii

academice constituie direcţii morale prioritare, care cristalizează diversitatea activităţilor

desfăşurate sub egida universităţii de către membrii comunităţii.

 Academia Comerciala Satu Mare s-a angajat să contribuie la dezvoltarea şi afirmarea

democraţiei româneşti prin toate mijloacele şi, în aceeaşi măsură, a prosperităţii generale. În acest

context, date fiind tradiţiile cu specific aparte ale Academiei Comerciale, elaborarea codului privind

promovarea eticii profesionale în universităţii trebuie să definească clar,atât încărcătura morală

şi etică a actului instuctiv-educativ, cât şi coordonatele moralităţii care trebuie să definească

conduita cadrelor didactice în relaţiile interpersonale şi în relaţiile cu studenţii şi cu personalul

administrativ al universităţii, dar şi în legătură cu atitudinea intelectuală faţă de activitatea ştiinţifică

şi didactică în sine. Dimensiunea morală reprezintă o condiţiile indispensabilă a vieţii sociale, în

general, cu atât mai necesară în spaţiul academic.

 În viziunea Academiei Comerciale, Codul de etică universitară trebuie să reprezinte suma

normelor de conduită profesională şi socială, fixând, astfel, standardele morale generale,

responsabilităţii şi reguli care ghidează activităţile desfăşurate în perimetrul Academiei

Comerciale. Aceste norme etice au caracter de obligativitate pentru toţi participanţii, membrii ai

comunităţii universitare. În acelaşi spirit, prezentul document reprezintă un contract moral care, în

calitate de parte componentă a Cartei Academiei Comerciale, asigură consistenţă morală şi

spirituală a activităţilor universitare şi întemeiază obligativitatea cadrului normativ etic al oricărei

activităţii universitare desfăşurate. Trebuie subliniat faptul că acest cod etic respectă Constituţia

ţării, legile şi regulamentele interioare, promovând idealurile, principiile şi regulile morale ale

comunităţii universitare. Rostul Codului de etică universitară este de a contribui la creşterea

17

coeziunii comunităţii universitare, la formarea unui climat de cooperare şi competiţie , în acelaşi

timp, iar pe termen lung, la creşterea prestigiului Academiei Comerciale.

 Scopul Codului de etică universitară se defineşte în următoarele direcţii :

- identificarea valorilor fundamentale care stau la baza misiunii învăţământului universitar;

- stabilirea unui pachet de standarde de conduită profesională;

- definirea mai clară a responsabilităţilor şi a acţiunilor membrilor comunităţii universitare.

Intenţia expresă a acestui cod etic nu este de a moraliza, ci de a responsabiliza!

Prin aderarea la acest cod etic, membrii comunităţii Academiei Comerciale vor participa la

aplicarea lui şi vor lua măsuri pentru a descuraja, preveni, semnala şi corecta eventualele

comportamente lipsite de etică. Evitarea oricărui fel de abuz şi asigurarea unei relaţii mutuale între

competenţa profesională a cadrelor didactice, libertatea academică şi funcţiunile principale ale

Universităţii, garantează privilegiile şi drepturile membrilor comunităţii universitare şi condiţiile

optime de pregătire profesională.

 Aleasă prin vot nominal de către Senatul Academiei Comerciale din Satu Mare, Comisia de

etică, formată din:

1. Lector univ. dr. Bologa Alexandru - preşedinte

2. Lector univ. dr. Andreica Horia Tudor - secretar

3. Ciupac-Ulici Maria Lenuţa - membru

4. Student Miclăuş Talida - membru

5. Student Rakos Roland - membru

şi-a desfăşurat activitatea în anul 2012 în conformitate cu Codul de Etică Universitară.

 Astfel, în conformitate cu obiectivele stabilite prin Codul de Etică Universitară, pe parcursul

anului 2012, Comisia a urmărit să asigure responsabilitatea morală a cadrelor didactice, a

personalului nedidactic, a studenţilor şi a tuturor categoriilor de cetăţeni care se află în relaţii

directe şi indirecte cu universitatea, precum şi să contribuie la creşterea calităţii serviciilor

educaţionale şi de cercetare oferite studenţilor.

 Universitate pentru comunitate, Academia Comercială din Satu Mare, atât prin activităţile

didactice şi de cercetare, cât şi prin activităţile publice (conferinţe, simpozioane, sesiuni ştiinţifice),

a promovat pluralismul cultural, ideologic, dialogul, parteneriatul intelectual şi cooperarea,

indiferent de opiniile politice, credinţele religioase sau apartenenţa etnică a membrilor comunităţii

sale academice.

 Urmărind aplicarea principiului meritocratic în promovarea universitară prin eliminarea

oricărei forme de favoritism, Comisia de Etică a monitorizat permanent: organizarea concursurilor

şi examenelor, modul de selecţie a candidaţilor pentru posturile vacante; condiţiile în care s-a

realizat încheierea, suspendarea, modificarea, încetarea raportului juridic de muncă ori de

serviciu; modificările care intervin în fişa postului; stabilirea remuneraţiei şi a recompenselor sau a

beneficiilor; evaluarea performanţelor individuale şi promovarea profesională.

18

 Pentru o cunoaştere cât mai corectă a acestor aspecte care privesc viaţa complexă a

comunităţii academice, Comisia de Etică Universitară a solicitat cadrelor didactice şi personalului

didactic auxiliar să aducă la cunoştinţa comisiei actele care ar putea aduce prejudicii principiilor

consacrate prin Carta universităţii şi regulamentele interne.

 Comisia de Etică a constatat că la acest capitol, în Academia Comercială din Satu Mare nu

s-au produs fapte care să impună anchete şi cercetări, atât personalul didactic, cât şi cel auxiliar

respectând normele în vigoare.

 Prin intermediul şefilor de catedră şi secretariatelor facultăţilor, care înregistrează

activitatea de evaluare şi notare a studenţilor, Comisia de Etică a urmărit evitarea practicilor de

nepotism, favoritism, aplicarea unor standarde duble de evaluare sau apariţia unor cazuri de

persecuţie sau răzbunare. A urmărit eliminarea oricărei forme de corupţie şi traficarea examenelor

prin solicitarea de bani sau cadouri. Deschisă total în preluarea sesizărilor care ar putea surprinde

asemenea situaţii, Comisia de Etică nu a înregistrat pe parcursul anului asemenea reclamaţii în

acest sens şi nu a constatat abateri care să presupună cercetarea şi anchetarea unor cazuri care

ar fi putut decurge din încălcarea normelor de etică profesională.

 Comunitatea academică din Academia Comercială din Satu Mare formată din cadre

didactice care se bucură de o binemeritată notorietate publică, s-a aflat de mult în atenţia mass-

mediei.

 Având în vedere impunerea unei atitudini neutre a universităţii faţă de pluralismul politic din

societatea noastră, Comisia de Etică a recomandat cadrelor didactice să evite implicarea în

activităţi politice care ar putea afecta prestigiul universitar. Ca urmare, a monitorizat apariţiile

publice ale cadrelor didactice şi a analizat de fiecare dată, apelând la specialişti (politologi,

sociologi), pentru o cât mai corectă evaluare a activităţii publice a colegilor din universitate. De

asemenea, a recomandat corpului profesoral, studenţilor, să evite orice formă de politizare a

activităţilor cu conţinut didactic, cultural sau ştiinţific.

 În anul calendaristic 2012, Comisia de Etică s-a întrunit în 3 şedinţe speciale pentru a

analiza sesizările depuse din partea cadrelor didactice ale universităţii.

 În concluzie, considerăm că în anul 2012, în Academia Comercială din Satu Mare s-a

manifestat un climat de respect reciproc între membrii comunităţii academice, prin impunerea unor

raporturi sociale şi profesionale corespunzătoare, conform cu normele de etică universitară.

19

VII. SITUAŢIA POSTURILOR VACANTE

Situaţia posturilor vacante in 2012 este următoarea:

Conferenţiari 2 posturi vacante

Lectori 2 post vacant

Asistenţi 1 post vacant

VIII. SITUAŢIA INSERŢIEI PROFESIONALE A ABSOLVENŢILOR DIN
PROMOŢII PRECEDENTE

1. SITUAŢIA OCUPAŢIONALĂ A ABSOLVENŢILORI

 PROMOŢIA 2011 PROMOŢIA 2012

SITUAŢIA OCUPAŢIONALĂ % %

ANGAJAT ÎN TIMPUL STUDENŢIEI 66.16 67.23

ANGAJAT DUPĂ ABSOLVIRE 14.56 16.64

ÎN CĂUTARE DE LOC DE MUNCĂ 19,23 16.13

ANGAJAT DUPĂ ABSOLVIRE - IMEDIAT 46.58 48.37

3 LUNI 31.15 26.69

6 LUNI 14.18 16.68

9 LUNI 5.68 6.38

12 LUNI 2.41 1.88

> 12 LUNI 0.00 0.00

2. CORESPONDENŢA STUDIILOR CU LOCUL DE MUNCĂ

 PROMOŢIA 2011 PROMOŢIA 2012

CORESPONDENŢA STUDIILOR CU
LOCUL DE MUNCĂ

% %

ÎN FOARTE MARE MĂSURĂ 42.23 22.37

20

ÎN MARE MĂSURĂ 26.33 26.44

MEDIU 12.45 29.75

ÎN MICĂ MĂSURĂ 12.3 11.55

ÎN FOARTE MICĂ MĂSURĂ 6.69 9.89

CORESPONDENŢA STUDIILOR CU LOCUL DE MUNCĂ:

• 79.5% din absolvenţii 2011 şi 80% din 2012 apreciază ca foarte bună, bună şi potrivită

corespondenţa între programul de studii urmat şi locul de muncă pe care îl au

3. MĂSURA ÎN CARE POSTUL OCUPAT ASIGURĂ DEZVOLTAREA ÎN CARIERĂ

 PROMOŢIA 2011 PROMOŢIA 2012

POSTUL OCUPAT ASIGURĂ
DEZVOLTAREA ÎN CARIERĂ

% %

ÎN FOARTE MARE MĂSURĂ 34.50 22.05

ÎN MARE MĂSURĂ 25.63 25.51

MEDIU 23.33 26.58

ÎN MICĂ MĂSURĂ 12.51 15.85

ÎN FOARTE MICĂ MĂSURĂ 4.03 10.01

POSTUL OCUPAT ASIGURĂ DEZVOLTAREA ÎN CARIERĂ:

• 65,5 % din absolvenţii 2011, respectiv 77,95% 2012 apreciază ca foarte bună, bună şi potrivită

dezvoltarea în carieră, oferită de postul de muncă ocupat la acel moment

4. MĂSURA ÎN CARE CUNOŞTINŢELE DOBÂNDITE ÎN FACULTATE ASIGURĂ

DEZVOLTAREA ÎN CARIERĂ

 PROMOŢIA 2011 PROMOŢIA 2012

CUNOŞTINŢELE DOBÂNDITE ÎN
FACULTATE ASIGURĂ DEZVOLTAREA
ÎN CARIERĂ

% %

ÎN FOARTE MARE MĂSURĂ 35.70 21.41

ÎN MARE MĂSURĂ 26.21 25.05

MEDIU 21.14 24.81

21

ÎN MICĂ MĂSURĂ 10.35 18.05

ÎN FOARTE MICĂ MĂSURĂ 6.60 10.68

CUNOSTINŢELE DOBÂNDITE ÎN FACULTATE ASIGURĂ DEZVOLTAREA ÎN CARIERĂ:

• 64,3% din absolvenţii 2011, respectiv 78.59% 2012 apreciază ca foarte bună, bună şi potrivită

dezvoltarea în carieră, oferită de cunoştinţele dobândite în facultate

5. DIFICULTĂŢI ÎN GĂSIREA UNUI LOC DE MUNCĂ

 PROMOŢIA 2011 PROMOŢIA 2012

DIFICULTĂŢI ÎN GĂSIREA UNUI LOC DE
MUNCĂ

% %

ÎN FOARTE MARE MĂSURĂ 28.05 35.40

ÎN MARE MĂSURĂ 26.65 22.23

MEDIU 21.01 23.20

ÎN MICĂ MĂSURĂ 14.81 16.53

ÎN FOARTE MICĂ MĂSURĂ 9.48 2.64

• 71.95% - 2011 şi 64.60% - 2012 s-au angajat fără dificultăţi sau au avut dificultăţi

minime/acceptabile în găsirea unui loc de muncă

6. MĂSURA ÎN CARE ABSOLVENŢII FRECVENTEAZĂ STUDII MASTERALE

 PROMOŢIA 2011 PROMOŢIA 2012

FRECVENTEAZĂ STUDII MASTERALE % %

NU 67,35 71.35

DA 32.65 28.65

Raportul Rectorului pentru anul 2012 a fost dezbătut şi aprobat în şedinţa comună a

Biroului Senatului şi Consiliului de Administraţie din data de 18 martie 2012.

RECTOR, Conf. univ. dr.

Romulus ANDREICA

