

UNIVERSITATEA LIBERĂ INTERNAŢIONALĂ DIN MOLDOVA

Ana GUŢU, Andrei GALBEN

SISTEMUL DE ASIGURARE

A CALITĂŢII PROCESULUI UNIVERSITAR

(ghid –sinteză în baza experienţei ULIM: 1992-2017)

CHIŞINĂU - 2017

2

CZU 378.4(478-25)

G98

Descrierea CIP a Camerei Naţionale a Cărţii

Guţu, Ana.
Sistemul de asigurare a calităţii procesului universitar : (ghid – sinteză în baza

experienţei ULIM: 1992-2017) / Ana Guţu, Andrei Galben ; Univ. Liberă Intern.

din Moldova. – Ed. a 2-a. – Chişinău : ULIM, 2017. – 77 p.

Referinţe bibliogr.: p. 78 (14 tit.). – 100 ex.

ISBN 978-9975-124-92-8.

378.4(478-25)

G 98

ISBN 978-9975-920-05-6

Ediţia a 2-a

Machetare computerizatŁ: Victoria Verlan

©Ana GUŢU

3

CUPRINS

I. STRATEGIA ASIGURĂRII CALITĂŢII ULIM

1.1. Misiunea şi obiectivele universităţii

1.2. Strategia asigurării calităţii ULIM pentru perioada 2015-2020

II. PREZENTAREA INSTITUŢIEI

2.1. ULIM – model universitar european

2.2. Organigrama instituţiei

2.3. Garanţia şi gestionarea calităţii procesului educaţional la ULIM din

perspectiva Procesului de la Bologna

III. SISTEMUL ULIM DE GESTIONARE A CALITĂŢII PROCESULUI

EDUCAŢIONAL

3.1. Baza legislativă a funcţionării ULIM

3.2. Elaborarea şi actualizarea planurilor de studii pe specializări

3.3. Elaborarea şi actualizarea curriculei pe specializări

3.4. Implementarea noilor tehnologii informaţionale în gestionarea proceselor
interne

3.5. Transparenţa proceselor interne

3.6. Sistemul de autoevaluare internă

3.6.1. Monitorizarea şi evaluarea reuşitei academice a studenţilor

3.6.2. Evaluarea reciprocă interdepartamentală

3.6.3. Monitorizarea sondajului anonim al studenţilor

3.6.4. Monitorizarea sondajului anonim al profesorilor

3.6.5. Evaluarea calităţii procesului educaţional de către studenţi

3.6.6. Evaluarea activităţilor ştiinţifice (cercetare, doctorat)

3.6.7. Gradul de angajare în câmpul muncii a absolvenţilor ULIM

3.6.8. Elaborarea rapoartelor de autoevaluare

3.6.9. Evaluarea activităţilor extracurriculare

IV. STRUCTURILE UNIVERSITARE CARE ASIGURĂ GESTIONAREA

SISTEMULUI CALITĂŢII PROCESULUI EDUCAŢIONAL

4.1. Consiliul pentru Asigurarea Calităţii

4.2. Oficiul Suport Academic

4.3 Departamentul Asigurare a calităţii şi proiectare curriculară

4.4. Serviciul de control al procesului educaţional

4.5. Serviciul Tehnologii informaţionale şi comunicare (TIC)

Bibliografie

4

I. STRATEGIA ASIGURĂRII CALITĂŢII ULIM

pentru perioada 2015-2020

Prezenta Strategie este dezvoltată pentru implementarea standardelor de

asigurare internă a calităţii educaţiei armonizate cu Standards and Guidelines for

Quality Assurance in the European Higher Education Area (ESG), 2015;

normative în domeniul educaţiei al Republicii Moldova: Codul Educatiei al

Republicii Moldova, Cod Nr. 152 din 17.07.2014 Publicat: 24.10.2014 în

Monitorul Oficial Nr. 319-324, art. Nr. 634. Data intrării în vigoare: 23.11.2014;

dezvoltat în conformitate cu Plan-cadru pentru studii superioare (aprobat prin

Ordinul Ministerului Educaţiei nr. 455 din 03 iunie 2011); precum şi Carta

Universităţii Libere Internaţionale din Moldova, 2015.

1.1. MISIUNEA ŞI OBIECTIVELE UNIVERSITĂŢII

Misiunea ULIM constă în:

1) Transmiterea şi asigurarea vitalităţii dialectice a cunoaşterii şi valorilor
culturale naţionale şi universale prin intermediul învăţământului şi cercetării;

2) Educarea noilor generaţii în spiritul valorilor democraţiei participative şi

cetăţeneşti, cu respectarea drepturilor individuale şi colective, într-un cadru

umanist, pacifist şi tolerant, care permite dezvoltarea multilaterală a fiecărui

membru al societăţii fără nici o discriminare;

3) Sprijinul plenar şi necondiţionat al societăţii în perpetuă mişcare şi tuturor

membrilor săi, întru asigurarea dezvoltării şi progresului economic, tehnico-

ştiinţific, pentru asigurarea unei calităţi a vieţii demne de fiinţa umană la

începutul mileniului trei.

Misiunea ULIM presupune următoarele obiective:

1) formarea personalităţilor multilateral dezvoltate şi active prin pregătirea,
perfecţionarea şi recalificarea la nivel superior, a specialiştilor şi a cadrelor

ştiinţifice în diverse domenii, în funcţie de experienţa universitară europeană şi

mondială;

2) realizarea activităţilor de antreprenoriat, conform practicii naţionale şi

internaţionale, întru asigurarea bazei tehnico-materiale şi funcţionării

ireproşabile a tuturor subdiviziunilor universităţii.

Misiunea şi obiectivele ULIM este realizată prin următorul instrumentar

operaţional:

a) pregătirea la cele trei cicluri universitare licenţă, masterat, doctorat, inclusiv
în comun cu centrele universitare internaţionale, a cadrelor în diferite domenii

de formare profesională: economie (business şi administrare, marketing,

finanţe şi bănci, relaţii economice internaţionale etc.); drept, administrare

publică; limbi străine (limba şi literatura engleză, limba şi literatura franceză,

limba şi literatura germană, limba şi literatura spaniolă, limba şi literatura

italiană etc.); istorie, relaţii internaţionale, ştiinţe politice, ştiinţe exacte,

5

ştiinţe naturale, inginerie, jurnalism şi arta comunicării, psihologie şi asistenţă

socială, arte frumoase etc.

b) formarea calitativă a specialiştilor cu studii superioare pentru economia

naţională şi competitivi pe piaţa internaţională a muncii;

c) atragerea la studii a talentelor din întreaga lume, formarea acestora pentru
activitate competitivă într-o societate globală a cunoaşterii;

d) participarea în activitatea de cercetare, creaţie artistică şi culturală;

e) promovarea valorilor culturale şi spirituale naţionale, europene şi mondiale;

f) organizarea studiilor superioare, de formare continuă şi programe pentru
adulţi, conform Codului educaţiei;

g) realizarea unui învăţământ flexibil şi dinamic, bazat pe necesităţile societale,

adaptabil la solicitările ulterioare de specializare;

h) perfecţionarea continuă a absolvenţilor în spiritul progresului cunoaşterii şi al
educaţiei permanente;

i) efectuarea cercetărilor ştiinţifice pe baze de contract în domeniile şi la

specialităţile prevăzute în licenţa de funcţionare; cercetări ştiinţifice

fundamentale, în conformitate cu direcţiile strategice ale colectivelor

ştiinţifice la comandă (cercetări ştiinţifice în baza) temelor şi proiectelor de

cercetare ale agenţilor economici publici şi privaţi;

j) pregătirea universitară, prin Şcoli doctorale, conform legislaţiei în vigoare;

k) editarea analelor ştiinţifice, manualelor, revistelor, cursurilor şi suporturilor
de curs şi metodice, literaturii artistice, istorice şi alte tipuri de publicaţii

didactico-ştiinţifice;

l) angajarea cadrelor profesionale merituoase din alte ţări în activitatea de
predare-învăţare şi de cercetare ştiinţifică;

m) repartizarea studenţilor la stagiile de practică în centrele ştiinţifice şi

universitare din ţară şi de peste hotare, conform acordurilor de colaborare

privind acest gen de activitate;

n) perfecţionarea cadrelor profesionale în universităţile şi centrele ştiinţifice de
peste hotare, în baza acordurilor de colaborare;

o) promovarea învăţământului la distanţă;

p) contribuţia la dezvoltarea durabilă socioeconomică a ţării, prin generare şi
transfer de cunoştinţe, cercetare ştiinţifică, inovare, relaţii interdisciplinare

întru consolidarea spaţiului european şi global educaţional;

q) organizarea vieţii sociale din spaţiul universitar, astfel încât Universitatea să
dobândească, pe lângă statutul de centru de pregătire profesională şi de

cercetare ştiinţifică, şi atributele de centru principal de educaţie, civilizaţie şi

cultură al comunităţii socioeconomice din regiunea în care îşi desfăşoară

activitatea;

r) Dezvoltarea politicii de extindere a relaţiilor internaţionale prin acorduri de
colaborare cu universităţi de prestigiu, facultăţi, catedre şi institute de

cercetări ştiinţifice pentru a elabora programe în co-diplomare şi a contribui la

sporirea mobilităţii cadrelor didactice, ştiinţifice şi a studenţilor, precum şi a

acordurilor cu subiecţi de drept internaţional.

s) fondarea diferitor centre şi instituţii: de cercetare ştiinţifică, de afaceri, mass-

6

media, licee, gimnazii, colegii etc.;

t) participarea la realizarea proiectelor ştiinţifice de interes naţional, european şi
mondial;

u) promovarea şi perfecţionarea continuă a extensiuni universitare prin filialele
ULIM de peste hotare;

v) participarea la activităţi antreprenoriale de producere, comerţ, construcţii,

licitaţii, turism etc.;

w) participarea în alte activităţi legale în măsura posibilităţilor şi a necesităţilor;

x) organizarea în ţară şi peste hotare a centrelor de selecţie şi orientare

profesională a ULIM;

y) fondarea incubatoarelor educaţionale, a parcurilor tehnologice şi a altor
subdiviziuni prin antrenarea tineretului studios şi a profesorilor etc.;

z) promovarea marketingului serviciilor educaţionale, de cercetare şi

consultanţă, cu participarea directă a profesorilor notorii din universitate, ţară

şi de peste hotare, folosind mecanisme promoţionale eficiente, consolidând

astfel imaginea inconfundabilă a brandului ULIM:

¶ promovarea valorilor morale de dreptate, echitate, umanism, patriotism şi alte

valori;

¶ păstrarea, dezvoltarea şi promovarea valorilor naţionale cultural-istorice în

contextul diversităţii culturale;

¶ respectarea principiilor fundamentale ale educaţiei:

 a) principiul echităţii – în baza căruia accesul la învăţare se realizează fără

discriminare;

 b) principiul calităţii – în baza căruia activităţile de învăţămînt se raportează

la standardele naţionale de referinţă şi la bunele practici naţionale şi

internaţionale;

 c) principiul relevanţei – în baza căruia educaţia răspunde nevoilor de

dezvoltare personală şi social-economice;

 d) principiul centrării educaţiei pe beneficiarii acesteia;

 e) principiul libertăţii de gîndire şi al independenţei faţă de ideologii, dogme

religioase şi doctrine politice;

 f) principiul respectării dreptului la opinie al elevului/studentului ca

beneficiar direct al sistemului de învăţămînt;

 g) principiul incluziunii sociale;

 h) principiul asigurării egalităţii;

 i) principiul recunoaşterii şi garantării drepturilor persoanelor aparţinînd

minorităţilor naţionale, inclusiv a dreptului la păstrarea, dezvoltarea şi

exprimarea identităţii lor etnice, culturale, lingvistice şi religioase;

 j) principiul unităţii şi integralităţii spaţiului educaţional;

 k) eficienţei manageriale şi financiare;

 l) principiul descentralizării şi autonomiei instituţionale;

 m) principiul răspunderii publice – în baza căruia instituţiile de învăţămînt

răspund public de performanţele lor;

 n) principiul transparenţei;

7

 o) principiul participării şi responsabilităţii comunităţii, a părinţilor şi a altor

actori sociali interesaţi;

 p) principiul susţinerii şi promovării personalului din educaţie;

 q) principiul învăţămîntului laic.

1.2. STRATEGIA ASIGURĂRII CALITĂŢII ULIM

pentru perioada 2015-2020

Pentru a realiza misiunea şi obiectivele sale, a respecta principiile

fundamentale ale educaţiei, Universitatea Liberă Internaţională din Moldova, în

perioada 2015-2020, în vederea asigurării calităţii, va întreprinde următoarele

acţiuni:

1.2.1 Dezvoltarea cadrului de politici instituţionale în domeniul

asigurării calităţii

Politica de asigurare a calităţii va fi făcută publică şi face parte din

managementul strategic al Universităţii. Această politică este dezvoltată şi

implementată prin Consiliul pentru Asigurarea Calităţii şi prin procese

corespunzătoare.

Politica de asigurare a calităţii va promova conexiunea dintre cercetare şi

predare/învăţare.

Politica de asigurare a calităţii vizează următoarele domenii:

¶ organizarea sistemului de asigurare a calităţii (structură la nivel instituţional şi

de facultate);

¶ delimitarea responsabilităţilor în asigurarea calităţii pentru şcolile doctorale,

facultăţi şi alte unităţi organizaţionale, inclusiv cele de conducere, cadre

didactice şi studenţi;

¶ definirea normelor privind integritatea şi libertatea academică şi prevenirea

plagiatului;

¶ promovarea dialogului intercultural, a spiritului de toleranţă, a nediscriminării şi
incluziunii sociale;

¶ promovarea parteneriatului cu angajatorii în asigurarea relevanţei studiilor,

angajabilităţii absolvenţilor (asigurarea competitivităţii ofertei educaţionale

ULIM).

8

1.2.2 Dezvoltarea cadrului instituţional privind procesele de proiectare şi

aprobare a programelor de studii

Programele de studii vor fi proiectate astfel încît să atingă scopul şi

finalităţile de studii preconizate. Calificarea va fi clar specificată şi

comunicată şi se va referi la nivelul corespunzător al Cadrului naţional şi

internaţional de calificări.

Programele de studii:

¶ vor fi proiectate în conformitate cu obiectivele programului care vor fi în

consonanţă cu strategia instituţională şi vor avea finalităţi de studii explicite;

¶ vor fi proiectate cu implicarea studenţilor, cadrelor didactice şi angajatorilor;

¶ vor beneficia de expertiză şi puncte de referinţă externe;

¶ vor respecta obiectivele principale ale învăţămîntului superior trasate de catre

Consiliul Europei: pregătirea studenţilor pentru angajarea in cîmpul muncii;

pregătirea cetaţenilor activi pentru societăţi democratice; dezvoltarea

personală; dezvoltarea si menţinerea unei baze vaste de cunoştinte avansate,

prin predare, învăţare si cercetare;

¶ vor fi proiectate astfel încît să asigure progresul academic al studenţilor;

¶ vor defini volumul de lucru al studenţilor în ECTS;

¶ vor include oportunităţi de plasamente cînd este cazul;

¶ vor fi aprobate de Senatul ULIM.

1.2.3 Promovarea învăţămîntului centrat pe student

Realizarea predării, învăţării şi evaluării va fi centrată pe student, astfel

încurajând studenţii să joace un rol activ în crearea procesului de învăţare, iar

evaluarea studenţilor va reflecta această centrare.

Implementarea predării-învăţării-evaluării centrate pe student va implica:

¶ respectarea diversităţii şi necesităţilor studenţilor, facilitînd modalităţi

flexibile de învăţare;

¶ utilizarea diferitor modalităţi de livrare a programelor de studii;

¶ utilizarea unei game vaste de metode pedagogice;

¶ evaluarea şi ajustarea modalităţilor de predare şi a metodelor pedagogice în

funcţie de necesităţi;

¶ încurajarea sentimentului de autonomie a studentului, asigurînd ghidare

adecvată şi suport din partea profesorului;

¶ promovarea respectului reciproc în cadrul relaţiei profesor-student;

¶ existenţa procedurilor corespunzătoare pentru a răspunde la reclamaţiile

studenţilor.

9

Ţinînd cont de importanţa evaluării pentru progresul academic şi carierile

viitoare ale studenţilor, asigurarea calităţii în procesul de evaluare a studenţilor va

ţine cont de următoarele:

¶ profesorii cunosc metodele de examinare şi testare actuale şi primesc suportul

necesar pentru formarea abilităţilor în acest domeniu;

¶ metodele şi criteriile de evaluare sînt anunţate in prealabil;

¶ evaluarea permite studenţilor să afle în ce măsură ei au achiziţionat finalităţile

de studii preconizate. Studenţii primesc feedback, care dacă este necesar, este

însoţit de îndrumări vizavi de procesul de învăţare;

¶ procesul de evaluare este realizat de mai mulţi profesori, cînd este posibil;

¶ reglementările de evaluare ţin cont de circumstanţele atenuante;

¶ evaluarea este consistentă, obiectivă şi este realizată conform procedurilor

stipulate;

¶ universitatea oferă studenţilor proceduri formale de contestaţie.

1.2.4 Dezvoltarea cadrului instituţional privind admiterea şi progresul

studenţilor, recunoaşterea şi certificarea studiilor

Reglementările privind admiterea, progresul academic al studenţilor,

recunoaşterea şi certificarea studiilor vor fi afişate public.

¶ reglementările privind admiterea, recunoaşterea şi absolvirea studiilor vor fi

afişate public;

¶ reglementările privind mobilitatea academică a studenţilor vor fi facute

publice;

¶ vor fi dezvoltate instrumente pentru colectarea şi monitorizarea informaţiei cu

privire la progresul academic al studenţilor;

¶ reglementările privind recunoaşterea studiilor vor fi bazate pe principiile

Convenţiei de la Lisabona;

¶ vor fi iniţiate colaborări cu structuri recunoscute la nivel internaţional în

domeniul evaluării / acreditării programelor de studii;

¶ suplimentul la diplomă va fi actualizat, în ceea ce priveşte explicarea

calificării obţinute, inclusiv a finalităţilor de studii, conţinutului şi statutului

studiilor finalizate cu succes.

10

1.2.5 Asigurarea calităţii resurselor umane in procesul de predare/învăţare

Aplicarea unor proceduri obiective şi transparente de recrutare şi de formare

profesională a cadrelor didactice.

¶ aplicarea procedurilor transparente de recrutare a cadrelor didactice;

¶ oferirea condiţiilor de lucru pentru o predare eficientă;

¶ oferirea oportunităţilor şi promovarea formării profesionale a personalului

didactic;

¶ încurajarea activităţii ştiinţifice pentru a facilita conexiunea dintre educaţie şi

cercetare;

¶ încurajarea inovaţiei în utilizarea metodelor de predare şi a noilor tehnologii

informaţionale.

1.2.6 Evaluarea şi planificarea asigurării cu resurse de învăţare şi cu suport

pentru studenţi

Finanţarea activităţilor de predare şi învăţare. Asigurarea sudenţilor cu

resurse de învăţare şi cu suport corespunzător.

¶ universitatea va oferi resurse fizice, cum ar fi biblioteca, condiţii de studii,

infrastructură de tehnologii informaţionale;

¶ universitatea va oferi suport uman - tutori, consilieri, inclusiv servicii de

suport pentru mobilitatea academică a studenţilor;

¶ alocarea, planificarea şi asigurarea cu resurse de învăţare şi suport pentru

studenţi va ţine cont de necesităţile şi diversitatea populaţiei studenţeşti (de

ex. studenţi vîrstnici, învăţămînt cu frecvenţă redusă, studenţi angajaţi în

cîmpul muncii, studenţi internaţionali, studenţi cu dezabilităţi) şi de tranziţia

spre învăţarea centrată pe student şi de modalităţile flexibile de învăţare şi

predare;

¶ toate activităţile şi facilităţile de suport servesc pentru obţinerea scopului

programelor de studii, sînt uşor de accesat, studenţii sînt informaţi despre

serviciile de care pot beneficia;

¶ personalul administrativ şi de suport va avea calificările necesare şi vor avea

oportunităţi de formare a competenţelor profesionale.

11

1.2.7 Crearea, menţinerea şi dezvoltarea managementului informaţional

Colectarea, analiza şi utlizarea informaţiei relevante se va realiza regulat cu

scopul unui management eficient al programelor de studii şi al altor activităţi.

Colectarea şi analiza inormaţiei despre programe de studii şi alte activităţi

oferă informaţia necesară pentru sistemul intern de asigurare a calităţii şi se

focusează pe următoarele arii de interes:

¶ profilul populaţiei studenţeşti;

¶ progresul academic, succesul academic şi ratele abandonului studiilor de către

studenţi;

¶ satisfacţia studenţilor faţă de programele lor de studii;

¶ accesibilitatea resurselor de învăţare şi a suportului pentru studenţi;

¶ angajarea în cîmpul muncii al absolvenţilor;

Studenţii şi personalul sînt implicaţi în colectarea informaţiei şi organizarea

activităţilor de follow-up.

1.2.8 Asigurarea accesului public la informaţie

Informaţia despre activităţi, inclusiv despre programele de studii, va fi afişată

public. Informaţia va fi prezentată într-un mod clar, obiectiv, actualizat şi uşor

de accesat.

¶ publicarea informaţiei despre activităţile universităţii;

¶ publicarea informaţiei despre programele de studii, criteriile de selecţie pentru

programe, finalităţile de studii preconizate, calificările care vor fi obţinute,

metodele de predare, învăţare şi evaluare, oportunităţile de învăţare pentru

studenţi şi informaţia pentru angajarea în cîmpul muncii a absolvenţilor

programelor de studii.

1.2.9 Monitorizarea şi revizuirea periodică a programelor de studii

Programele de studii vor fi monitorizate şi revizuite periodic cu scopul de a

asigura atingerea obiectivelor programelor şi pentru a răspunde necesităţilor

studenţilor şi societăţii. Revizuirea programelor de studii se va efectua cu

scopul îmbunătăţirii lor permanente.

Monitorizarea şi revizuirea regulată a programelor de studii presupune

evaluarea:

12

¶ conţinuturilor programelor de studii în lumina celor mai recente cercetări la o

disciplină dată, astfel asigurînd că programul de studii este actualizat;

¶ schimbărilor intervenite în necesităţile societăţii;

¶ volumului de lucru al studenţilor, progresului academic al studenţilor şi

ratelor de absolvire;

¶ eficienţei procedurilor de evaluare a studenţilor;

¶ aşteptărilor, necesităţilor şi satisfacţiei de programul de studii a studenţilor;

¶ mediului de învăţare şi serviciilor de suport şi modului în care acestea se

potrivesc cu scopul programelor de studii.

Procesul de monitorizare şi revizuire a programelor de studii trebuie să

asigure că:

¶ procesul de revizuire implică studenţi, cadre didactice şi angajatori;

¶ informaţia colectată este analizată şi programele de studii sînt ajustate pentru

a asigura că răspund celor mai recente necesităţi.

¶ programle de studii revizuite sînt publicate.

1.2.10 . Asigurarea externă a calităţii

Asigurarea externă a calităţii se va realiza periodic în conformitate cu cerinţele

ESG (Standards and Guidelines for Quality Assurance in the European Higher

Education Area)

¶ asigurarea externă a calităţii acţionează ca un catalizator de îmbunătăţire şi

oferă instituţiei perspective noi;

¶ implementarea recomandărilor asigurării externe a calităţii precedente înainte

de pregătirea pentru următoarea asigurare externă a calităţii;

¶ dezvoltarea planului de evaluare / acreditare externă a grupurilor de programe

de studii şi de acreditare instituţională;

¶ dezvoltarea metodologiei rapoartelor de autoevaluare ţinînd cont de

reglementările naţionale şi internaţionale.

13

II. PREZENTAREA INSTITUŢIEI

2.1. ULIM – MODEL UNIVERSITAR EUROPEAN

Universitatea Libera Internaţionala din Moldova, copil al reformelor, a fost

fondată la 16 octombrie 1992 prin hotărârea guvernului Republicii Moldova No 676

„Despre Fondarea Universităţii Libere Internaţionale din Moldova”. Centru

universitar modern, dinamic, ULIM pledează pentru accesibilitatea şi diversitatea

studiilor universitare. Concepută drept o instituţie de învăţământ superior de

alternativa, ULIM astăzi promovează cele mai noi tehnologii educaţionale şi

informaţionale în procesul didactico-ştiinţific, esenţa acestuia fiind orientată spre

formarea calitativă a specialistului de mâine, în strictă conformitate cu imperativele

Procesului de la Bologna, for european la care Republica Moldova este parte din

mai 2005.

ULIM este reacreditată prin hotărîrea Colegiului Ministerului Educaţiei şi

Tineretului Nr. 4.2.2 din 29 august 2008, Certificat de acreditare seria AUC nr.

000006 şi autorizată prin ordinul Ministerului Educaţiei Nr. 458 din 01 iunie 2012.

ULIM a fost acreditată ştiinţific prin decizia Consiliului Naţional de

Acreditare şi Atestare (CNAA), Certificat seria A, nr. 009 din 4 decembrie 2014, nr.

113.

Actualmente ULIM se structurează în 7 facultăţi cu misiune didactico-

ştiinţifică, la care îşi fac studiile circa 5 000 studenţi: Drept, Ştiinţe Economice,

Biomedicină şi Ecologie, Litere, Inginerie, Informatică şi Design, Relaţii

Internaţionale, Ştiinţe Politice şi Jurnalism, Psihologie, Ştiinţe ale Educaţiei şi

Asistenţă Socială. În cadrul fiecărei facultăţi există specializări în diverse domenii.

Cele 16 catedre universitare întrunesc circa 300 profesori, majoritatea din ei

sunt cu titluri ştiinţifice şi ştiinţifico-didactice.

Principiile de baza ale procesului educaţional la ULIM sunt racordate la

documentele legislative naţionale, europene şi internaţionale, studiile universitare

fiind desfăşurate în trei cicluri: licenŞŁ, masterat, doctorat. Cercetarea ştiinţifică

fundamentala şi aplicativa constituie o dimensiune importantă în strategia ULIM

întru integrarea armonioasă în Spaţiul European al Învăţământului Superior şi

contribuirea la dezvoltarea durabilă a societăţii.

La ULIM accentul de baza în sistemul didactico-stiintific al complexelor

raporturi universitare este plasat pe calitatea studiilor, iar aceasta, bineînţeles, este

asigurată de implementarea concepţiilor moderne de pregătire a specialiştilor, baza

tehnico-materiala a universităţii, gradul înalt de calificare a corpului didactico-

ştiinţific. Doua criterii determinante sunt puse la baza oricărei formaţiuni: noile

tehnologii informaţionale şi cunoaşterea limbilor de circulaţie internaţională.

Un sistem de gestionare a calităţii standardului educaţional este implementat

la ULIM, sistem ce pune în valoare descentralizarea procesului decizional,

mecanismele de autoevaluare şi expertiză internă a calităţii procesului de predare-

învăţare, de perfecţionare a potenţialului intelectual universitar.

14

Cei peste 10 mii absolvenţi ULIM sunt demnii mesageri ai Alma Mater pe

toate continentele, confirmând prin fapte judiciozitatea modelului universitar ULIM.

Trei cicluri universitare. În luna mai 2005 la summit-ul miniştrilor europeni

ai educaţiei ce a avut loc la Bergen, Norvegia, Republica Moldova a fost admisă în

Procesul de la Bologna, for universitar paneuropean, care şi-a propus crearea

Spaţiului European al Învăţământului Superior până în 2010.

Principiile Procesului de la Bologna, care se rezumă la: asigurarea

dezvoltŁrii durabile a Europei ´n baza cunoaĸterii ĸi cercetŁrii, structurarea

studiilor universitare ´n trei cicluri ï licenŞŁ, masterat, doctorat, asigurarea calitŁŞii

studiilor universitare, mobilitatea academicŁ, transparenŞa, recunoaĸterea

calificŁrilor ĸi documentelor de studii, aplicarea creditelor transferabile (ECTS), au

fost puse la baza strategiei de dezvoltare ULIM.

Toate aceste principii au condiţionat augmentarea calităţii proceselor interne

ale universităţii, şi în primul rând, a procesului educaţional. La ora actuală ULIM a

dezvoltat propriul sistem de gestionare a calităţii procesului educaţional prin

implementarea noilor tehnologii informaţionale, monitorizarea şi auditul intern al

calităţii predării cursurilor, monitorizare realizată atât de structurile educaţionale, cât

şi de organizaţiile studenţeşti - Liga studenţilor, Senatul studenţesc ş.a. Accesul

studenţilor la procesul decizional este un factor primordial în determinarea tacticilor

procesuale ULIM.

Începând cu anul universitar 2003-2004, ULIM a aplicat sistemul ECTS la

toate programele de instruire. Experienţa profesorilor eminenţi ULIM este pe larg

difuzată şi implementată. Curricula universitară este publicată şi pusă la dispoziţia

studenţilor atât în formă tipografiată, cât şi electronică. Anul academic 2005-2006 a

demarat în baza noului Nomenclator al domeniilor de formare profesională şi în

baza noilor planuri de studii elaborate în strictă conformitate cu rigorile legislative

naţionale şi europene. Toate informaţiile referitor la procesul de reformare a

sistemului învăţământului superior din Republica Moldova, noile planuri şi

programe de învăţământ sunt de găsit pe site-ul web ULIM la adresa www.ulim.md.

Începând cu anul academic 2004-2005, ULIM eliberează suplimentul la diplomă de

licenţă şi master de tip european.

Ciclul licenţă. Filosofia Procesului de la Bologna prevede flexibilizarea

studiilor superioare, care i-ar permite studentului să părăsească oricare din cele trei

cicluri pentru a se însera pe piaţa muncii, dar şi să revină în cadrul universitar pentru

a-şi continua studiile. Licenţa este ciclul I de studii universitare, la care pot accede

absolvenţii liceelor, adică posesorii diplomelor de bacalaureat. În conformitate cu

principiile Procesului de la Bologna, învăţământul superior urmează să se axeze pe

finalităţile de studii, care reprezintă o schimbare şi re-orientare a gândirii de la un

sistem bazat pe personal şi orientat la intrări (input) pe un sistem centrat pe student

şi orientat spre produs (output).

În conformitate cu descriptorii de la Dublin, calificările ce denotă completarea

ciclului I sunt acordate studenţilor care:

¶ demonstrează cunoştinţe şi competenţe avansate într-un domeniu de studii;

http://www.ulim.md/

15

¶ pot aplica cunoştinţele obţinute într-un domeniu de studii în mod profesionist;

¶ demonstrează capacitatea de a argumenta şi a soluţiona problemele din
domeniul lor de studii;

¶ au abilitatea de a colecta, interpreta şi analiza date relevante (de regulă, din

domeniul de studii propriu), precum şi de a–şi expune raţionamentele în baza

aspectelor relevante de ordin social, ştiinţific sau etic;

¶ pot comunica informaţii, idei, probleme şi soluţii atât audienţelor de
specialişti, cât şi de non-specialişti;

¶ şi-au dezvoltat acele competenţe care le sunt necesare pentru a-şi continua

studiile cu un grad sporit de autoinstruire.

Durata studiilor superioare de licenŞŁ (ciclul I) în ani şi credite:

¶ învăţământ cu frecvenţă - 3-4 (în dependenţă de specialitatea aleasă)

ani şi, respectiv, 180-240 de credite de studiu;

¶ învăţământul cu frecvenţă redusă – cu un an mai mult decât la

învăţământul cu frecvenţă - 180-240 de credite de studiu;

¶ învăţământul la distanţă - cu un an mai mare decât la învăţământul cu

frecvenţă - 180-240 de credite de studiu.

Note:

1. Pentru fiecare domeniu de formare profesională numărul de credite de

studiu este acelaşi pentru toate formele de învăţământ: cu frecvenţă, cu frecvenţă

redusă şi la distanţă.

2. Pentru absolvenţii şcolilor medii de cultură generală, în perioada de

tranziţie, se organizează un an de completare a studiilor, care nu este cuantificat cu

credite. Pentru această categorie de studenţi se planifică discipline din programa

liceală, pentru a le crea condiţii de susţinere a bacalaureatului.

 3. Pentru absolvenţii colegiilor, care îşi continuă studiile în învăţământul

superior la ciclul I în cadrul domeniului studiat iniţial, reducerea duratei studiilor va

fi condiţionată de recunoaşterea unui anumit număr de credite cumulate în colegiu

în baza acordurilor ULIM cu instituţiile respective.

 4. Pentru absolvenţii instituţiilor de învăţământ superior care solicită un

alt domeniu de formare profesională reducerea duratei studiilor este condiţionată de

recunoaşterea unui anumit număr de credite cumulate la prima facultate.

5. Anul universitar la ULIM începe la 1 septembrie şi finalizează până la

1 iulie.

6. Anul universitar este format din două semestre egale, durata unui

semestru este de 15 săptămâni.

7. Durata sesiunilor de examene este de 7-8 săptămâni pe an.

La ULIM sunt programate suplimentar trei sesiuni de reper pentru lichidarea

restanţelor: prima decadă a lunii septembrie, prima decadă a lunii decembrie, prima

decadă a lunii aprilie.

Cuantificarea anului universitar

1 an de studii 60 de credite.

1 semestru 30 de credite.

16

La învăţământul cu frecvenţă redusă şi la distanţă numărul total de credite

(180, 240 etc.) se repartizează proporţional la numărul anilor de studiu.

Structurarea sŁptŁm©nii

Durata săptămânii de studii este de 5 zile cu un număr săptămânal de 25-30

ore de contact direct. În planul de învăţământ este indicată modalitatea de finalizare

a studiilor la ciclul I - examenul de licenŞŁ - termenele de susţinere şi numărul de

credite.

Examenul de licenţă include

¶ susţinerea unui proiect (teză) de licenţă.

Ciclul masterat. La ciclul masterat sunt admişi absolvenţii ciclului licenţă.

În cazul înscrierii în ciclul II de studii superioare la un program de studii

diferit de domeniul de formare profesională absolvit la ciclul I de studii superioare,

candidaţii urmează să acumuleze 30 de credite de studii transferabile la disciplinele

fundamentale şi de specialitate aferente programului de studii pentru care optează,

ceea ce reprezintă minimul curricular iniţial necesar.

Minimul curricular iniţial necesar pentru continuarea studiilor superioare în

ciclul II la alt domeniu de formare profesională poate fi acumulat parţial sau

integral, prin transferarea creditelor acumulate la discipline relevante programului

de master, obţinute în perioada studiilor superioare de licenţă.

Masteratul prevede o specializare aprofundată într-un anumit domeniu

profesional. Durata studiilor este de 1-2 ani pe parcursul cărora studentul trebuie să

acumuleze 90-120 credite. Anul I la ciclul masterat poate fi definit drept an de

profesionalizare, iar cel de-al doilea an de studii la masterat este un an de cercetare,

de pregătire teoretică profundă, care îi va permite absolventului să acceadă la ciclul

doctorat. Studenţii îşi desfăşoară activitatea didactică în baza planurilor de studii

aprobate regulamentar, susţin, ca şi la ciclul licenţă, examene de sesiune, iar la

finele celor doi ani de studii susţin o teză de master, care înglobează rezultatul

cercetărilor efectuate pe parcursul a doi ani. Programele de masterat propuse de

ULIM sunt originale atât prin formularea domeniului de specializare, cât şi prin

conţinuturile curriculei.

Calificările ce denotă completarea ciclului II sunt acordate studenţilor care:

1. au dat dovadă de cunoştinţe şi competenţe acumulate şi extinse în

cadrul ciclului I, cunoştinţe ce prezintă baza sau posibilitatea dezvoltării

originalităţii ideilor aplicate de obicei în cadrul domeniului de cercetare;

2. pot să aplice cunoştinţele şi competenţele achiziţionate, abilităţile de

soluţionare a problemelor în circumstanţe noi sau necunoscute în cadrul unor

contexte mai vaste sau multidisciplinare, caracteristice domeniului lor de studiu;

3. pot să aplice cunoştinţele în soluţionarea problemelor complexe, să

formuleze opinii ce includ reflectarea responsabilităţilor de ordin social şi etic;

4. pot formula concluzii în baza cunoştinţelor în mod raţional, clar şi fără

ambiguităţi auditoriului de specialişti versaţi şi celui obişnuit;

5. posedă capacităţi ce le permit continuarea studiilor în mod independent.

17

Doctorat. Accesul la ciclul doctorat este posibil în baza diplomei de master.

Doctoratul este ciclul universitar de cercetare prin excelenţă. Durata studiilor la

ciclul doctorat este de 3 ani la secţia cu frecvenţă şi 4 ani la secţia frecvenţă redusă.

Doctorandul este admis la studii în baza unui dosar.

Calificările ce denotă completarea ciclului III sunt acordate studenţilor care:

1. au dat dovadă de o înţelegere sistematică a domeniului de studiu, a

aptitudinilor şi metodelor de cercetare caracteristice domeniului respectiv;

2. au dat dovadă de abilităţi de concepere, proiectare, implementare şi

modificare a procesului de cercetare,

3. au adus contribuţii prin cercetarea originală ce extinde frontiera de

cunoştinţe prin dezvoltarea unui compartiment substanţial al activităţii, rezultatele

cărora merită a fi publicate la nivel naţional şi internaţional;

4. sunt capabili de a efectua o analiză critică, o evaluare şi o sinteză a

ideilor noi;

5. sunt capabili să facă schimb de cunoştinţe de specialitate cu colegii lor,

cu un public vast de savanţi, cât şi cu societatea în întregime

6. sunt capabili pe viitor să promoveze cunoştinţele în cadrul contextelor

academice şi profesionale, tehnologice, sociale ori culturale.

18

2.2 ORGANIGRAMA INSTITUŢIEI

Senatul Universitar

RECTOR

Serviciul Tehnologii informaǚionale

Ǔi comunicare (TIC)

Facultăǚi:

¶ Biomedicină Ǔi Ecologie

¶ Drept

¶ Informatică, Inginerie și

Design

¶ Litere

¶ Psihologie, ¡tiinǚe ale

Educaǚiei Ǔi Asistenǚă

Socială

¶ Relaǚii Internaǚionale,

¡tiinǚe Politice Ǔi

Jurnalism

¶ ¡tiinǚe Economice

Consiliul de Administrare

Prim-vicerector

Ştiinţa

¶ Școli Doctorale

¶ Consiliul Științific

¶ Centre de cercetare:

- Centrul de Cercetări

Strategice în Economie

- Centrul de Formare și

Cercetare Socială

- Centrul de Istorie și

Științe Politice

- Centrul de Cercetări și

Științe Juridice

- Institutul de Cercetări

filologice și interculturale

Vicerector Ştiinţă/Preşedintele

Consiliului Ştiinţific

Vicerector Cooperare

Internaţională

 internațională

Administrație

Vicerector studii

Consiliul de Etică

Vicerector dezvoltare

strategică şi politică

economică

 internațională

Administrație

Fondator Consiliul pentru dezvoltare strategică

- Oficiul Suport academic

- Serviciul Control proces

educaǚional

- Departamentul de

asigurare a calităǚii Ǔi
proiectare curriculară Departamentul Informa-

ţional-Biblioteconomic

Centrul de Cooperare Internaţională

 Departamentul Studenți Străini

Resurse Umane

Contabilitate

Serviciul Securitate

Serviciul de presă

19

2.3 GARANŢIA ŞI GESTIONAREA CALITĂŢII PROCESULUI

EDUCAŢIONAL LA ULIM DIN PERSPECTIVA PROCESULUI DE LA

BOLOGNA

I. Preliminarii

Procesul de la Bologna, for paneuropean la care Republica Moldova a aderat

la 19 mai 2005 la summit-ul miniştrilor europeni ai educaţiei ce a avut loc la

Bergen, Norvegia, şi-a propus crearea Spaţiului European al Învăţământului

Superior (European Higher Education Area) până în 2010. Dezideratele de bază

ale acestui for au fost consemnate în documentele reglatoare, rezoluţiile reuniunilor

precedente, care au avut loc la Bologna (1999), Praga (2001), Berlin (2003), şi

anume: asigurarea dezvoltŁrii durabile a Europei ´n baza cunoaĸterii ĸi cercetŁrii,

structurarea studiilor universitare ´n trei cicluri ï licenŞŁ, masterat, doctorat,

asigurarea calitŁŞii studiilor universitare, mobilitatea academicŁ, transparenŞa,

recunoaĸterea calificŁrilor ĸi documentelor de studii, aplicarea creditelor

transferabile (ECTS), transparenŞa, implicarea studenŞilor ´n procesul de luare a

deciziilor.

Situaţia eterogenă în sfera învăţământului superior, fenomenele similare ce au

apărut în domeniu odată cu instaurarea societăţii comunitare postindustriale,

extinderea Uniuni Europene, liberalizarea pieţei internaţionale a muncii sunt

premisele obiective ale apariţiei necesităţii integrării învăţământului superior

european.

O primă condiţie a realizării obiectivelor pe care şi le propune Procesul de la

Bologna este perfecţionarea legislaţilor europene naţionale în domeniul

învăţământului superior. În prezent 45 de ţări europene au aderat la Procesul de la

Bologna, însă, desigur, armonizarea legislaţiilor naţionale nu este un proces

imediat, uşor de realizat. În România, Franţa, Italia, Anglia, Suedia, Norvegia ş.a.

ţări europene baza legislativă naţională este conformă Procesului de la Bologna,

implementarea principiilor acestuia fiind demarată încă începând cu anul 2001, în

Franţa – începând cu 2003, în România – începând cu 2004.

În Republica Moldova a fost adoptat Codul Educaţiei în 2014. Ministerul

Educaţiei a elaborat şi a promovat mai multe acte normative care au statut de

documente reglatoare în domeniu, precum Planul-cadru pentru studii superioare,

Nomenclatorul domeniilor de formare profesională adoptat de parlament în luna mai

2005, Ghidul Naţional ECTS etc.

Sarcinile care stau atât în faţa universitarilor, cât şi în faţa ME sunt foarte

clare, dar şi complicate. Republica Moldova a creat Agenţia Naţională de Asigurare

a Calităţii în Învăţământul Profesional (ANACIP) în anul 2014. Scopul ANACIP-

ului este de a asigura un sistem integrat, credibil, obiectiv şi transparent de evaluare

externă şi acreditare a instituţiilor şi a programelor de studii din învăţământul

profesional tehnic, superior şi de formare continuă din Republica Moldova.

Orice idee de reformă presupune şi o perioadă de tranziţie, în care apar multe

neclarităţi, suspiciuni, reticenţe. Sfera universitară, în pofida faptului că se vrea una

progresistă şi reformatoare, rămâne a fi domeniul predilect de statornicire a

20

conservatismului. Moştenirea cea mai grea a societăţii socialiste este mentalitatea a

cărei schimbare necesită timp, comunitatea universitară nu face o excepţie în acest

sens.

Reforma în învăţământul superior, prilejuită de aderarea RM la Procesul de la

Bologna reprezintă o investiţie în generaţia tânără. Această investiţie are

repercusiuni directe şi determinante asupra întregii societăţi. Impactul societal al

învăţământului superior e de lungă durată şi se explică prin prestaţia viitorilor

specialişti întru asigurarea dezvoltării durabile a ţării, prestaţie, care este proiectată

şi concepută în pereţii universităţilor. Astfel, ´nvŁŞŁm©ntul superior este prin

excelenŞŁ spaŞiul ´n care se forjeazŁ potenŞialul intelectual ce va asigura miĸcarea

societŁŞii pe calea progresului.

II. Elemente ale fenomenologiei calitŁŞii ´n ´nvŁŞŁm©nt

Noţiunea generică a discuţiilor în jurul reformelor din sistemul

învăţământului superior este asigurarea calitŁŞii. Se vorbeşte foarte mult despre

calitatea serviciilor educaţionale, prestate de universităţi, atât la nivel internaţional

cât şi la nivel naţional. Pe lângă faptul că această noţiune este un deziderat ce

urmează a fi realizat, calitatea studiilor mai e şi un argument deseori utilizat pentru a

justifica sau infirma existenţa fenomenelor negative în domeniu.

Să examinăm în detalii acest subiect. Vom începe prin a identifica factorii ce

determinŁ asigurarea calitŁŞii ´n sistemul de ´nvŁŞŁm©nt ´n special, cel superior.
Învăţământul este segmentul cel mai important al societăţii, este sectorul care

asigură dezvoltarea ei pentru mulţi ani înainte. Nu se poate vorbi despre asigurarea

unei dezvoltări socio-economice durabile fără a plasa învăţământul în centrul

preocupărilor societale. În opinia noastră, învăţământul trebuie să constituie o

prioritate în societate, adevăr ce merită să fie consfinţit în legislaţia naţională,

fiind inclus în calitate de pilon fundamental al strategiei de dezvoltare socio-

economică. Orice prioritate necesită o atenţie deosebită din partea guvernării.

„Atenţia” nu se rezumă doar la declaraţii şi promisiuni, ci la acţiuni foarte concrete,

consecvente şi dinamice. Factorii ce ar influenţa direct caracterul prioritar al

învăţământului, şi prin urmare al calităţii lui, sunt: investiţiile şi promovarea

programelor naţionale de dezvoltare a învăţământului. Actualmente în

Republica Moldova reformele care au fost înfăptuite în învăţământul preuniversitar,

în mare măsură, au fost susţinute de proiectele Băncii Mondiale (reforma curriculară

– elaborarea curriculei disciplinare, publicarea manualelor), cât priveşte reformele în

învăţământul superior, acestea, în marea lor majoritate, au fost finanţate de bugetele

universitare, constituite pe de o parte, din taxele de studii pe care le plătesc studenţi

şi, pe de alta, proiectele internaţionale (Tempus Tacis, Soros Moldova, ambasadele

şi organismele culturale acreditate în RM). Investiţia statului în dezvoltarea

învăţământului preuniversitar este insuficientă, iar în cel universitar este în continuă

scădere, de fapt, fenomen atestat la nivel european şi mondial (Johan P.Olsen, Ase

Gornitzka, Comprendre la signfication du changement dans la gouvernance de

lôuniversit®.//AIV Horizons, f®vrier 2006, p.10.) Or, fŁrŁ o bazŁ materialŁ solidŁ,

21

astŁzi de neconceput ´n afara noilor tehnologii informaŞional-educaŞioale,

calitatea studiilor va fi una mediocrŁ.
Actualmente în şcolile şi liceele din republică lipsesc circa 2800 cadre

didactice. Astfel, fiind lipsiţi deseori de profesori-specialişti la unele discipline

şcolare (nu e secret că în lipsa cadrelor didactice unele discipline sunt predate de

non-specialişti sau nu sunt predate deloc), fără acces suficient la noile tehnologii,

absolvenţii liceelor din provincii sunt mult mai slab pregătiţi pentru studiile

universitare decât colegii lor din municipii, unde şi accesul la noile tehnologii

informaţionale este mai larg. Această realitate defineşte alt factor: calitatea

studiilor universitare este determinată în mare măsură de calitatea studiilor

liceale.
Totuşi, dorinţa de a căpăta studii superioare constituie un obiectiv bine

determinat pentru fiecare absolvent al liceelor, chiar şi al celui mai slab, care a

acumulat o medie joasă la absolvire.

Deci, un al factor al determinării calităţii studiilor în învăţământul superior

este accesibilitatea şi masificarea studiilor universitare, fenomen paneuropean,

menţionat de doctrinologii în domeniu. Tot mai mulţi candidaţi solicită studii

superioare pentru a-şi asigura o carieră profesională reuşită pe piaţa muncii. În

majoritatea cazurilor atitudinea experţilor faţă de acest fenomen este pozitivă.

Instruirea şi dorinţa populaţiei de a învăţa nu poate fi considerată drept factor

negativ. Această tendinţă poate doar să bucure guvernările ţărilor europene, inclusiv

a RM. Cu cât va fi mai educată şi mai instruită populaţia unei ţări, cu atât mai mulţi

specialişti calificaţi vom avea, cu atât mai mult va fi stimulată concurenţa, cu atât

mai mult va fi impulsionată creativitatea şi progresul. Altceva este că universităţile

nu sunt încă pregătite să asigure o calitate înaltă a studiilor prestate, în cazul când

învăţământul universitar capătă un caracter de masă. În prezent raportul dintre

cantitate şi calitate este invers proporţional: creşte numărul studenţilor - scade

calitatea studiilor. Vom trece în revistă unele cauze.

Actualmente universităţile din Europa Centrală şi orientală se confruntă cu o

serie de probleme, similare în esenţa lor. Participând la mai multe foruri

internaţionale la subiectul reformei învăţământului superior, luând cunoştinţă de

diverse studii de caz ale universităţilor din regiune, am constatat că gestionarii, alias

rectorii, prorectorii, decanii, se plâng de lipsa verigii profesorale „medii”: există un

vid dintre generaţia mai în vârstă a cadrelor didactice universitare şi cea tânără. Cu

alte cuvinte, cadrele mai în vârstă posedă titluri ştiinţifice, dar au o mentalitate

conservatoare, greu de modelat şi de schimbat, mentalitate ce se pretează dificil sau

deloc reformelor în desfăşurare, iar cadrele tinere cunosc noile tehnologii

informaţionale, limbile străine, sunt dinamice, acceptă reformele, dar nu posedă încă

titluri ştiinţifice (problema ştiinţei universitare constituie un subiect foarte important

ce merită să fie tratat aparte). Generaţia „medie” a universitarilor, cei care au şi

titluri ştiinţifice, şi capacităţi manageriale, şi experienţă, şi dinamism etc – este

prezentă insuficient în mediul universitar. Această stare de lucruri se explică prin

dificultăţile tranziţiei, ce a început la finele anilor 80 şi mai durează încă, tranziţie

care a defavorizat cercetarea universitară, iar consecinţele acestui vid le resimţim

astăzi). Aşa dar, la provocarea masificŁrii ´nvŁŞŁm©ntului superior, instituŞiile

22

universitare nu reuĸesc sŁ racordeze posibilitŁŞile lor de acoperire a cererii

educaŞionale la nivel de factor uman. Motivele sunt cele invocate mai sus, valabile

pentru învăţământ în general, cu unele specificări, proprii sistemului învăţământului

superior. În primul rând, prestigiul profesorului universitar nu este unul pe măsura

exigenţelor şi prestaţiei. Or, prestigiul înseamnă recunoaştere în societate. A fi

profesor universitar sau profesor în general înseamnă a realiza un act vocaţional. În

secolul XII a fost fondat colegiul preotului Robert de Sorbon pentru copii săraci,

dornici de învăţătură, studiile erau gratuite; colegiul a fost transformat mai apoi în

universitate – renumita de astăzi Sorbona. Pornirea lui Sorbon, desigur, nu a fost

una materială. Spiritualitatea stă la baza vocaţiei de profesor. Nu devii profesor

pentru a-ţi construi palate şi imperii. Devii profesor pentru a transmite lumina

cunoaşterii, ştiinţei, pentru a-i învăţa pe alţii să înveţe, să facă, să creeze, să

zidească. Vocaţia pedagogică este una plină de sacrificii. Din păcate, statul n-a

răspuns adecvat la sacrificiile profesorilor universitari, oameni care învaţă pe

parcursul întregii vieţi, fac cercetări, stabilesc punţi internaţionale pentru

promovarea valorilor culturale şi ştiinţifice, cresc generaţii de discipoli în diversele

domenii ale societăţii. În Republica Moldova învăţământul trebuie să devină de

facto o prioritate cu toate consecinţele ce decurg din primatul educaţiei: calitatea

vieţii profesorilor, finanţarea suficientă a cercetărilor universitare ş.a.

Politica naţională în domeniul educaţiei şi cercetării necesită mai multă

coerenţă şi consecvenţă. Strategiile, legislaţia în domeniu nu trebuie să fie

dispersate, iar responsabilităţile necesită să fie asumate atât de ME, cât şi de mediul

universitar. Tutela excesivă a Academiei de Ştiinţe asupra cercetării universitare nu

este reprezentativă în materie de experienţă europeană: în Republica Moldova

ministerul de resort se numeşte Ministerul Educaţiei; în România, ţara vecină, acest

minister se numeşte Ministerul Educaţiei şi Cercetării; În Franţa, de exemplu, există

şi Ministerul Educaţiei, şi un Minister al Cercetării aparte, dar şi o politică

strategică, ce o reglementează, deoarece cercetarea este concentrată în universităţi şi

industrie, şi cu adevărat este chemată să deservească societatea în întregime şi să

asigure dezvoltarea ei durabilă.

Constatăm, deci, următoarele: cât de nobile n-ar fi intenţiile procesului de

reformare, greutăţile nu contenesc să apară şi să influenţeze direct calitatea studiilor

universitare.

Documentele reglatoare ale Procesului de la Bologna accentuează schimbarea

filosofiei evaluării calităţi învăţământului superior odată cu crearea forului

universitar european, şi anume, definirea clară a responsabilităţilor pentru calitatea

studiilor superioare ce incumbă diferitor organisme: instituţiilor universitare,

ministerelor de resort, organismelor evaluatoare. Procesele de evaluare a calităţii

necesită o largă implicare a studenţilor şi organismelor finanţatoare, iar rezultatele

evaluărilor trebuie publicate în mod obligator (A Framework for Qualificatons of

The European Highe Educaton Aream, Copenhagen, 2005, p.48). La nivel european

se constată existenţă unei diversităţi de sisteme de evaluare a calităţii, unele includ

acreditarea directă de către ministerul de resort a unor programe concrete de studii,

altele, ca de exemplu, cel din RM, România, ţările baltice – presupun acreditarea

programelor de studii de către un organism independent vis-a-vis de guvern. Oricare

23

ar fi sistemele de acreditare la nivel naţional în Europa, absolut toate prevăd

„externalitatea” procedurilor de evaluare. Crearea reţelelor naţionale ale

calificărilor, stabilirea „standardelor” minime constituie o pre-condiţie în

reglementarea procedurilor de acreditare. În unele ţări, de exemplu Marea Britanie,

universităţile beneficiază de o autonomie universitară absolută, universităţile fiind în

drept să-şi determine standardele programelor educaţionale şi propriile

nomenclatoare ale calificărilor. În RM Nomenclatorul specialităţilor a fost adoptat

în luna mai 2005. Deja acest document, care a precedat Planul-cadru provizoriu

(iulie 2005) şi Codul Educaţiei (2014), reprezintă un ghid naţional al domeniilor de

formare profesională care este respectat de universităţi.

Atunci când am menţionat schimbarea filosofiei evaluării calităţii studiilor

superioare, am avut în vedere şi modificarea parametrilor evaluativi, adică, trecerea

de la parametrii cantitativi, de la intrări (imput – parametri mecanici, precum

materialul predat, timpul acordat etc) la parametrii calitativi, la ieşiri (outcomes –

finalităţi de studii, coerenţa programelor de studii, legătura conţinuturilor curriculare

cu necesităţile pieţei forţei de muncă etc). Elaborarea descriptorilor academici

(cunoştinţe, abilităţi, competenţe) pentru fiecare ciclu universitar, specialitate,

disciplină va determina în mare măsură aprecierea calităţi produsului finit –

specialistul absolvent.

Un adevăr este, totuşi, foarte clar şi inalienabil: responsabilitatea pentru

calitatea studiilor incumbă, în primul rând, instituţiei de învăţământ superior.

Aceasta este stipulat şi în rezoluţia Forumului Consiliului Europei pe problema

calităţii învăţământului universitar, organizat la 19-20 septembrie 2006. Sporirea

exigenţelor vis a vis de standardul calităţii în învăţământul superior depinde atât de

strategia naţională de dezvoltare a învăţământului superior, cât şi, în mare măsură,

de strategiile interioare şi sistemele de gestionare a calităţii ale fiecărei universităţi

aparte.

Dezideratele Procesului de la Bologna sunt posibile de realizat doar ´n

strictŁ sinergie a factorilor de decizie la nivel naŞional ĸi a celor la nivel

instituŞional, adicŁ a ´ntregului sistem universitar din Republica Moldova.

I II. Sistemul intern de gestionare a calitŁŞii studiilor universitare ï studiu

de caz ULIM

Externalitatea în procesul de asigurare a calităţi studiilor universitare, despre

care am vorbit mai sus şi care constă, de fapt, în procesul de acreditare externă a

instituţiei de către un organism independent, interferează în mod obligator cu

„internalitatea”, adică, procedurile intrinsece ale instituţiei universitare, prin care

aceasta îşi autoapreciază calitatea serviciilor educaţionale prestate.

Misiunea ULIM ca şi cea a oricărei universităţi de tip clasic, în conformitate

cu Magna Carta Universitatum (1988), este de a transmite cultura prin cercetare şi

cunoaştere, răspunzând aşteptărilor specifice de formare profesională ale membrilor

societăţii (la nivel naţional, regional şi internaţional) întru asigurarea dezvoltării

durabile ale acesteia.

24

Acreditarea externă la nivel naţional. ULIM a fost acreditată la 16 iulie

2002 de către Consiliul Naţional de Evaluare Academică şi Acreditare şi

reacreditată prin hotărârea Colegiului Ministerului Educaţiei Nr. 4.2.2 din 29 august

2008. Nu este un secret pentru publicul avizat că procesul de acreditare academică a

scos la iveală mai multe carenţe în ceea ce priveşte documentele reglatoare şi

principiile de acreditare.

Vom recurge la experienţa Universităţii Libere Internaţionale din Moldova

– ULIM - în vederea elaborŁrii ĸi implementŁrii propriului sistem de gestionare a

calitŁŞii. În opinia noastră, strategiile calităţii procesului educaţional universitar se

etalează pe două dimensiuni: dimensiune externŁ (impactul societal) care prevede:

1) asigurarea calităţii produsului finit – specialistului cu studii universitare

– capabil de a se integra pe piaţa muncii;

2) contribuirea la dezvoltarea durabilă a societăţii prin implementarea

rezultatelor cercetării ştiinţifice universitare fundamentale şi aplicative; şi

dimensiunea internŁ, ce prevede la rândul său:

1) asigurarea calităţii proceselor interne orientate spre finalităţile

dimensiunii externe;

2) implementarea unui sistem propriu de auto-evaluare a calităţii

proceselor interne (proces educaţional, guvernare strategică, management

operaţional ş.a.).

Tacticele structurale adoptate de conducerea ULIM au vizat îndeosebi

perfecţionarea organigramei structurilor universităţii întru descentralizarea

procesului decizional şi responsabilizarea structurilor existente cu sarcini specifice

de gestionare a calităţii proceselor interne. Non-proliferarea unor structuri speciale

este un principiu important, care contribuie la eficientizarea şi rentabilizarea

activităţilor prestate. Or, calitatea procesului educaţional trebuie să fie în vizorul

permanent al întregului colectiv academic, începând cu profesorul, continuând cu

şeful de catedră, apoi decanul şi terminând cu senatul şi rectoratul. Calitatea

studiilor universitare nu este un fetiĸ, nu este un scop ´n sine, o noŞiune la modŁ,

utilizatŁ de dragul terminologiei reformatoare, ci un proces.

Procesualitatea constituie pilonul fundamental în definirea şi asigurarea

calităţii în general. Iată de ce tacticile procesuale la care a recurs ULIM-ul au fost

judicios selectate, în strictă conformitate cu prevederile Procesului de la Bologna, de

altfel, cu mult înainte de aderarea Republicii Moldova la acest for european. Iată şi

priorităţile tactice aplicate la nivel de procese interne:

 ̧ Crearea bazei legale interne de desfŁĸurare a proceselor ULIM ï adoptarea

Codexului ULIM, ChiĸinŁu, 2005 (set de norme ce reglementeazŁ

desfŁĸurarea activitŁŞilor interne ĸi contribuie la menŞinerea integritŁŞii

academice a instituŞiei). A doua ediŞie revizuitŁ a Codexului a fost publicatŁ

´n 2016;
 ̧ Elaborarea ĸi actualizarea planurilor de studii ĸi a curriculei pe specializŁri;

 ̧ Implementarea noilor tehnologii informaŞionale ´n gestionarea proceselor

interne ULIM prin:

- elaborarea ĸi implementarea softurilor educaŞionale;

25

- implementarea sistemelor de monitorizare ĸi gestionare a procesului

didactic;

- informatizarea Departamentului InformaŞional-Biblioteconomic, accesul la

Internet ĸi Intranet.

ULIM îşi desfăşoară activitatea în strictă conformitate cu baza legislativă în

domeniu la nivel naţional şi internaţional.

 Toate planurile de învăţământ sunt elaborate în concordanţă cu dispoziţiile şi

actele normative ale ME. Procesul de elaborare a curriculei este unul participativ,

complex, dinamic ĸi dialectic, acesta antrenând investiţia intelectuală a decanilor,

şefilor de catedre, profesorilor notorii. ConŞinuturile curriculare nu sunt o dogmŁ,

ci reprezintŁ o simbiozŁ dintre cercetare ĸi experienŞŁ. Ele sunt renovate şi

restructurate în permanenţă. Calitatea curriculei este sistematic monitorizatŁ ĸi

autoevaluatŁ.

Informatizarea procesului educaŞional a condiţionat implementarea

gestionării electronice a datelor, astfel au fost create baza de date integrate: efectiv

studenţi/masteranzi, efectiv doctorat; efectiv resurse umane; orarul lecţiilor;

planificarea orelor didactice; gestionarea finanţelor; gestionarea contabilă.

Este gata spre implementare softul de accesare liberă a bazei de date integrate

de către utilizatori (studenţi, profesori, părinţi).

Tacticele procesuale nu pot avea efectul scontat fără o transparenţă şi

monitorizare a deciziilor luate – în prezent ULIM garantează şi asigură accesul liber

al studenţilor şi profesorilor la curricula, planuri şi programe de studii, deciziile

Senatului ULIM, Codul ULIM (prin mediatecă şi site-ul web ULIM).

 Democratizarea proceselor interne la ULIM are loc prin descentralizarea

luării deciziilor, consultarea pe larg a opiniei profesorilor şi studenţilor, care este

realizată atât pe verticală, cât şi pe orizontala organigramei instituţionale. Libertatea

academicŁ la capitolul iniŞiative didactico-ĸtiinŞifice coreleazŁ cu responsabilitatea

sporitŁ ĸi disciplina personalŁ, de care trebuie să dea dovadă cadrele profesorale

ULIM, dacă îşi doresc respectivul statut pentru o perioadă îndelungată. Calitatea

presupune, ´n primul r©nd disciplinŁ, responsabilitate ĸi organizare.

Un element relevant al democratizării procesului educaţional universitar este

implicarea studenŞilor ´n procesul de luare a deciziilor – principiu important

menţionat în documentele reglatoare ale Procesului de la Bologna – care se

materializează la ULIM prin includerea studenţilor în componenţa Senatului,

petrecerea sondajului anonim în rândurile studenţilor referitor la calitatea cursurilor

predate de către profesori, analiza de către studenţi odată pe an, la şedinţa Senatului

din aprilie, a calităţii studiilor şi vieţii studenţeşti. Studenţii ULIM au propriul lor

Senat, participă la viaţa studenţească asociativă. Rezultatele sondajului studenţesc

anonim sunt procesate şi analizate în scopul identificării fenomenelor pozitive, dar

şi neajunsurilor. Concluziile sunt luate în considerare la gestionarea corectă a

resurselor umane - încheierea contractelor de muncă cu profesorii pentru anul

26

academic următor. O notă medie negativă atribuită de către studenţi profesorului

poate duce la rezilierea contractului de muncă a acestuia.

Crearea sistemului de autoevaluare internŁ – este un principiu al gestionării

calităţii, indispensabil oricărui organism economic. Universitatea este un organism

economic, însă nu trebuie echivalată cu întreprinderea, deoarece universitatea

produce şi promovează, în primul rând valori, modelând şi perfecţionând factorul

uman. Iată care sunt, deci, componentele auditului intern al calităţii procesului

educaţional, operate în prezent la ULIM:

 ̧ Monitorizarea ĸi evaluarea reuĸitei academice a studenŞilor;

 ̧ Evaluarea calitŁŞii predŁrii cursurilor de cŁtre profesorii ULIM;

 ̧ Monitorizarea sondajul anonim al studenŞilor;

 ̧ Monitorizarea sondajul anonim al profesorilor;

 ̧ Evaluarea calitŁŞii procesului educaŞional de cŁtre studenŞi;

 ̧ Evaluarea reciprocŁ interdepartamentalŁ;

 ̧ Evaluarea activitŁŞilor ĸtiinŞifice (cercetare, doctorat);

 ̧ Gradul de angajare ´n c©mpul muncii a absolvenŞilor ULIM;

 ̧ Elaborarea rapoartelor de autoevaluare;

 ̧ Evaluarea activitŁŞilor internaŞionale;

 ̧ Evaluarea activitŁŞilor extracurriculare.

Fiecare componentă a auditului intern este monitorizată de Consiliul pentru

Asigurarea CalitŁŞii ULIM, structură constituită din profesori cu experienţă, care îşi

asumă obligaţiunea evaluării calităţii procesului educaţional. Pentru realizarea

auditului au fost elaborate seturi de grile evaluative pentru fiecare proces sau

document evaluat, ce includ parametri calitativi de performanŞŁ. De exemplu, în

sondajul anonim studenţesc respondenţii apreciază următoarele realităţi: calitatea

serviciilor ULIM; competenţele profesorilor precum: calitatea predării cursurilor;

obiectivitatea profesorilor; relaţia profesor-student etc. Evaluarea calităţii cursurilor

predate pe care o efectuează membrii Consiliului pentru Asigurarea Calităţii se face

în baza a 19 criterii de performanţă grupate în patru categorii: organizare; conţinut şi

relevanţă; prezentare; interacţiune.

Evaluarea interdepartamentală reciprocă este operată pe parcursul anului

academic în conformitate cu programul de activitate a Senatului ULIM. La finele

anului universitar catedrele, departamentele elaborează rapoarte de autoevaluare în

baza cărora se întocmeşte raportul de autoevaluare pe universitate. Toate aceste

activităţi de audit intern permit antrenarea structurilor educaţionale ULIM într-un

proces sistematic şi complex de monitorizare a calităţii studiilor şi cercetării celor

doi piloni ai învăţământului universitar.

În ultimul timp se discută foarte mult despre sistemele de management al

calităţii în universităţi. Multe instituţii din ţările vecine şi-au propus implementarea

sistemelor ISO- 9000, TQL (Total Quality Management), au elaborat manuale ale

calităţii. Însă, după cum s-a exprimat un economist cu renume în domeniul

managementului calităţii, o întreprindere performantă poate să implementeze un

sistem de management al calităţii, însă dacă o întreprindere a implementat un astfel

27

de sistem, aceasta nu înseamnă că ea este performantă. Să readucem în atenţia

noastră adevărul că universitatea nu este o ´ntreprindere.

La Universitatea Liberă Internaţională din Moldova, instituţie care şi-a

câştigat autoritatea şi respectul pe segmentul educaţional din RM prin competiţie

intelectuală loială şi corectă, a mers nu de la formă spre conţinut (aplicarea unei

structuri cu edificarea ulterioară a conţinutului), ci de la conŞinut spre formŁ. Pas cu

pas au fost implementate componentele gestionării calităţii, accentul punându-se pe

procesele interne şi rentabilitatea lor. Astfel, putem afirma cŁ la ULIM a fost

instituit propriul sistem de gestionare a calitŁŞii procesului educaŞional, proces ce

are repercusiuni societale directe. Perfecţionarea sistemului dat nu se opreşte nici

pentru o clipă, ci este în permanentă dezvoltare şi ameliorare.

Dezideratele Procesului de la Bologna nu pot fi implementate imediat, dar

nici reformele nu pot fi realizate în mod trunchiat. Interpretarea corectă a acestor

reforme depinde în mare măsură de gradul de sensibilizare a mediului universitar

academic din Republica Moldova, iar realizarea reformelor sistemului

învăţământului superior ţine de responsabilitatea întregii societăţi.

III. SISTEMUL ULIM DE GESTIONARE A CALITĂŢII PROCESULUI

EDUCAŢIONAL

Pe parcursul a celor peste 20 ani de activitate Universitatea Liberă Internaţională

din Moldova, ţinând cont de experienţa învăţământului superior european şi nord-

american, a elaborat propriul sistem de gestionare a calităţii, adaptat specificului

instituţiilor de învăţământ superior şi nu doar împrumutat din manualele de

management al calităţii, aplicabile unităţilor economice.

3.1. Baza legislativă a funcţionării ULIM

În anul 2016 la şedinţa din luna aprilie a Senatului ULIM a fost adoptată

ediţia revăzută şi modificată a Codexului ULIM, culegere de regulamente, care

descriu legităţile interne de desfăşurare a procesului educaţional, a cercetării

ştiinţifice şi funcţionării subdiviziunilor ULIM, ţinând cont de obligaţiunile

funcţionale ale angajaţilor respectivelor subdiviziuni.

Textul Codexului este la dispoziţia tuturor angajaţilor ULIM, a profesorilor şi

studenţilor în sălile de lectură, biblioteca ULIM, cât şi pe pagina web a universităţii

la adresa www.ulim.md.

3.2. Elaborarea şi actualizarea planurilor de studii pe specializări

Planul de studii este documentul de bază al curriculei pe specialitate care se

elaborează în conformitate cu documentele reglatoare emise de ministerul educaţiei

şi adoptate la nivel naţional (Nomenclatorul specialităţilor adoptat de parlamentul

RM, Planul-cadru, Ghidul Naţional ECTS, Cadrul naţional al calificărilor).

Elaborarea planurilor de studii pe specialităţi incumbă departamentelor ULIM în

28

frunte cu directorii lor. Planul de studii este rezultatul muncii în echipă a şefilor de

catedre de profil în frunte cu decanul facultăţii.

Planul de studii este elaborat atât pentru ciclul licenţă, cât şi pentru ciclul

masterat. Planul de studii include în mod obligatoriu finalităţile de studii, formulate

în conformitate cu descriptorii de la Dublin şi metodologia Tuning. Varianta finală a

planului este supusă discuţiilor şi aprobării consecutive în şedinţa catedrei, a

consiliului profesoral, iar mai apoi el este aprobat de Senatul ULIM.

Planul de studii este semnat de şeful catedrei de profil, decanul facultăţii,

vicerectorul pentru studii sau prim-vicerector, rectorul ULIM, după care este trimis

la ministerul educaţiei pentru aprobare. În virtutea faptului că ULIM este o instituţie

de învăţământ privată, pentru iniţierea unor noi programe de studii (la ciclul licenţă

şi masterat).

Schimbarea planurilor de studii este posibilă la iniţiativa catedrelor de profil

cu acceptul consiliilor profesorale ale facultăţii, schimbările fiind autorizate de

Senatul ULIM. Dacă cuantumul schimbărilor operate nu depăşeşte 10 procente din

conţinutul planului de studii, modificarea nu necesită autorizarea ministerului

educaţiei. Dacă schimbările depăşesc cifra de 10%, planul urmează aceeaşi

procedură de aprobare ca la început.

3.3. Elaborarea şi actualizarea curriculei pe specializări

Curricula pe specializări este elaborată în concordanţă cu lista disciplinelor

inclusă în planul de studii elaborat şi aprobat regulamentar. Ea cuprinde conceptul

educaţional al specializării, scurt istoric al specializării, planul de studii la

specializarea dată şi programele analitice la disciplinele prevăzute de planul de

studii. Curricula pe specializări cu formatul rezumativ al programelor analitice este

pusă la dispoziţia absolvenţilor la solicitare.

Programele analitice constituie documentul didactic principal în asigurarea

realizării finalităţilor de studii incluse în planurile de studii. Programele analitice

sunt centrate pe rezultatele procesului de predare/învăţare. Programele analitice în

formă desfăşurată sunt puse la dispoziţia studenţilor atât la catedre, cât şi la

mediatecă, în format electronic sub formă de bază de date catedrale sau individuale

(de exemplu, sub formă de pagină web sau disc didactic al profesorului, care

cuprinde programa analitica, publicaţiile profesorului, cursuri de lecţii, prezentări în

Power Point, modele de teste, ghiduri pentru examene, metodologii de evaluare etc).

Programele analitice la ciclurile licenţă, masterat, doctorat sunt renovate de către

profesori în fiecare an. Ele sunt aprobate de către catedre, consiliile profesorale ale

facultăţii la începutul fiecărui an de studii.

Prezentăm mai jos structura generică a unei programe analitice la disciplina

de studii, care este respectată la toate catedrele ULIM:

29

Structura generică a unei programe analitice

Aprobat la Consiliul profesoral al facultăţii

proces-verbal nr. __ din ______________

Preşedintele Consiliului Profesoral

Aprobat la şedinţa catedrei

proces-verbal nr. __ din _________________

Şef catedră ___________________________

Ministerul Educaţiei al Republicii Moldova / Ministry of Education of the Republic of Moldova

Universitatea Liberă Internaţională din Moldova / Free International University of Moldova

Facultatea ______________/ Faculty of __________________

Catedra ______________________/ ___________________________ Department

Programa analitică / Course syllabus

Denumirea programei analitice

Autori / authors:

Chişinău, 2016

Date despre unitatea de curs

Denumirea disciplinei:

Autorii programei:

Titulari ai cursului:

Email:

Codul cursului:

Categoria formativă a cursului
(F - fundamentală, G - generală, S - de specialitate,

U - socio-umanistică, M - de orientare către masterat):

Categorie de opţionalitate a cursului

(O - obligatorie, A - opţională, L - liberă alegere):

Credite ECTS:

Specialitatea / Specializarea:

Ciclul:

Anul de studii:

Semestrul:

Numărul total de ore:

Numărul de ore de contact:

Din ele prelegeri:

seminarii:

laboratoare:

Numărul de ore pentru studiul individual:

Limba de predare:

Discipline premergătoare:

Descrierea şi scopul unităţii de curs:

30

Finalităţi de studiu

Cod Finalităţi de studii din planul de studiu Cod Finalităţi de studii specifice unităţii de curs

 CunoĸtinŞe CunoĸtinŞe

 AbilitŁŞi AbilitŁŞi

 CompetenŞe CompetenŞe

Bibliografie obligatorie:

Bibliografie suplimentară:

Link-uri:

Metode de predare şi învăţare:

Sarcini pentru evaluare

Nr.

crt.
Tipul de sarcini Ponderea (%) din nota finală

1

2

3

4

5

 Total 100

Structura unităţii de curs

Reparti-

zarea

orelor

P/S/L

Conţinuturi Lectură obligatorie
Lectură

suplimentară

Sarcini în

grup

Sarcini

indivi-

duale

30/30/0 Total ore

 Examen final

Exa-

men

final

Data

Semnătura autorilor

31

3.4. Implementarea noilor tehnologii informaţionale în gestionarea

proceselor interne

Noile tehnologii informaţionale şi de comunicare (NTIC) constituie pilonul

fundamental al universităţii contemporane. ULIM a inclus acest parametru în

conceptul dezvoltării sale (A. Galben, 2003: p.51) încă de la începuturi. Pe parcursul

celor peste 20 de ani de la fondare sfera NTIC a evoluat rapid. Metodologiile

universitare moderne includ softurile educaţionale, iar managementul calităţii

instituţiei de învăţământ superior este de inimaginat fără bazele de date

computaţionale, ce facilitează gestionarea proceselor interne. Începând cu anul

2002, ULIM implementează baza de date integrată, componentele căreia s-au

dezvoltat şi au căpătat amploare pe măsura creşterii necesităţilor de triere şi

procesare a datelor. Actualmente structura bazei de date integrate ULIM are

următoarea formă:

BAZA DE DATE INZEGRATĂ CARE ASIGURĂ GESTIONAREA

INFORMATIZATĂ A PROCESULUI UNIVERSITAR LA ULIM

Baza de

date

integrată
Contabilitatea

Biblioteca

Orarul lecţiilor

Secţia contracte

Resurse umane

Rectorat

Decanat

licenţă/master/doctorat

Inventar patrimoniu

Serviciul medical

32

 Baza de date este completată de funcţionarii subdiviziunilor ULIM –

metodişti, prodecani, contabili ş.a. Baza de date integrată poate fi

accesată/vizualizată de utilizatorii ei prin intermediul reţelei intranet. Datorită

acestei baze de date este posibilă editarea automată a suplimentelor la diplomele de

licenţă şi master conform standardului european. Statisticile vizând procesele

interne, şi în primul rând, procesul educaţional, sunt pe larg utilizate la întocmirea

rapoartelor de autoevaluare anuale, a rapoartelor de autoevaluare comparate pe ani

de studii, în diverse proiecţii şi interfeţe.

3.5. Transparenţa proceselor interne

Important principiu al Actului de la Bologna, transparenţa proceselor interne,

inclusiv a celui educaţional, asigură credibilitatea atât din partea studenţilor, cât şi

din partea profesorilor, şi unii şi alţii fiind „consumatori” ai serviciilor universitare.

Odată cu elaborarea noului design al paginii web a universităţii, şi îndeosebi după

semnarea de către Republica Moldova a actului de aderare la Procesul de la Bologna

în mai 2005, Senatul şi rectoratul ULIM a introdus transparenţa în calitate de

condiţie sine qua non în procesul de luare a deciziilor, de elaborare a curriculei, de

proiectare strategică şi tactică a activităţilor universităţii. Documentele reglatoare

ULIM (planul de activitate a Senatului, deciziile adoptate la şedinţele Senatului,

prezentările ce ţin de monitorizarea calităţii proceselor interne ş.a.) sunt plasate pe

pagina web a universităţii, curricula pe specialităţi este de găsit în bibliotecă, sălile

de lectură, în mediateca ULIM (format electronic).

3.6. Sistemul de autoevaluare internă

Orice evaluare externă se efectuează în baza autoevaluărilor. Autoevaluarea

este o necesitate în condiţiile promovării unui management performant al calităţii.

Instituţia de învăţământ superior trebuie să fie aptă să-şi autoevalueze calitatea

proceselor interne, calitatea produsului finit, care este specialistul lansat şi, desigur,

inserat pe piaţa muncii. La ULIM toate autoevaluările sunt la rândul lor analizate,

discutate, cu preponderenţă la şedinţele catedrelor, Consiliile Profesorale ale

facultăţilor, la Senatele ULIM, iar în baza analizelor se trasează noi tactici de

îmbunătăţire a calităţii proceselor interne. Organismul responsabil pentru toate

segmentele procesului de autoevaluare este Consiliul pentru Asigurarea calităţii.

3.6.1. Monitorizarea şi evaluarea reuşitei academice a studenţilor

Procesul educaţional fiind procesul determinant în pregătirea specialistului la

ciclul licenţă şi master se află în vizorul unei autoevaluări permanente pe parcursul

anului universitar. În acest sens, reuşita academică a studenţilor este analizată şi

discutată de două ori pe an la şedinţele catedrelor, departamentelor şi, în finală, ale

Senatului ULIM. Senatul pune în dezbatere această problemă, de obicei, în luna

februarie (analiza reuşitei academice pentru primul semestru) şi în septembrie –

analiza reuşitei academice pentru anul universitar ce s-a scurs. Datele prezentate

33

sunt utilizate în rapoartele de autoevaluare anuală catedrale, departamentale şi

universitare (prezentate până la 5 iulie a fiecărui an academic încheiat).

 Toate datele pentru analiza şi sinteza reuşitei academice pe anii de studii sunt

extrase din baza de date integrată. Prezentăm aici mai jos câteva interfeţe cu date

analitice concrete.

Analiză comparativă a reuşitei academice în anii universitari

2011/2012/2013/2014/2015 (studii cu frecvenţă)

Corelaţia dintre media la admitere şi media academică la finele anului de studii

(analiza comparativă a anilor universitari 2010-2015)

1403

1656

1934

2013

1209

1288

1260

1329

0 500 1000 1500 2000 2500

restanţieri promovaţi

2014-2015 (2612stud.)

2013-2014 (2944stud.)

2012-2013 (3184stud.)

2011-2012 (3342 stud.)

7,60

7,54

7,62

7,72

6,78

8,08

8,05

7,79

8,36

8,03

0,00 2,00 4,00 6,00 8,00 10,00

2010

2011

2012

2013

2014

Media la sesiunea de iarna Media la admitere

34

Performanţele academice, semestrul I, 2015-2016. Total studenţi ULIM

3.6.2. Evaluarea reciprocă

Pe parcursul anului universitar facultăţile sunt evaluate conform unui algoritm

deja cristalizat la ULIM, iar organismul care gestionează aceste activităţi de

evaluare şi monitorizare a procesului educaţional este Consiliul pentru Asigurarea

Calităţii ULIM. Regulamentul Consiliului pentru Asigurarea Calităţii este publicat

în Codexul ULIM. Membrii Consiliului sunt reprezentanţii facultăţilor ULIM,

profesori titulari, care, pentru activitatea lor, sunt salarizaţi suplimentar, 60 de ore

incluzându-se în sarcina didactică individuală.

Consiliul pentru Asigurarea Calităţii activează conform unui plan anual,

aprobat de Senatul ULIM la începutul fiecărui an academic. Şedinţele Consiliului

pentru Asigurarea Calităţii au loc în fiecare lună, de obicei, în ajunul şedinţei

Senatului. Evaluarea reciprocă este realizată pe parcursul anului academic în cadrul

facultăţilor ULIM. Există două tipuri de astfel de evaluări: evaluarea integrală a unei

facultăţi şi evaluarea calităţii predării cursurilor de către profesorii ULIM.

Evaluarea calităţii predării cursurilor de către profesorii ULIM este efectuată,

de obicei, pe parcursul lunilor martie-aprilie a fiecărui an. Consiliul pentru

Asigurarea Calităţii este asistat de o comisie creată special pentru această activitate.

Membrii comisiei sunt selectaţi din rândurile profesorilor ULIM. Ei asistă la lecţiile

colegilor de la alte facultăţi decât cea pe care o reprezintă şi apreciază calitatea

predării lor conform criteriilor de performanţă. Prezentăm mai jos componentele

algoritmului de evaluare reciprocă.

280 (19%)

600 (41%)

467 (32%)

106

(7%)

8 (1%) Notele obținute în

sesiunea de examinare

(9 - 10)

(8 - 9)

(7 - 8)

(6 - 7)

(5 - 6)

35

PARAMETRII EVALUATIVI DE APRECIERE A

ACTIVITĂŢII FACULTĂŢII

¶ Calitatea predării lecţiilor de către profesorii facultăţii (frecventarea
lecţiilor curente de către membri Consiliului pentru Asigurarea Calităţii 10

ore).

¶ Completarea documentaţiei conform nomenclatorului ULIM la catedrele

facultăţii (programe reactualizate, programe noi, punerea pe suport

electronic a programelor şi cursurilor, procese verbale, etc.) şi decanatul

facultăţii.

¶ Gradul de actualizare a bazei de date electronice şi conlucrarea cu Oficiul

Suport Academic şi Secţia contracte (efectivul de studenţi, notele,

borderourile, ordinele ş.a.).

¶ Activitatea ştiinţifică.

¶ Activităţile extracurriculare la facultate.

¶ Relaţiile internaţionale la facultate (în conformitate cu planul de activitate
a facultăţii– planificare şi realizare).

Facultatea evaluatoare Facultatea evaluatŁ

Ştiinţe Economice Drept

RIŞPJ Litere

PŞEAS RIŞPJ

Litere Informatică, Inginerie, Design

Drept PŞEAS

Informatică, Inginerie, Design Biomedicină şi Ecologie

Biomedicină şi Ecologie Ştiinţe Economice

36

CRITERIILE DE EVALUARE A CALITĂŢII PREDĂRII ORELOR DE

CURS LA FACULTĂŢILE ULIM

Grila de observare a orelor predate

Numele, prenumele, titlul şt. al profesorului observat: ___

Facultatea_______ ___
Catedra__
Denumirea cursului predat___
Grupa de studenʐi___________________ __
Tipul lecʐiei: Prelegere, lecʐie practicŁ, seminar, lecʐie de laborator (de subliniat)

Numele, prenumele, titlul şt. al observatorului:__________________________Data:___________

Răspundeţi la fiecare afirmaţie folosind următoarea scală:

0=Nu s-a observat 1=insuficient 2=necesitŁ perfecʐionare 3=satisfŁcŁtor 4=bine 5=excelent

I. Organizare

1.1 Respectarea timpului (începutul/sfîrşitul lecţiei)
0 1 2 3 4 5

1.2 Respectarea atingerii obiectivelor anunţate 0 1 2 3 4 5

1.3 Realizarea conexiunii cu temele precedente/viitoare 0 1 2 3 4 5

1.4 Utilizarea eficientă a timpului 0 1 2 3 4 5

1.5 Utilizarea materialului în ordine logică 0 1 2 3 4 5

1.6 Generalizări/concluzii 0 1 2 3 4 5

Total

II. Conţinut şi Relevanţă

2.1 Corespunderea materialului nivelului de calificare (ciclul I sau II)
0 1 2 3 4 5

2.2 Corespunderea materialului obiectivelor propuse 0 1 2 3 4 5

2.3 Actualitatea şi corectitudinea informaţiilor oferite, referinţe la surse şi cercetări

curente
0 1 2 3 4 5

2.4 Formularea problemelor şi perspectivelor relevante din domeniu 0 1 2 3 4 5

2.5 Deschidere spre interdisciplinaritate 0 1 2 3 4 5

Total

III. Prezentare

3.1 Definirea termenilor, conceptelor, principiilor, metodelor etc.
0 1 2 3 4 5

3.2 Abordări critice argumentate 0 1 2 3 4 5

3.3 Exemple din realitatea practică şi strategii variate de explicare a aspectelor dificile 0 1 2 3 4 5

3.4 Provocarea gîndirii critice a studenţilor şi respectul pentru diversitatea de opinii 0 1 2 3 4 5

3.5 Formularea temei pentru studiul individual şi explicaţia demersului/cerinţelor 0 1 2 3 4 5

Total

IV. Interacţiune

4.1 Comunicare activă colaborativă, încurajarea învăţării în cooperare
0 1 2 3 4 5

4.2 Feedbackul profesorului la răspunsurile studenţilor 0 1 2 3 4 5

4.3 Relevanţa discuţiilor 0 1 2 3 4 5

Total

Total grilŁ

37

NotiŞe

Informaţie conform Cadrului European al Calificărilor (EQF)

pentru observarea indicatorului 2.1 Corespunderea materialului nivelului de calificare (ciclul

I sau II)

Nivelul 6 (ciclul I - licenţă)

Rezultatele învăţării corespunzătoare Nivelului 6 sunt:

CunoĸtinŞe avansate într-un domeniu de muncă sau de studiu, care implică înţelegerea critică a

teoriilor şi principiilor

AbilitŁŞi avansate, care denotă control şi inovaţie, necesare pentru a rezolva probleme complexe şi

imprevizibile într-un domeniu de muncă sau de studiu specializat.

CompetenŞe: Gestionarea de activităţi sau proiecte tehnice sau profesionale complexe, prin

asumarea responsabilităţii pentru luarea deciziilor în situaţii de muncă sau de studiu imprevizibile.

Asumarea responsabilităţii pentru gestionarea dezvoltării profesionale a indivizilor şi a grupurilor

Nivelul 7 (ciclul II – masterat)

Rezultatele învăţării corespunzătoare Nivelului 7 sunt:

CunoĸtinŞe foarte specializate, unele dintre ele situându-se în avangarda nivelului de cunoştinţe

dintr-un domeniu de muncă sau de studiu, ca bază a unei gândiri şi/sau cercetări originale.

Conştientizare critică a cunoştinţelor dintr-un domeniu şi a cunoştinţelor aflate la graniţa dintre

diferite domenii.

AbilitŁŞi specializate pentru rezolvarea problemelor în materie de cercetare şi/sau inovaţie, pentru

dezvoltarea de noi cunoştinţe şi porceduri şi pentru integrarea cunoştinţelor din diferite domenii.

CompetenŞe: Gestionarea şi transformarea situaţiilor de muncă sau de studiu care sunt complexe,

imprevizibile şi necesită noi abordri strategice. Asumarea responsabilităţii pentru a contribui la

cunoştinţele şi practicile profesionale şi/sau pentru revizuirea performanţei strategice a echipelor.

EVALUAREA CALITĂŢII CURRICULEI LA FACULTĂŢILE ULIM

Obiective:

1. Evaluarea prezenţei curriculei în baza planurilor de studii şi stocarea acesteia
în variantă electronică şi pe hârtie în sălile DIB.

2. Evaluarea calităţii curriculei pe specialităţi.

Parametri evaluativi:
1. Prezenţa tuturor programelor de studii la toate facultăţile în toate limbile de

predare: română, rusă, engleză, franceză.

2. Calitatea compartimentelor programei analitice:

¶ Formularea finalităţilor;

¶ Calitatea blocului de conţinut (tematica detaliată, metodologia utilizată);

¶ Calitatea şi complexitatea tematicii lucrului individual (studii de caz,
lucrări de control, rapoarte, proiecte în grup, proiecte individuale etc);

38

¶ Calitatea surselor bibliografice (bibliografia obligatore – 6-7 surse;

bibliografia suplimentară – 8-10 surse maximum; surse electronice;

actualizarea surselor bibliografice)

¶ Calitatea componentei evaluare (consistenţa evaluării curente: teste,

proiecte, studii de caz, lucrări de laborator etc); ponderea evaluării curente

în raport cu evaluarea finală; calitatea caietului de sarcini la examen,

obiectivitatea şi complexitatea evaluării la examene.

¶ Exemplificarea analizei efectuate prin nume concrete ale profesorilor.

EXPERTIZA CALITĂŢII CONŢINUTURILOR PROGRAMELOR

ANALITICE

PARAMETRI EVALUATIVI

No PARAMETRI EVALUATIVI

Numele

profesorului

/Denumirea

programei

elaborate

5 4 3 2 1
Punctaj

total

1
Formularea ştiinţifică a tematicii

prelegerilor şi seminarelor

2
Exhaustivitatea (relativă) a

subiectelor prelegerilor şi seminarelor

3
Calitatea ştiinţifică a bibliografiei

(geospaţiul, actualitatea surselor)

4
Corelarea dintre finalităţi şi

conţinutul programei

5
Caracterul problematic al tematicii

lucrului individual

Punctaj:

20-25 – foarte bine

15-19 – bine

10-14 – satisfăcător

1-9 - nesatisfăcător

EVALUAREA ANONIMĂ DE CĂTRE STUDENŢI A CALITĂŢII

DISCIPLINEI PREDATE DE PROFESOR

(se efectuează la finele cursului benevol la iniţiativa profesorului)

Indicatori de performanţă

Notare de la 0 la 5

1
Conţinutul cursului a fost expus într-o manieră

accesibilă.
0 1 2 3 4 5

2

La predarea cursului s-au folosit metode

novatoare, moderne, cu utilizarea pe larg a

tehnologiilor informaţionale, metodelor

interactive.

0 1 2 3 4 5

39

3

Conţinutul cursului a fost expus de pe poziţii

ştiinţifice, cu utilizarea propriilor rezultate ale

cercetării.

0 1 2 3 4 5

4

Materialul expus a fost exhaustiv în raport cu

programa de studii.

0 1 2 3 4 5

5

Materialul cursului a fost transparent – s-a asigurat

accesul la programa analitică, abstractul cursului,

textul cursului la catedră, Mediateca sau pe site-ul

ULIM.

0 1 2 3 4 5

6
Materialul cursului a fost expus interesant,

pasionant.
0 1 2 3 4 5

7

Profesorul are o atitudine tolerantă,

condescendentă faţă de opinia studentului şi

acceptă observaţiile şi remarcile judicioase ale

acestuia.

0 1 2 3 4 5

8
Profesorul a dozat corect timpul pe parcursul

lecţiilor predate.
0 1 2 3 4 5

9
Ţinuta lingvistică de predare a cursului a fost una

demnă şi a răspuns aşteptărilor mele.
0 1 2 3 4 5

10 Doresc să mai urmez un curs cu acest profesor. 0 1 2 3 4 5

11 Am beneficiat de o evaluare complexă, obiectivă. 0 1 2 3 4 5

12
Disciplina merită să rămână în continuare în

curricula specilităţii
0 1 2 3 4 5

Total maxim puncte ï 60

55 - 60 puncte - foarte bine

41 - 54 puncte – bine

36 – 40 puncte – satisfăcător

24 – 35 puncte - angajare condiţionată (statut de ptrofesor contractat)

11 – 23 puncte – concediere

Pentru a exemplifica rezultatele evaluărilor reciproce, vom prezenta mai jos unele

date.

40

Calificarea cadrelor didactice evaluatoare (Comisia compusă din 31 persoane),

anul de studii 2015-2016

Tabel comparat al evaluării calităţii predării cursurilor de către profesorii

ULIM, 2004-2005; 2005-2006; 2006-2007; 2007-2008; 2014-2015; 2015-2016

dr. hab.; 16%

dr. conf.; 61%

lectori univ.;

23%

dr. hab.

dr. conf.

lectori univ.

0
10
20
30
40
50
60
70

54
61 63

58 61 61
46

33 34
41

37 36

0 0 0 0 0 3
0 0 0 0 0 00

Foarte bine

Bine

3ÁÔÉÓÆáÃáÔÏÒ

.ÅÓÁÔÉÓÆáÃáÔÏÒ Ⱦ

.ÅÃÅÓÉÔá ÐÅÒÆÅÃ ÉÕÎÅ

Insuficient

41

STATISTICI PRIVIND NUMĂRUL DISCIPLINELOR

PREDATE LA ULIM

Departamentul/

Catedra

NumŁrul total de

discipline predate

la catedre

Din ele -

numŁrul de

discipline

predate de dr.ĸi

dr.hab.

Din ele numŁrul de

discipline predate de

lectori ĸi lectori

superiori

3.6.3. Monitorizarea sondajului anonim al studenţilor

Sondajul anonim al studenţilor este efectuat anual pe un eşantion ce depăşeşte

500 de studenţi la ciclul licenţă şi master. Sondajul este organizat în lunile martie-

aprilie şi vizează dialogul direct cu studenţii referitor la calitatea serviciilor

subdiviziunilor ULIM şi, în primul rând, calitatea predării cursurilor de către

profesorii ULIM. Acest sondaj este organizat la ULIM începând cu anul 1995.

Trierea şi procesarea datelor este realizată de studenţii facultăţii Psihologie, Ştiinţe

ale Educaţiei şi Asistenţă Socială sub conducerea profesorilor – specialişti în

domeniul sociologiei. Anchetele le sunt repartizate studenţilor apoi centralizate în

grupul de lucru. Datele sunt prezentate, de obicei, la şedinţa din iunie a Senatului

ULIM şi sunt puse la dispoziţia facultăţilor, pentru a se ţine cont de ele la angajări-

reangajări în statele catedrelor, la (re)modelarea curriculei ş.a. Iată care a fost, de

exemplu, conţinutul anchetei anonime a studenţilor, organizate de administraţia

ULIM în anul academic 2015-2016:

SONDAJUL ANONIM ”ASIGURAREA CALITĂŢII STUDIILOR

UNIVERSITARE LA ULIM ÎN CONTEXTUL EXIGENŢELOR EUROPENE”

Facultatea ________________

Specialitatea __________________

Anul de studii________________

I. Motivaţia înscrierii la studii superioare şi alegerii ULIM-ului şi a facultăţii.

I.1. Când v-aţi decis să urmaţi o facultate, în ce măsură au contat fiecare dintre următoarele?

 Anul 1

I.1.1. Prestigiul social conferit de studiile superioare

I.1.2. Opţiunile prietenilor

I.1.3. Rolul familiei (tradiţie, presiuni, sfaturi etc.)

I.1.4. Sfaturile profesorilor de liceu (colegiu, altceva)

I.1.5. Dorinţa de cunoaştere

I.1.6. Dorinţa de a avea venituri mai mari

42

I.2. Când v-aţi decis să urmaţi studiile la ULIM, în ce măsură au contat fiecare dintre următoarele?

 Anul 1

I.2.1. Apropierea de casă

I.2.2. Prestigiul universităţii

I.2.3. Opţiunile prietenilor

I.2.4. Rolul familiei (tradiţie, presiuni, sfaturi etc.)

I.2.5. Sfaturile profesorilor de liceu (colegiu, altceva)

I.2.6. Dorinţa de cunoaştere

I.2.7. Dorinţa de a avea venituri mai mari

I.2.8. Îmi doream altceva dar nu am fost admis

1.2.9. Taxele mici sau acceptarea pe locuri fără plată

1.2.10. Eram sigur că voi fi admis

I.3. Când v-aţi decis să urmaţi studiile la facultatea/specialitatea aleasă, în ce măsură au contat fiecare dintre

următoarele?

 Anul 1
I.3.1. Prestigiul facultăţii/specialităţii

I.3.2. Interesul pentru domeniu

1.3.3. Opţiunile prietenilor

I.3.4. Rolul familiei (tradiţie, presiuni, sfaturi etc.)

I.3.5. Sfaturile profesorilor de liceu (colegiu, altceva)

I.3.6. Dorinţa de cunoaştere

I.3.7. Dorinţa de a avea venituri mai mari

I.3.8. Îmi doream altceva dar nu am fost admis

1.3.9. Taxele mici sau acceptarea pe locuri fără plată

1.3.10.Eram sigur că voi fi admis

II. În ce măsură calitatea serviciilor administrtative, educaţionale şi a facilităţilor existente la

universitate/facultate corespunde aşteptărilor Dvs?

 Anul 1

II.1. Eficienţa serviciilor administrative

II.1.1. Accesul şi calitatea satisfacerii solicitărilor de către rectorat

II.1.2. Accesul şi calitatea satisfacerii solicitărilor de către DEPE (Secţia Studii)

II.1.3. Accesul şi calitatea satisfacerii solicitărilor de către decanat

II.1.4. Accesul şi calitatea satisfacerii solicitărilor de către catedrele

II.1.5. Accesul şi calitatea satisfacerii solicitărilor de către Secţia Contracte studenţi

II.1.6. Accesul la informaţii utile cu privire la universitate (informaţiile de pe pagina web, anunţuri la

aviziere)

II.1.7. Eficienţa organizaţiilor studenţeşti şi a reprezentanţilor studenţilor

II.2. Eficienţa serviciilor educaţionale

II.2.1. Informaţiile disponibile la începutul fiecărui semestru despre cursurile care vor fi urmate

II.2.2. Informaţiile disponibile despre cursurile opţionale din care puteţi să alegeţi

II.2.3. Sprijinul oferit din partea tutorilor - îndrumătorilor de grupă academică

II.2.4. Calitatea pregătirii didactice şi ştiinţifice a personalului didactic de la facultate

II.2.5. Facilitarea de către facultate a participării studenţilor la stagii de practică în domeniu

II.2.7. Orarul disciplinelor studiate

II.2.8. Servicii de consiliere, consultanţă în carieră oferite studenţilor

II.2.9. Sprijinul pentru mobilităţi internaţionale

II.2.10.Oferirea în cadrul universităţii a oportunităţilor de a lua parte la activităţi extracurriculare

(asociaţii, cercuri, diverse evenimente, etc.)

II.3. Eficienţa facilităţilor existente

II.3.1. Condiţiile igienico-sanitare existente

II.3.2. Serviciile de foto-copiere existente

II.3.3.Serviciile oferite la cantinele şi cafetăriile studenţeşti din cadrul ULIM (meniu, servire, program)

II.3.5. Calitatea serviciilor medicale oferite în cadrul universităţii

II.3.6. Posibilitatea de a obţine un loc de cazare în căminul studenţesc – dacă solicitaţi!!! (numărul

43

locurilor, distribuirea acestora)

II.3.7. Calitatea condiţiilor de trai existente în căminul studenţesc – dacă beneficiaţi!!!

II.3.8. Facilităţi şi servicii oferite studenţilor cu dizabilităţi

II.4. Baza materială

II.4.1. Spaţiile dedicate activităţilor de învăţare (capacitatea spaţiilor, condiţii termice, acustice)

I.4.2. Echipamentele disponibile pentru cursurile practice/laboratoare (dotare cu echipamentele necesare, starea tehnică a acestora)

II.4.3.Dotarea bibliotecilor (diversitatea şi actualitatea publicaţiilor, numărul de exemplare, baze de date

online)

II.4.4. Dotarea sălilor de curs cu tehnologii informaţionale

II.4.5. Calitatea bazei materiale în general în universitate

II.4.6. Calitatea bazei materiale la facultate

III. Apreciaţi în sistemul de 5 puncte capacităţile cadrelor didactice de a asigura succesul Dvs. universitar

şi calitatea procesului educaţional (NotaŞi ´n fiecare coloanŁ cu cifre: 1 ï deloc suficient, 2 ï suficient ´n foarte

micŁ mŁsurŁ, 3 ï suficient ´n mŁsurŁ medie, 4 ï suficient ´n mŁsurŁ mare; 5 ï foarte bine). 2011-2013

Numele, prenumele cadrului didactic

M
ed

ie

1. Este punctual la ore, dă dovadă de corectitudine şi tact

în raport cu studenţii

2. Cursurile sunt consistente, oferă informaţii necesare,

interesante şi actuale

3. Utilizează rezultatele propriilor cercetări, exemple din

practică

4. Foloseşte metode interactive, moderne în predare –

stimulează participarea studenţilor prin intervenţii şi

întrebări

5. Utilizează noile tehnologii, tehnici şi tactici variate, care

facilitează înţelegerea disciplinei

6. Evaluează obiectiv cunoştinţele studenţilor şi oferă feed-

back privind evaluarea

7. Stimulează activitatea de cercetare ştiinţifică a

studenţilor

8.Asigură transparenţa conţinuturilor curriculare la

disciplina predată (prezintă programa analitică,

bibliografia obligatorie, finalităţile la curs, criteriile de

evaluare)

9. Are o ţinuta lingvistică demna si adecvata stilului

academic

10. Materialul predat corespunde conţinutului programei

analitice

11. Adaptează informaţiile predate la nivelul de înţelegere

al studentului

12. Acordă sprijinul necesar studenţilor în funcţie de

nevoile educaţionale ale acestora

13. Prezintă materiale eficiente pentru învăţarea cursului

(manuale, suport de curs, materiale pe suport electronic)

Media

44

Prezentăm mai jos câteva algoritme de sinteză a datelor sondajului anonim

pentru anii academici 2013-2014, 2014-2015, 2015-2016.

Eficienţa serviciilor administrative- aprecieri generale

Item 2013/14 2014/15 2015/2016

Accesul şi calitatea satisfacerii solicitărilor de către

rectorat
3.2 3.1 3.24

Accesul şi calitatea satisfacerii solicitărilor de către

DEPE (Secţia Studii)
3.2 3.2 3.43

Accesul şi calitatea satisfacerii solicitărilor de către

decanate
3.6 3.5 3.72

Accesul şi calitatea satisfacerii solicitărilor de către

catedre
3.8 3.6 3.78

Accesul şi calitatea satisfacerii solicitărilor de către

Secţia Contracte studenţi
3.2 3.2 3.54

Accesul la informaţii utile cu privire la universitate

(informaţiile de pe pagina web, anunţuri la

aviziere)
3.5 3.4 3.52

Eficienţa organizaţiilor studenţeşti şi a

reprezentanţilor studenţilor
3.3 2.9 3.38

Eficienţa serviciilor educaţionale - aprecieri generale

Item 2013/14 2014/15 2015/16

Informaţiile disponibile despre cursurile care vor fi

urmate
3.5 3.5 3.50

Informaţiile disponibile despre cursurile opţionale
3.2 3.3 3.53

Sprijinul oferit din partea tutorilor - îndrumătorilor

de grupă academică
3.4 3.4 3.66

Calitatea pregătirii didactice şi ştiinţifice a

personalului didactic
3.9 3.6 3.78

Facilitarea participării studenţilor la stagii de

practică în domeniu
3.3 3.3 3.63

Orarul disciplinelor studiate 3.6 3.5 3.52
Servicii de consiliere, consultanţă în carieră oferite

studenţilor
3.0 3.3 3.52

Sprijinul pentru mobilităţi internaţionale
3.0 3.2 3.46

Oferirea în cadrul universităţii a oportunităţilor de a

lua parte la activităţi extracurriculare
3.1 3.2 3.36

45

Eficienţa facilităţilor existente - aprecieri generale

Item 2013/14 2014/15 2015/16

Condiţiile igienico-sanitare
2.8 3.3 3.30

Serviciile de foto-copiere
3.0 3.2 3.39

Serviciile oferite la cantinele şi cafetăriile

studenţeşti din cadrul ULIM
2.9 3.1 3.26

Calitatea serviciilor medicale oferite în cadrul

universităţii
2.8 3.1 3.12

Posibilitatea de a obţine un loc de cazare în căminul

studenţesc
3.0 2.9 2.90

Calitatea condiţiilor de trai în căminul studenţesc 2.7 2.8 2.88

Facilităţi şi servicii oferite studenţilor cu dizabilităţi 2.8 2.9 2.79

Baza materială - aprecieri generale

Item 2013/14 2014/15 2015/16

Spaţiile dedicate activităţilor de învăţare

(capacitatea spaţiilor, condiţii termice, acustice
3.2 3.4 3.26

Echipamentele disponibile pentru cursurile

practice/laboratoare (dotare cu echipamentele

necesare, starea tehnică a acestora)
3.2 3.5 3.43

Dotarea bibliotecilor (diversitatea şi actualitatea

publicaţiilor, numărul de exemplare, baze de date

online)
3.6 3.8 3.69

Dotarea sălilor de curs cu tehnologii informaţionale
3.5 3.8 3.64

Calitatea bazei materiale în general în universitate
3.4 3.8 3.56

Calitatea bazei materiale la facultate 3.5 3.7 3.50

46

Aprecierea capacităţile cadrelor didactice de a asigura succesul

universitar şi calitatea procesului educaţional 2015-2016

Item Drept ŞE PŞEAS Litere BE II
RIS

PJ

1. Este punctual la ore, dă dovadă de

corectitudine şi tact în raport cu

studenţii
4.4 4.3 4.7 4.5 4.5 4.0 4.4

2. Cursurile sunt consistente, oferă

informaţii necesare, interesante şi

actuale
4.6 4.2 4.6 4.5 4.6 4.0 4.4

3. Utilizează rezultatele propriilor

cercetări, exemple din practică 4.6 4.2 4.7 4.5 4.5 4.0 4.6

4. Foloseşte metode interactive,

moderne în predare – stimulează

participarea studenţilor prin intervenţii

şi întrebări

4.6 4.1 4.7 4.4 4.5 3.9 4.2

5. Utilizează noile tehnologii, tehnici

şi tactici variate, care facilitează

înţelegerea disciplinei
4.6 4.1 4.7 4.4 4.5 3.9 4.2

6. Evaluează obiectiv cunoştinţele

studenţilor şi oferă feed-back

privind evaluarea

4.5 4.2 4.7 4.5 4.5 4.0 4.3

7. Stimulează activitatea de cercetare

ştiinţifică a studenţilor
4.6 4.1 4.6 4.5 4.5 4.0 4.3

8.Asigură transparenţa conţinuturilor

curriculare la disciplina predată

(prezintă programa analitică,

bibliografia obligatorie, finalităţile la

curs, criteriile de evaluare)

4.6 4.2 4.7 4.5 4.6 4.0 4.6

9. Are o ţinuta lingvistică demna si

adecvata stilului academic
4.6 4.3 4.6 4.6 4.4 4.2 4.6

10. Materialul predat corespunde

conţinutului programei analitice
4.6 4.3 4.7 4.6 4.6 4.2 4.6

11. Adaptează informaţiile predate la

nivelul de înţelegere al studentului
4.7 4.1 4.7 4.6 4.6 4.1 4.5

12. Acordă sprijinul necesar

studenţilor în funcţie de nevoile

educaţionale ale acestora

4.7 4.2 4.7 4.5 4.6 4.1 4.6

13. Prezintă materiale eficiente pentru

învăţarea cursului (manuale, suport de

curs, materiale pe suport electronic)

4.6 4.2 4.7 4.5 4.6 4.1 4.5

47

3.6.4. Monitorizarea sondajului anonim al profesorilor

Începând cu anul 2006 la ULIM se efectuează sondajul anonim al

profesorilor, care, şi ei la rândul lor, sunt consumatorii serviciilor universitare.

Această verigă din sistemul de gestionare a calităţii nu a lipsit cu desăvârşire, ea

fiind realizată prin dialogul permanent al administraţiei ULIM cu subdiviziunile

instituţiei. Dialogul s-a realizat cu preponderenţă în formă orală prin intermediul

reuniunilor cadrului didactic cu administraţia, reuniuni organizate atât la nivelul

întregului colectiv profesoral, cât şi la nivel de facultăţi, şi chiar catedre. Rectoratul

a decis să recurgă la sondajul anonim pentru a asigura un dialog mai franc şi mai

deschis, deoarece este bine cunoscut faptul că persoana comunică mai sincer dacă îi

este asigurat anonimatul în expunerea opiniilor. Prezentăm mai jos conţinutul

chestionarului adresat profesorilor ULIM:

CHESTIONAR PENTRU ANCHETAREA ANONIMĂ A PROFESORILOR ULIM

Rectoratul ULIM efectuează un studiu – sondaj de opinie pentru a cunoaşte părerile dvs. despre

unele aspecte ale vieţii universitare şi, în special, aprecierea serviciilor prestate de structurile ULIM. Părerile

dvs. nu vor fi transmise altor persoane, ci vor fi procesate cu scopul îmbunătăţirii activităţii serviciilor ULIM.

Vă mulţumim anticipat pentru participare.

Câteva date personale

1. Departamentul la care activaţi ___________________________

2. Catedra ____________________________________

3. Vechimea activităţii dvs. la ULIM?

 a) pînă la 5 ani

 b) de la 5 la 10 ani

 c) peste 10 ani

4.Apreciaţi eficienţa activităţii structurilor ULIM

 STRUCTURI Excelentă Bună Satisfăcătoare Nesatisfăcătoare Nu mă pot

pronunţa

 1. Rectorat 5 4 3 2 1

2. Oficiul Servicii Academice 5 4 3 2 1

3. Secţia ştiinţă 5 4 3 2 1

 4. Biblioteca/Mediateca 5 4 3 2 1

 5. Decanatul dvs. 5 4 3 2 1

 6. Catedra dvs. 5 4 3 2 1

 7. Secţia resurse umane 5 4 3 2 1

 8. Contabilitatea 5 4 3 2 1

9. Secţia contracte 5 4 3 2 1

10. Serviciul tehnic 5 4 3 2 1

11. Depozitul 5 4 3 2 1

12. Serviciul gospodărie 5 4 3 2 1

5. Cum apreciaţi Dvs. stilul de conducere al rectorului ?

 a) foarte eficient

 b) eficient

 c) acceptabil

 d) ineficient

 e) nu mă pot pronunţa

6. Ce aţi dori să propuneţi în plan organizatoric pentru îmbunătăţirea calităţii serviciilor oferite de rectorat

 __

 __

48

7. Cum apreciaţi calitatea condiţiilor de muncă la ULIM?

Excelente Bune Satisfăcătoare Nesatisfăcătoare Nu mă pot pronunţa

5 4 3 2 1

8.Cum apreciaţi condiţiile de muncă în sălile de studii?

Excelente Bune Satisfăcătoare Nesatisfăcătoare Nu mă pot pronunţa

5 4 3 2 1

9. În ce măsură sunteţi mulţumiţi de remunerarea pentru activitatea didactică prestată?

Foarte mulţumit Mulţumit Nu prea mulţumit Deloc mulţumit
Nu mă pot

pronunţa

5 4 3 2 1

10. Cum apreciaţi organizarea procesului educaţional de către administraţia ULIM?

 Rector Prim-

vicerector

Vicerector

ştiinţă

Şef secţie

studii
Decan Şef catedră

1 Excelentă 5 5 5 5 5 5

2 Bună 4 4 4 4 4 4

3 Satisfăcătoare 3 3 3 3 3 3

4 Nesatisfăcătoare 2 2 2 2 2 2

5 Nu mă pot pronunţa 1 1 1 1 1 1

11. Cum se realizează obiectivele educaţionale la ULIM

Măsuri Excelent Bine Satisfăcător Nesatisfăcător

Nu mă pot

pronunţa

1
Prin racordarea procesului educaţional la

sistemul de la Bologna
5 4 3 2 1

2
Prin elaborarea noilor programe analitice

de studii şi îmbogăţirea conţinutului lor
5 4 3 2 1

3 Prin colaborarea dintre profesorii ULIM 5 4 3 2 1

4
Prin organizarea conferinţelor, dezbaterilor

de ordin teoretico - metodologic
5 4 3 2 1

5 Prin publicaţii periodice ale ULIM-ului 5 4 3 2 1

6
Prin dezvoltarea procesului de creativitate

a studenţilor şi profesorilor
5 4 3 2 1

7
Altceva (menţionaţi)

5 4 3 2 1

12. Apreciaţi manifestarea următoarelor procese la ULIM

PROCESE
Excelent Bine Satisfăcător Nesatisfăcător

Nu mă pot

pronunţa

1
Transparenţa şi accesul la informaţia de uz

intern
5 4 3 2 1

2
Conţinutul şi eficienţa şedinţelor senatului

ULIM
5 4 3 2 1

3
Calitatea cercetării ştiinţifice a profesorilor

ULIM
5 4 3 2 1

4
Modalitatea de constituire a sarcinii

didactice anuale
5 4 3 2 1

5
Structura planului individual de activitate a

profesorului
5 4 3 2 1

6
Sistemul de autoevaluare a proceselor

interne ale ULIM-ului
5 4 3 2 1

13. Apreciaţi democraţia şi judiciozitatea în procesul de luare a deciziilor

Posturile de

conducere

Foarte democratic

şi judicios

Relativ

democratic

Cu prezenţa unor

elemente ale

democraţiei

Lipsa democraţiei

şi judiciozităţii

Nu mă pot

pronunţa

Prim-vicerectorul 5 4 3 2 1

Vicerectorul 5 4 3 2 1

Decanul 5 4 3 2 1

Şefii de catedră 5 4 3 2 1

Sugestii şi opinii referitor la îmbunătăţirea calităţii serviciilor prestate de ULIM cadrelor didactice:

Vă mulţumim pentru răspunsurile Dvs. sincere!

49

3.6.5. Evaluarea calităţii procesului educaţional de către studenţi

La ULIM se ţine cont de importanţa şi rolul studentului în determinarea şi

aprecierea calităţii studiilor prestate de universitate, acest deziderat constituind şi

pilonul central al reformei condiţionate de aderarea la Procesul de la Bologna.

Organizaţiile studenţeşti care asigură autoguvernarea studenţească la ULIM sunt:

Senatul studenţesc şi Sindicatul studenţesc. Începând cu anul 2004-2005 Senatul

studenţesc a organizat un sondaj printre toţi studenţii universităţii conform unui

chestionar, care include atât aprecierile studenţilor date profesorilor, cât şi celorlalte

subdiviziuni ULIM – bibliotecă, cămin ş.a. Ancheta conţine şi întrebări referitor la

atitudinile şi activismul studenţilor manifestat în procesul educaţional. Anchetele

sunt procesate şi analizate de o echipa de studenţi constituită de Senatul studenţesc

ULIM. Rezultatele procesării acestor anchete sunt prezentate în şedinţa lărgită a

Senatului ULIM, de obicei, în luna aprilie sau mai a fiecărui an. Prezentăm mai jos

conţinutul prezentului sondaj:

Chestionar

Privind calitatea studiilor la ULIM

Senatul Studenţilor ULIM efectuează acest sondaj pentru a cunoaşte opinia

studenţilor referitor la calitatea studiilor la ULIM şi a serviciilor prestate de către ULIM

studenţilor săi. Părerile dvs. vor rămâne anonime, iar anchetele vor fi procesate statistic

pentru a trage concluzii şi pentru a găsi soluţii în rezolvarea problemelor cu care se

confruntă studenţii în cadrul ULIM.

 Vă mulţumim anticipat pentru participare.

1. Cum apreciaţi calitatea predării cursurilor la ULIM de către profesori (notaţi părerea generală cu una

din notele 1-5, 1 (unu) însemnând calitatea cea mai joasă, iar 5 (cinci) – cea mai înaltă.

Comentarii __

2. Cât de obiectivi sunt profesorii în evaluarea cunoştinţelor studenţilor?

o Foarte obiectivi

o Obiectivi

o Nu prea obiectivi

o Deloc obiectivi

3. De ce credeţi că depinde obiectivitatea profesorilor? (nu mai mult de 3 opţiuni)

___Cum apreciaţi relaţia profesor-student la ULIM?

o Excelentă

o Bună

o Satisfăcătoare

o Nesatisfăcătoare

4. Ce determină relaţia profesor-student? (nu mai mult de 3 opţiuni)

5. Cum apreciaţi atitudinea studenţilor faţă de cursuri? Foarte responsabilă

¶ Responsabilă

¶ Puţin responsabilă

¶ Lipsită de responsabilitate

 Comentarii _______________________________

50

6. Ce părere aveţi despre baza didactico-informaţională şi tehnică la ULIM?

o Excelentă

o Bună

o Satisfăcătoare

o Nesatisfăcătoare

7. La ce fel de conferinţe aţi participat în decursul acestui an de studii? (precizaţi la care anume)

o Universitare ___

o Inter-universitare__

o Internaţionale___

8. Frecventaţi vreun cerc ştiinţific în cadrul ULIM? (dacă da, precizaţi la care anume)

o Da

o Nu

9. Aţi participat la şcoli de vară, seminare, colocvii în anii precedenţi? (dacă da, precizaţi la care anume)

Da b. Nu

10. În ce măsură participaţi în programe cultural-artistice universitare sau inter-universitare? Indicaţi la

care anume şi cât de des.

11. Unde locuiţi :

- La cămin

- La gazdă

- Sunt din Chişinău

12. Dacă staţi la căminul ULIM, cum apreciaţi condiţiile de trai şi serviciile oferite?

- Excelent

- Bine

- Satisfăcător

- Nesatisfăcător

- Nu mă pot pronunţa

Comentarii___

13. Achitând taxa pentru stdii la ULIM în ce investiţi?

- Cunoştinţe şi viitoare carieră

- Calitatea studiilor

- Autoritatea instituţiei; statutul de student

- Diplomă

- Altceva __

14. Aţi fost impus vreodată să daţi mită pentru a obţine o notă mai bună sau alte facilităţi la ULIM?

- Niciodată

- Uneori

- Deseori

Comentarii___

15. Obiecţiile de bază faţă de serviciile oferite de ULIM studenţilor :

__

16. Concluzii, propuneri, soluţii pentru îmbunătăţirea vieţii studenţeşti la ULIM :

Vă mulţumim pentru răspunsurile şi opiniile

Dumneavoastră!

51

Vă prezentăm mai jos câteva tabele cu date procesate din ancheta

anonimă a studenţilor în anii academici

2011-2012 şi 2012-2013

Calitatea predării cursurilor la ULIM de către profesori

Obiectivitatea evaluării cunoştinţelor studenţilor de către profesori

52

Relaţia profesor-student la ULIM

3.6.6. Evaluarea activităţilor ştiinţifice (cercetare, doctorat)

Activitatea ştiinţifică se realizează la ULIM în cadrul catedrelor, institutelor

ştiinţifice şi şcolilor doctorale ULIM, autoevaluarea acesteia efectuându-se

sistematic în baza activităţilor realizate în anul calendaristic, în conformitate cu

rigorile Academiei de Ştiinţe din Moldova şi a Comisiei Naţionale de Acreditare şi

Atestare (CNAA).

Evaluarea externă este efectuată de CNAA odată în 5 ani şi se face în baza

profilurilor ştiinţifice. Planificarea activităţii ştiinţifice se realizează pe termen lung

(5 ani) şi termen scurt (1 an). Modelele de planificare şi autoevaluare a activităţii

ştiinţifico-didactice sunt respectate începând cu fiecare cadru ştiinţific şi terminând

cu facultăţile, institutele de cercetare.

În cele ce urmează, prezentăm componentele care se referă la activitatea

ştiinţifică incluse în raportul anual de activitate a catedrei/facultăţii.

Pentru fiecare cadru didactic

1.2. COMPONENTA 2: SARCINA DIDACTICĂ DE MENTORAT ŞTIINŢIFIC (30% din

salariul stabilit regulamentar)

1.2.1. Coordonare proiecte/teze de licenţă, teze de masterat/doctorat

Nr.
Denumirea proiectului/tezei de licenţă sau a

tezei de masterat/doctorat coordonate

Numele,

prenumele

studentului, anul

de studii

Expresie

ore

Evaluarea

activităţilor

1

2

3

4

5

 Total

Total

53

1.3. COMPONENTA 3: SARCINA ŞTIINŢIFICĂ
1.3.1. Publicaţii planificate/realizate (30% adaos la salariu din masa salarială pentru componenta 1)

şi 2)

Nr.
Denumirea lucrării, descrierea

bibliografică

Tipul publ. (articol,

monografie, manual etc.)

Volu

m

c.a.

Evaluarea

(publ.-

nepubl.)

Total

1.3.2. Redactarea ştiinţifică a volumelor

Nr. Datele bibliografice ale lucrării
Volum

c.a.

În ţară

/peste hotare
Evaluare

1.3.3.Manifestări ştiinţifice naţionale /internaţionale organizate

Nr. Denumirea manifestării Perioada Evaluare

Total manifestări ştiinţifice organizate:

1.3.4. Participări la manifestări ştiinţifice naţionale/internaţionale

Nr. Denumirea manifestării Perioada Titlul comunicării

Evaluare

Total participări la manifestări ştiinţifice:

Raport de activitate ştiinţifică a catedrei/facultăţii

I. PLANIFICAREA ŞTIINŢIFICĂ

1. Informaţii generale despre profilul ştiinţific al catedrei/facultăţii

2. Planificarea activităţii de cercetare

A. Lista publicaţiilor ştiinţifice

Nr.

d/o
Numele, prenumele

Datele bibliografice ale

lucrării

Coli de

autor
Coautor

În ţară /

Peste

hotare

1 2 3 4 5 6

a) Monografii

1.

2.

Total pe catedă/facultate:

Total monografii:

54

1 2 3 4 5 6

b) Manuale

1.

2.

Total pe catedă/facultate:

Total manuale:

1 2 3 4 5 6

c) Articole

1.

2.

Total pe catedă/facultate:

Total articole:

1 2 3 4 5 6

e) Dicţionare

1.

2.

Total pe catedă/facultate:

Total dicţionare:

1 2 3 4 5 6

f) Ghiduri didactice

1.

2.

Total pe catedă/facultate:

Total ghiduri didactice:

1 2 3 4 5 6

h) Redactare ştiinţifică a volumelor

1.

2.

Total pe catedă:

Total redactare ştiinţifică a

volumelor:

1 2 3 4 5 6

i) Publicaţii ştiinţifice electronice

1.

2.

Total pe catedă:

Total publicaţii ştiinţifice

electronice:

Total publicaţii ştiinţifice pe catedră/facultate:

Tipul publicaţiei În ţară Peste

hotare

TOTAL

Monografii

Manuale

Articole

Rezumate

Dicţionare

Ghiduri didactice

55

Eseuri ştiinţifice

Redactare ştiinţifică a volumelor

Publicaţii ştiinţifice electronice

TOTAL

B. Activităţi/proiecte ştiinţifice naţionale şi internaţionale

a) Participare la activităţi ştiinţifice cu comunicare

Denumirea, Locul, Data Naţional Internaţional Titlul

comunicării

TOTAL

b) Organizarea activităţilor ştiinţifice

Denumirea, Locul, Data Naţional/ Internaţional Rolul/sarcina

în organizare

TOTAL

Dinamica numărului de publicaţii 2013-2016

ƴǊΦ ǇǳōƭƛŎŀǚƛƛ

c.a.
0

100

200

300

400

500

600

2013-2014
2014-2015

2015-2016

396
455

390

429

522
501

ƴǊΦ ǇǳōƭƛŎŀǚƛƛ

c.a.

56

3.6.7. Gradul de angajare în câmpul muncii a absolvenţilor ULIM

Angajarea în câmpul muncii a absolvenţilor ULIM este un parametru esenţial

în evaluarea calităţii studiilor prestate de instituţie. Monitorizarea angajării

absolvenţilor este o activitate care a fost mai mult sau mai puţin lăsată în umbră la

ULIM până în anul 2006, referindu-ne la o monitorizare şi procesare sistemică a

datelor. Desigur, legătura structurilor ULIM cu absolvenţii universităţii s-a efectuat

mai mult sau mai puţin prin corespondenţa cu absolvenţii, prin urmărirea

parcursului profesional al celor mai străluciţi absolvenţi, exemplele lor fiind citate la

diverse manifestări universitare.

Începând cu anul 2006 comunicarea cu absolvenţii ULIM a căpătat o

dimensiune instituţionalizată, fiind desemnat şi un responsabil pentru realizarea

monitorizării şi procesării sistemice a datelor referitor la angajarea absolvenţilor

ULIM în câmpul muncii. Proiectul „Absolvent” cuprinde un chestionar care este

adresat tuturor absolvenţilor ULIM, pe care aceştia îl completează şi îl expediază la

universitate. Trierea datelor este efectuată de profesorii şi studenţii Facultăţii

Psihologie, Ştiinţe ale Educaţiei şi Asistenţă Socială şi constituie de asemenea un

exerciţiu de abilitate profesională în domeniul sociologiei.

PROIECTUL ABSOLVENT ULIM

Anchetă pentru absolvenţii ULIM ai ciclului licenţă/master

No de

absolvenţi

ciclul

licenţă

2006

No de

absolvenţi

angajaţi în

serviciu

imediat

după

absolvire

No de

absolvenţi

din No

total

angajaţi

după

specialitate

No de

absolvenţi

angajaţi

la

serviciu

la alt

profil

No de

absolvenţi

angajaţi pe

piaţa

muncii

naţională

No de

absolvenţi

angajaţi

la

serviciu

peste

hotare

No de

absolvenţi

angajaţi

în

instituţii

bugetare

No de

absolvenţi

angajaţi

în

instituţii

private

57

IatŁ ĸi unele rezultate ale monitorizŁrii procesului susmenŞionat pe eĸantionul de

absolvenŞi ULIM ´n anul 2016:

83.4% din respondenţi sunt angajaţi în câmpul muncii (27.6% - din totalul

absolvenţilor)

43.1% din respondenţi urmează studii de masterat

58

3.6.8. Elaborarea rapoartelor de autoevaluare

Elaborarea rapoartelor de activitate este o precondiţie pentru orice evaluare

externă. Însă, înainte de a face o “dare de seamă”, trebuie ca orice structură

educaţională ULIM să planifice şi să traseze sarcinile pentru anul academic sau anul

calendaristic.

Prezentăm mai jos pachetul de formulare pe care le completează catedrele şi

decanatele facultăţilor ULIM în fiecare an academic, unele din ele conţinând

activităţi şi teme repetitive, ce constituie axele de reper ale procesului educaţional.

Plan-Raport individual pentru cadrele didactice

UNIVERSITATEA LIBERĂ INTERNAŢIONALĂ DIN MOLDOVA

“Aprobat” Anul universitar 2015-2016 Aprobat

Prim-vicerector

Vicerector studii______________ Şedinţa catedrei din

Vicerector ştiinţă ____________ Procesul verbal No.

Decan Facultate _____________

PLANUL INDIVIDUAL DE ACTIVITATE

al (Postul, numele, prenumele)

angajat la

Titular sau cumulard

Gradul ştiinţific didactic

1. SARCINA DIDACTICO-ŞTIINŢIFICĂ

1.1. COMPONENTA 1: SARCINA DIDACTICĂ PREZENŢIALĂ (70% din salariul stabilit

regulamentar)
 Numărul de ore

 Nr.

Disciplinele

F
o

rm
a
 d

e
în

v
ă
ţm

â
n

t

L
im

b
a
 d

e
p

re
d

a
re

F
a

cu
lt

a
te

a

A
n

u
l

d
e

st
u

d
ii

N
r.

 d
e

g
ru

p
e

N
r.

 d
e

st
u

d
en

ţi

P
la

n
if

ic
a
t

/r
ea

li
za

t

P
re

le
g
er

i

S
em

in
a
ri

i

L
a

b
o
ra

to
r

T
O

T
A

L

 S
em

n
.

d
ec

a
n

Semestrul I

TOTAL sem. I

59

Semestrul II

TOTAL sem. II

GRAND TOTAL

1.2. COMPONENTA 2: SARCINA DIDACTICĂ DE MENTORAT ŞTIINŢIFIC (30% din

salariul stabilit regulamentar)
1.2.1. Coordonare proiecte/teze de licenţă, teze de masterat/doctorat

Nr. Denumirea proiectului/tezei de licenţă sau a tezei

de masterat/doctorat coordonate

Numele,

prenumele

studentului,

anul de studii

Expresie

ore

Evaluarea

activităţilor

Proiecte de licenţă

Total proiecte licenţă

Total

1.2.2. Mentoratul stagiilor profesionale (pentru lectori - pentru a suplini componenta ”Mentorat

ştiinţific”)

Nr. Denumirea stagiului, ciclul şi anul

de studii

Nr. de studenţi Termen

Expresie

ore

Evaluarea

activităţilor

1.

Total -

1.2.3. Activitatea de curator (pentru lectori - pentru a suplini componenta ”Mentorat ştiinţific”)

Nr Denumirea activităţii Anul de studii Termen Expresie

ore

Evaluarea

activităţilor

1.

Total -

1.2.4. Sarcini administrative:

Nr Tipul sarcinii Termenul

executării

Expresie in

ore

Realizat/

nerealizat

1.

Total ore sarcina didactică de mentorat ştiinţific:

GRAND TOTAL SARCINA DIDACTICĂ:

60

1.3. COMPONENTA 3: SARCINA ŞTIINŢIFICĂ
1.3.1. Publicaţii planificate/realizate (30% adaos la salariu din masa salarială pentru

componenta 1 şi 2)

Nr. Denumirea lucrării, descrierea

bibliografică

Tipul publ. (articol,

monografie, manual

etc.)

Volum

c.a.

Evaluarea

(publ.-

nepubl.)

Total

1.3.2. Redactarea ştiinţifică a volumelor

Nr. Datele bibliografice ale lucrării Volum

c.a.

În ţară

/peste hotare

Evaluare

1.3.3.Manifestări ştiinţifice naţionale /internaţionale organizate

Nr. Denumirea manifestării Perioada Evaluare

Total manifestări ştiinţifice organizate:

1.3.4. Participări la manifestări ştiinţifice naţionale/internaţionale

Nr. Denumirea manifestării Perioada Titlul comunicării

Evaluare

Total participări la manifestări ştiinţifice:

2. ALTE ACTIVITĂŢI AFERENTE PROCESELOR UNIVERSITARE (ORELE

RESTANTE DIN TOTALUL ANUAL DE 1720 ORE MINUS SARCINA DIDACTICO-

ŞTIINŢIFICĂ INDIVIDUALĂ COMP.1+2+3)

 2.1 Activităţi de pregătire către procesul didactic – elaborare/perfecţionare curricula, modele

de evaluare curentă şi finală, întocmirea de rapoarte de autoevaluare, activităţi de perfecţionare,

stagii şi schimb de experienţă etc

Nr. Denumirea activităţii Cursuri, module Expresie

în ore

Realizat/

nerealizat

 Total ore

1.2. Sarcini administrative: Participarea la lucrările şedinţelor de catedră, consiliului

profesoral al facultăţii, Senatului ULIM

Nr Titlul comunicării Termenul

executării

Expresie

in ore

Realizat/

nerealizat

3.3. Activitatea de popularizare ştiinţifică, relaţii cu publicul

Nr. Denumirea activităţii Forma

realizării

Termen Expresi

e in ore

Realizat/

nerealizat

61

2.3. Lucrul ştiinţific organizaţional cu studenţii – cercuri, laboratoare, incubatoare etc.

Nr. Forme de activităţi, denumire Nr. de

participanţi

Data/

Termen

Expresie ore Realizat/

nerealizat

1.

2.

Total

Total ore activităţi aferente:

GRAND TOTAL:

Data: 01 septembrie 2015

Executant _________________________

Şef catedră ________________________

Decan Facultate ____________________

4. EVALUĂRI LA SFÂRŞIT DE AN
Şef catedră

__

__

__

__

__

Decan

__

__

__

__

__

__

Prim-vicerector

__

__

__

__

__

Vicerector ştiinţă

__

__

__

62

PLAN/RAPORT PRIVIND ACTIVITATEA ŞTIINŢIFICO-DIDACTICĂ A

FACULTĂŢII/CATEDREI

I. NUMĂRUL DE STUDENŢI

a) Numărul total de studenţi:

Ciclul
Forma de

studii

Anul de studii
TOTAL

I II III IV V

Ciclul I
ZI X

FR

Ciclul II ZI X X X

TOTAL

b) Numărul de serii de studenţi

Ciclul
Forma de

studii

Anul de studii
TOTAL

I II III IV V

Ciclul I
ZI X

FR

Ciclul II ZI X X X

TOTAL

c) Numărul de grupe academice

Ciclul
Forma de

studii

Anul de studii
TOTAL

I II III IV V

Ciclul I
ZI X

FR

Ciclul II ZI X X X

TOTAL

d) Grupele academice

Denumire Anul Forma de

studii

Limba de

instruire

Total

studenţi

 I

 I

 I

 I

Total anul I

 II

 II

 II

 II

Total anul II

 III

 III

 III

 III

Total anul III

 IV

 IV

 IV

 IV

63

Total anul IV

 V

 V

 V

 V

Total anul V

TOTAL PE FACULTATE

e) Numărul de specialităţi active şi a grupelor academice

Specialitate

a (cod,

denumire)

Anul

de

studi

i

Nr. de grupe Nr. de studenţi

ZI FR tota

l

ZI FR tota

l R

O

R

U

E

N

F

R

R

O

R

U

E

N

F

R

R

O

R

U

E

N

F

R

R

O

R

U

E

N

F

R

II. NUMĂRUL DE ORE ACADEMICE PREZENŢIALE PLANIFICATE PE

FACULTATE

Total ore Prelegeri Seminare Laborator

III. REPARTIZAREA ORELOR PREZENŢIALE ÎN CADRUL CATEDRELOR

a) Total ore academice prezenţiale prevăzute

Catedra Prelegeri Seminare Laborator Total

b) Repartizarea orelor pe profesori reieşind din Sarcina didactică – Componenta 1 (ore

academice prezenţiale la ciclurile licenţă, masterat şi doctorat) şi Componenta 2 (ore de

mentorat ştiinţific)

Catedra Denumirea

Ore

prezenţiale

Componenta

1

Ore de

mentorat

ştiinţific

Total

planificat

Total

realizat

Nume, prenume profesor

Total catedră

64

IV. PLANUL DE ACTIVITATE A CATEDREI /FACULTĂŢII PENTRU ANUL

ACADEMIC 2015-2016

a) Planul de activitate a catedrei pentru anul academic 2015-2016

Data Probleme Responsabili Notă

Subiecte

obligatorii:

1.
Aprobarea curriculei disciplinare, inclusiv a celei

revăzute, a planurilor de activitate

2. Activitatea personalizată cu restanţierii

3.
Rezultatele reuşitei academice în anul curent academic

(după fiecare sesiune)

4.
Aprobarea strategiei şi planului de activitate pentru

admiterea 2016

5.
Analiza calităţii activităţii de cercetare a membrilor

catedrei

6.
Analiza activităţii de internaţionalizare a procesului

didactico-ştiinţific la catedră

7.
Analiza sondajului anonim al studenţilor despre

calitatea prestaţiei profesorilor catedrei

b) Planul de activitate a facultăţii pentru anul academic 2015-2016

Data Probleme Responsabili Notă

Subiecte

obligatorii

1.
Aprobarea curriculei disciplinare, inclusiv a celei

revăzute, a planurilor de activitate

2. Activitatea personalizată cu restanţierii

3.
Rezultatele reuşitei academice în anul curent academic

(după fiecare sesiune)

4.
Aprobarea strategiei şi planului de activitate pentru

admiterea 2016

5.
Analiza calităţii activităţii de cercetare a profesorilor

facultăţii

6.
Analiza activităţii de internaţionalizare a procesului

didactico-ştiinţific la facultate

7.
Analiza sondajului anonim al studenţilor despre

calitatea prestaţiei profesorilor facultăţii

65

V. PERSONALUL ANGAJAT

Catedra

No Nume,

prenume

Gen vârstă Titular Cumulard

(extern)

Dr.hab.prof.univ Dr.conf Lector

asistent

 TOTAL F/B 25-

40/40-

50/50>

Facultatea

No Nume,

prenume

Gen vârstă Titular Cumulard

(extern)

Dr.hab.prof.univ Dr.conf Lector

asistent

 TOTAL F/B 25-

40/40-

50/50>

VI. ASIGURAREA DISCIPLINELOR ŞI A PLANURILOR DE STUDII, PE CICLURI,

CU CADRE DIDACTICE PROFESIONISTE ŞI SUPORT DIDACTIC ADECVAT:

Catedra DENUMIREA

Nr.

d/o
Disciplina

Profesorul (nume,

prenume, grad,

titlu)

Descrierea

bibliografică a

suportului didactic

66

VII. MENTORATUL STAGIILOR PROFESIONALE

Catedra

Nr.

d/o
Denumirea stagiului

Partener social

Numărul

de studenţi
Instituţia/

organizaţia

Tip contract

(ULIM/

Individual)

Facultatea

Nr.

d/o
Denumirea stagiului

Partener social

Numărul

de studenţi
Instituţia/

organizaţia

Tip contract

(ULIM/

Individual)

VIII. PLANIFICAREA ŞTIINŢIFICĂ

1. Informaţii generale despre profilul ştiinţific al catedrei/facultăţii

2. Planificarea activităţii de cercetare

C. Lista publicaţiilor ştiinţifice

Nr.

d/o
Numele, prenumele

Datele bibliografice ale

lucrării

Coli de

autor
Coautor

În ţară

/ Peste

hotare

1 2 3 4 5 6

a) Monografii

1.

2.

Total pe catedă/facultate:

Total monografii:

1 2 3 4 5 6

b) Manuale

1.

2.

Total pe catedă/facultate:

Total manuale:

1 2 3 4 5 6

c) Articole

1.

2.

Total pe catedă/facultate:

Total articole:

1 2 3 4 5 6

e) Dicţionare

67

1.

2.

Total pe catedă/facultate:

Total dicţionare:

1 2 3 4 5 6

f) Ghiduri didactice

1.

2.

Total pe catedă/facultate:

Total ghiduri didactice:

1 2 3 4 5 6

h) Redactare ştiinţifică a volumelor

1.

2.

Total pe catedă:

Total redactare ştiinţifică a

volumelor:

1 2 3 4 5 6

i) Publicaţii ştiinţifice electronice

1.

2.

Total pe catedă:

Total publicaţii ştiinţifice

electronice:

Total publicaţii ştiinţifice pe catedră/facultate:

Tipul publicaţiei În ţară Peste

hotare

TOTAL

Monografii

Manuale

Articole

Rezumate

Dicţionare

Ghiduri didactice

Eseuri ştiinţifice

Redactare ştiinţifică a volumelor

Publicaţii ştiinţifice electronice

TOTAL

D. Activităţi/proiecte ştiinţifice naţionale şi internaţionale

c) Participare la activităţi ştiinţifice cu comunicare

Denumirea, Locul, Data Naţional Internaţional Titlul

comunicării

TOTAL

68

d) Organizarea activităţilor ştiinţifice

Denumirea, Locul, Data Naţional/ Internaţional Rolul/sarcina

în organizare

TOTAL

IX. FORMARE PROFESIONALĂ ŞI PERFECŢIONAREA CADRELOR

a) Formare profesională avansată:

Catedra _________________________

Studii de:
În cadrul

ULIM

În cadrul altei

universităţi

Peste

hotare
TOTAL

Doctorat

Postdoctorat

Competitori

TOTAL

b) Formarea continuă a cadrelor

Catedra _________________________

Nr.

d/o

Nume, prenume

grad didactic, titlu

ştiinţific

Locul (oraş, ţară),

perioada
Tema, subiectul

Forma instruirii/

perfecţionării (stagiu,

vizită de documentare,

schimb de experienţă,

traning etc.)

1.

2.

Total profesori:

X. CONDUCEREA TEZELOR/PROIECTELOR DE LICENŢĂ, MASTERAT,

DOCTORAT

Nume, prenume profesor
Numărul de proiecte

licenţă masterat doctorat TOTAL

Catedra /facultate______________________

Total catedră/facultate

Catedra /facultate ______________________

Total catedră/facultate

69

XI. ACTIVITATEA ŞTIINŢIFICĂ A STUDENŢILOR

Tipul activităţii

Ciclul

(de

indicat I,

II sau

III)

Denumirea

Implicare

(participare,

organizare)

Nr. de

participanţi

(inclusiv

străini)

Catedra _______________________

Cercuri ştiinţifice

Total cercuri ştiinţifice

Evenimente ştiinţifice

naţionale

Total conferinţe ştiinţifice naţionale

Evenimente ştiinţifice

internaţionale

Total conferinţe ştiinţifice internaţionale

Total catedră

TOTAL FACULTATE

XII. RELAŢII INTERNAŢIONALE

1. Acordurile internaţionale încheiate sau preconizate de a fi încheiate:

No Denumirea

instituţiei, ţara

de origine, cu

care este

încheiat acordul

Numele

persoanei

căreia îi

aparţine

iniţiativa

Data

încheierii

acordului

Obiectul

esenţial al

acordului

(cooperare

ştiinţifică, co-

diplomare,

parteneriat în

proiect

internaţional)

Numele

persoanei

responsabile

de

implementarea

acordului

Total

2. Manifestări internaţionale (ştiinţifico-didactice, extracurriculare) planificare de a fi

realizate în cadrul acordurilor sau în afara acestora.

Nr.

d/o
Denumirea manifestării

Data

desfăşurării
Responsabil

Instituţia

finanţatoare

Catedra ____________________

1.

2.

Total manifestări la catedră/facultate:

70

XIII. MOBILITATE ACADEMICĂ

1. Lista profesorilor care vor beneficia de stagii profesionale / vor susţinute un curs de lecţii
în centrele universitare sau academice internaţionale.

Nr.

d/o

Nume, prenume,

funcţia
Locul, instituţia, perioada

Denumirea

stagiului /

cursului

Organizaţia

finanţatoare

Catedra /facultate____________________

1.

2.

Total la catedră/facultate:

Catedra ____________________

1.

2.

Total la catedră/facultate:

2. Lista profesorilor din centrele universitare sau academice de peste hotarele RM care vor

vizita ULIM în scopuri didactice (susţinerea unui curs de lecţii, unui seminar, mese

rotunde etc.).

Nr.

d/o

Nume, prenume,

funcţia

Instituţia şi ţara de origine,

perioada

Denumirea

manifestării şi

forma acesteia

Organizaţia

finanţatoare

Catedra ____________________

1.

2.

Total la catedră:

Catedra /facultate_______________________________________

1.

2.

Total la catedră/facultate:

3. Lista studenţilor (ciclul I, II, III) care vor beneficia de burse de studii în diverse centre

universitare de peste hotarele RM / şcoli de vară.

Nr.

d/o

Nume, prenume,

anul de studii

Locul, instituţia gazdă,

perioada bursei

Tipul bursei,

grantului

Organizaţia

finanţatoare

Catedra/facultate ____________________

1.

2.

Total la catedră/facultate:

XIV. GESTIONAREA PROIECTELOR INTERNAŢIONALE

Denumirea proiectului, enumerarea

partenerilor

Tipul finanţării

(naţional,

european,

bilateral)

Coordonare

(descriere

acţiuni)

Participare

(descriere

activităţi)

TOTAL catedră/facultate

71

XV. ACTIVITĂŢI EXTRACURRICULARE

a) Lansări de carte:

No
Denumirea

cărţii lansate

Data, locul

manifestaţiei

Numărul de

studenţi

participanţi

Informaţie

despre

diseminare

Total

catedră/facultate

b) Mese rotunde:

No
Denumirea

mesei rotunde

Data, locul

manifestaţiei

Numărul de

studenţi

participanţi

Informaţie

despre

diseminare

Total

catedră/facultate

c) Promovarea imaginii instituţionale în publicaţii, emisiuni TV şi radio:

N

o

N

o

Numele,

prenumele

profesorului

Denumirea produsului

mediatic (emisiune, TV, Radio,

articol ziar, revistă/portal stiri,

blog etc)

Data, locul

participării

1.

2.

Total

catedră/facultate

d) Activităţi culturale cu studenţii:

No

Denumirea

activităţii

culturale

Data, locul

activităţii

Numărul de

studenţi

participanţi

Informaţie

despre

diseminare

Total

catedră/facultate

e) Alte activităţi:

72

XVI. IMPLEMENTAREA MISIUNII SERVICII PENTRU SOCIETATE/

PROGRAMELOR DE STUDII ŞI PARTENERIATE CU AGENŢII ECONOMICI

NAŢIONALI ŞI INTERNAŢIONALI, INSTITUŢII, ORGANIZAŢII Ş.A. ENTITĂŢI

No

denumirea instituţiei-

partener –

naţional/internaţional

Obiectul

parteneriatului

Numărul de

studenţi

implicaţi/beneficiari

Informaţie

despre

impact/

diseminare

Total

catedră/facultate

XVII. PROPUNERI PENTRU OFERIREA DISTINCŢIILOR

a) De stat:

-

-

b) Academice / Ştiinţifice

-

-

NotŁ:

¶ Planul / Raport al catedrei trebuie aprobat de Consiliul facultăţii şi semnat de
către decan.

Semnătură decan L.Ş. Facultate

Raportul de autoevaluare este întocmit de fiecare catedră, decanat în baza

rapoartelor individuale ale profesorilor ULIM şi în baza planului individual de

activitate didactico-ştiinţifică. Eventual, în baza rapoartelor facultăţilor este

întocmit Raportul instituţional de activitate.

3.6.9. Evaluarea activităţilor extracurriculare

Activităţile extracuriculare constituie un element indispensabil în procesul de

educare a valorilor autentice, celor general-umane, dimensiune determinantă în

condiţiile comercializării din ce în ce mai evidente a filosofiei universitare în

societatea postindustrială. Anume umanismul este valoarea cea mai de preţ, care au

moştenit-o universităţile contemporane de la predecesorii lor medievali –

Universitatea Sorbona, Franţa, Universitatea din Salamanca, Spania, Universitatea

din Bologna, Italia. Discuţiile referitor la oscilarea universităţilor contemporane

între diminuarea continuă a finanţărilor sistemelor învăţământului superior şi nevoia

lor de a-şi comercializa cunoaşterea şi cercetarea se axează pe făgaşul umanismului.

73

În această ordine de idei la ULIM pe parcursul celor peste 20 ani de existenţă

s-au cristalizat tradiţii frumoase, care pun în evidenţă necesitatea pregătirii pentru

viaţa adultă a unor specialişti capabili să se integreze plenipotenţiar într-o societate

în perpetuă schimbare, cu cerinţe şi standarde de viaţă din ce în ce mai înalte.

Pentru ca aceşti specialişti să facă faţă nu doar exigenţelor breslei profesionale,

ci şi conjuncturii psiho-sociale moderne, toate facultăţile ULIM organizează

manifestări educative cu un conţinut prolific, manifestări ce inculcă toleranţa,

comunicarea interculturală, echidistanţa în atitudini şi aprecieri.

Au devenit tradiţie la ULIM celebrarea zilelor francofoniei, hispanofoniei,

Europei. Sunt organizate numeroase cluburi de discuţie, mese rotunde, dezbateri şi

concursuri cu prilejul aniversării ULIM, zilei studentului, balului bobocilor etc.

Studenţii sunt chemaţi şi, desigur, manifestă un mare interes pentru astfel de

activităţi, deoarece ele sunt o bună şcoală în cultivarea libertăţii expresiei,

deontologiei emulaţiei şi corectitudinii de luare a deciziilor. Deseori gazda, dar şi

garantul logistic al acestor manifestări este Departamentul Informaţional

Biblioteconomic (DIB), ce pune la dispoziţia studenţilor sălile de lectură, creând

astfel o ambianţă inconfundabilă a simbiozei între dimensiunea academică şi cea

culturală a demersului educativ.

IV. STRUCTURILE UNIVERSITARE CARE ASIGURĂ GESTIONAREA

SISTEMULUI CALITĂŢII PROCESULUI EDUCAŢIONAL

4.1. Consiliul pentru Asigurarea calitŁŞii

Consiliul pentru Asigurarea calităţii este constituit dintr-un preşedinte, un

vicepreşedinte şi opt membri, delegaţi de la fiecare facultate ULIM, inclusiv

Departamentul Informaţional Biblioteconomic. Delegaţii departamentali în CPAC

sunt, de obicei, preşedinţii comisiilor de asigurare a calităţii de la facultăţi, profesori

cu experienţă, deseori, didacticieni consacraţi.

Consiliul de Asigurare a calităţii activează în baza unui regulament (a se

vedea Codexul ULIM) şi în fiecare an academic funcţionează în baza unui plan de

activitate aprobat de membrii săi şi de Senat în şedinţa din septembrie. Şedinţele au

loc în fiecare lună, în ajunul şedinţelor Senatului ULIM. Planul de activitate a

Consiliului de Asigurare a calităţii este concordat cu planul de activitate a Senatului

ULIM, deoarece 50% din toate problemele abordate la Senat sunt monitorizate şi

prezentate de membrii Consiliului pentru Asigurarea calităţii.

4.2. Oficiul Suport Academic

Oficiul Suport Academic este structura ULIM ce dirijează cu aspectul

birocratic al procesului educaţional:

¶ planificarea şi gestionarea volumului de ore academice, realizat de către
profesorii ULIM (planificarea se efectuează centralizat, în baza

74

planurilor de studii, catedrele departamentale procedând ulterior la

planificarea sarcinii didactice pentru fiecare profesor în parte);

¶ gestionarea dosarelor studenţilor ULIM (procesarea dosarelor, din
păcate, în Republica Moldova se face încă în baza documentelor

originale, nu este legiferată procesarea electronică, este un deziderat pe

care ULIM şi l-a propus încă în 2003, însă realizarea lui este imposibilă

fără suportul legal la nivel de republică);

¶ gestionarea bazei de date integrate (reuşita academică, orarul lecţiilor,

dosarele academice ale studenţilor);

¶ verificarea şi controlul documentelor de studii;

¶ echivalarea actelor de studii (la înmatriculare, transfer, mobilitate
internaţională);

¶ verificarea şi evidenţa borderourilor de la sesiunile de examinare;

¶ eliberarea şi certificarea actelor de studii ULIM (diplome, certificate

academice);

¶ evidenţa actelor de studii eliberate de ULIM;

¶ emiterea ordinelor ULIM ce ţin de procesul didactic.

4.3. Departamentul Asigurare a calitŁŞii ĸi proiectare curricularŁ

În 2006 a fost înfiinţat Centrul de asigurare a calităţii procesului educaţional

cu menirea de a stoca, procesa şi monitoriza toate datele legate de procesele interne

ULIM conform sistemului de gestionare a calităţii ULIM. Pe lângă această misiune

de „server” al calităţii, centrul reprezintă şi o structură de perfecţionare a cadrelor

didactice în problema managementului calităţii proceselor universitare. El are

programul său de activitate anuală, care prevede organizarea seminarelor şi

trainingurilor de perfecţionare atât la nivel instituţional, cât şi la nivel

interinstituţional. CACPE este dotat cu tehnică modernă, literatură de specialitate şi

poate găzdui manifestări academice pentru un grup de 26 de persoane.

Aici lucrează cot la cot studenţi şi profesori, determinând strategii şi tactici de

perfecţionare a calităţii la Alma Mater. Centrul este animat de un director, care

serveşte drept liant între catedre, facultăţi, studenţi şi profesori.

În 2012 a fost creat Departamentul de Proiectare şi Monitorizare curriculară,

ulterior în 2015 a fost schimbată denumirea în Departamentul Asigurare a calităţii şi

proiectare curriculară.

 4.4. Serviciul control proces educaŞional

 Crearea acestei structuri a fost decisă în anul 2006, motivată fiind de

proliferarea fenomenului plagiatului la elaborarea tezelor de an, licenţă şi master.

Sarcina de bază a serviciului constă în controlul evidenţei documentaţiei ce ţine de

atribuirea temelor de cercetare la primele două cicluri, corectitudinea şi justeţea

întocmirii ordinelor respective. Funcţionarii serviciului veghează asupra respectării

termenelor de prezentare a documentaţiei curente a catedrelor şi facultăţilor ULIM,

75

transmiterea şi păstrarea acesteia conform legislaţiei în vigoare în arhiva

universităţii.

 Toate tezele de licenţă şi master sunt verificate la prezentarea acestora după

susţinerea prealabilă, şi anume: structura, tematica, lipsa sau prezenţa plagierii.

Dacă în timpul verificării acestor date se depistează unele încălcări sau nereguli

serioase, precum schimbarea nefondată a temei, a conducătorului ştiinţific,

plagierea, insuficienţa aparatului ştiinţific - autorul lucrării nu este admis la

susţinerea finală a tezei în comisia de licenţă şi master. Studentului i se propune să

revină asupra subiectului în anul academic următor.

4.5. Serviciul Tehnologii informaŞionale ĸi comunicare (TIC)

Departamentul a fost creat în scopul gestionării informatizate a tuturor

proceselor interne ce ţin de studii, resurse umane, contabilitate, doctorat.

Departamentului incumbă două responsabilităţi principale:

a) gestionarea parcului de echipament informaţional

b) implementarea softurilor de management informatizat.

Astfel, suplimentele la diplomă se emit centralizat în conformitate cu baza de

date integrată, ţinerea la zi a căreia este asigurată de decanatele facultăţilor ULIM.

76

Surse bibliografice:

1. Magna Charta Universitatum, 1988. < www.magna-

charta.org/pdf/mc_pdf/mc_english.pdf

2. Codul Educaţiei. Chişinău, 2014.

3. Galben A. ULIM: 1992-2002. Pagini din istorie. Chişinău, 2003. 309 p.

4. Codex ULIM. Chişinău, ULIM, 2016. 400 p.

5. Dicţionar de management al învăţământului superior din România

(român-englez-francez-german). Bucureşti, Livpress, 2001. 209 p.

6. Guţu A. Universitas Europeae. Chişinău, ULIM, 2012.

7. A Framework for Qualificatons of The European Highe Educaton

Area, Copenhagen, 2015. <http://www.ehea.info/article-

details.aspx?ArticleId=69>

8. Materialele şedinţelor Senatului ULIM anii 2007-2016.

9. http://www.enqa.eu/

10. Materialele Sesiunii Comitetului multilateral pentru asistenţă la

guvernanţa universitară, Agenţia Universitară a Francofoniei, 3-4 iulie,

2008, Montreal, Canada, delegat al Consiliului Rectorilor

Universităţilor Francofone din Europa Centrală şi Orientală.

11. Materialele seminarului European Neighborhoods Policy and Eastern

Partnership : achievements, obstacles and perspectives, 5-7 mai 2011,

Chisinau, ASEM. Comunicare si Prezentare: Higher Education Policy

development in Republic of Moldova.

12. Materialele seminarului internaţional ”Implementarea spaţiului

european al învaţământului superior în Republica Moldova. ULIM,

Chişinău, 2011.

13. Standards and Guidelines for Quality Assurance in the European

Higher Education Area, 2015. < http://www.enqa.net/pubs.lasso

14. Education and traning. <http://ec.europa.eu/education/policy/higher-

education/quality-relevance_en.htm >

http://www.magna-charta.org/pdf/mc_pdf/mc_english.pdf
http://www.magna-charta.org/pdf/mc_pdf/mc_english.pdf
http://www.enqa.eu/
file:///D:/Users/Desktop/Standards%20and%20Guidelines%20for%20Quality%20Assurance%20in%20the%20European%20Higher%20Education%20Area,%202015
file:///D:/Users/Desktop/Standards%20and%20Guidelines%20for%20Quality%20Assurance%20in%20the%20European%20Higher%20Education%20Area,%202015
http://www.enqa.net/pubs.lasso
http://ec.europa.eu/education/policy/higher-education/quality-relevance_en.htm
http://ec.europa.eu/education/policy/higher-education/quality-relevance_en.htm

