

RAPORT DE ACTIVITATE

2008-2012

Prof. univ. dr. Nicu GAVRILUȚĂ – Decan

Prof. univ. dr. George POEDE – Prodecan

Prof. univ. dr. Anton AD MU – Prodecan

Conf. univ.dr. Con iu OITU - Cancelar

I. INSTITUȚIONAL

1. Am propus și susținut cu succes noul nume al facultății noastre: „Facultatea de Filosofie și Științe Social-Politice”

- Aprobarea propunerii Consiliului Facultății în Senatul UAIC, prin HS nr.19/20.03.2008;
- Validarea noului nume prin HG.....;
- Mulțumiri Ministrului Educației (Cristian Adomniței), Secretarului de Stat pentru Învățământul Superior (Remus Pricopie) și Directorului Direcției Generale de Strategii și Programe Universitare (Corneliu Munteanu).

2. Am stabilit noua siglă a Facultății de Filosofie și Științe Social-Politice;

3. Am aprobat în Consiliul Facultății propunerea de a restructura facultatea pe patru departamente:

- Departamentul de Filosofie;
- Departamentul de Sociologie și Asistență Socială ;
- Departamentul de Științe Politice și RISE;
- Departamentul de Comunicare și Relații Publice.

- **Amânat în întreaga universitate, restructurarea departamentelor se va face după confirmarea alegerii Rectorului, în februarie 2012.**

4. Am conceput Organigrama Facultății și Regulamentul de Organizare și Funcționare a Facultății de Filosofie și Științe Social-Politice:

- conducere, structură ,
- atribuțiile Consiliului,
- atribuțiile colii Doctorale,
- atribuțiile Departamentului ID,
- atribuțiile Departamentului de Cercetare,
- fișele posturilor din facultate,
- activitățile personalului didactic, didactic auxiliar și administrativ

5. Am coordonat activitatea de construire a noului site al *facultății* noastre, în acord cu draftul aprobat de conducerea UAIC.

6. Am înființat Departamentul de Cercetare.

7. Am creat masterul de cercetare Filosofie și Științe Sociale

8. Înființarea noii specializări de licență Resurse Umane.

9. Continuarea și aprofundarea relațiilor facultății noastre cu facultățile similare din țară (în special din București și Cluj).

10. Aducerea în universitate a patru proiecte naționale și internaționale, cu contribuție financiară zero din partea UAIC.

11. Publicitatea facultății s-a făcut sistematic, în raport cu situația liceelor din cele 8 județe ale Moldovei.

12. Rezolvarea delicatei probleme din 2008 cu privire la dubla specializare ID Filosofie și Științe Politice.

13. Rezolvarea problemelor recente privind acreditarea celor trei specializări ID.

II. DIDACTIC

1. Situația numărului de studenți (licență, master, doctorat 2008-2011)

2. Admiterea cu mulți și foarte mulți candidați în perioada 2008-2011

- 1149 candidați licență + 466 candidați master (iulie 2010)
- Facultatea s-a clasat în permanență pe locurile 2 sau 3 după numărul de candidați
- Trei specializări din facultatea noastră au fost în topul celor mai căutate specializări de la UAIC

- 3. Evaluarea calitativă a dosarelor pentru acordarea gradărilor de merit, în raport cu noua Metodologie UAIC.**

- 4. Organizarea cursului postuniversitar de asistență socială (sem.II, 2009-2010).**

- 5. Reluarea Triunghiularului între facultățile din Iași, București și Cluj (2011)**

III. CERCETARE

1. COMPONENTA RELAȚII INTERNAȚIONALE:

Schimburile de studenți (de la nivel licență până la post-doc) și personal academic se realizează pe mai multe componente:

- **ERASMUS** pentru studii
- **ERASMUS** plasament instituțional (practic)
- **ERASMUS MUNDUS** - FSSP a fost și este direct implicat în scrierea și coordonarea primului proiect ERASMUS MUNDUS coordonat de o universitate românească (EMERGE). Proiectul va permite, începând cu 2012, schimburi de studenți și personal academic și administrativ cu universități din Moldova, Ucraina, Bielorusia).

- **TEMPUS** - Primele și singurele două proiecte TEMPUS câștigate de universități din România au fost aplicate de FSSP. Proiectele (2009-2011 și 2011-2014), vizează schimburi de personal academic și administrativ cu universități din Moldova, Federația Rusă, Ucraina, Kazahstan.)
- **Leonardo da Vinci.** - În 2010 și 2011 FSSP a fost aleasă ca destinatarie de 14 aplicații la bursele AUF Eugen Ionesco. Au fost câștigate 4 burse (3 în 2010 și 1 în 2011) de către doctoranzi și post-doctoranzi din Camerun, Cote d'Ivoire și Senegal.

- Programul francofon de burse universitare "Eugen Ionesco"
- Programe bilaterale asimilabile unora anterior men ionate (ERASMUS pentru spa iul de cooperare economica europeana: Norvegia, Islanda, Lichenstein) sau autonome;
- Re ele universitare.

- Suntem plasati pe **locul III** în UAIC (dupa FEEA si Litere) la criteriul studenți trimisi la studiu în străinătate:
 - între 40 și 50 anual pentru studiu
 - între 5 și 10 anual pentru practic
- Suntem plasati pe **primul loc** în UAIC la criteriul studenți străini vizitatori
 - între 8 și 20 / an.
- FFSSP are incheiate 70 de acorduri ERASMUS cu 50 de universități din 15 țări (Franța, Germania, Italia, Belgia, Olanda, Spania, Portugalia, Marea Britanie, Danemarca, Norvegia, Elvetia, Grecia, Polonia, Letonia, Turcia).

2. COMPONENTA CERCETARE ȘI PUBLICA ȘI

Rezultatele comparative pe patru ani: 2007, anul anterior începerii mandatului, și 2008-2010. Rezultatele pentru 2011 vor fi centralizate în perioada ianuarie-martie 2012 și nu sunt disponibile.

Numărul total de lucrări publicate în reviste indexate ISI Web of Knowledge:

• *O creștere de 660 % 2010 comparativ cu 2007. În ultimii ani, apar și primele articole în reviste cu factor de impact (de asemenea, începând cu 2011, se calculează factor de impact și pentru reviste românești din Social Sciences).*

2007	5
2008	20
2009	32
2010	33

Universitatea "Alexandru Ioan Cuza" din Iași
Facultatea de Filosofie și Științe Social-Politice

reviste cu factor de impact calculat	nr publica ii	2007	
		2008	0
		2009	1
		2010	1
	scorul relativ de influen cumulat http://www.cncs-uefiscdi.ro/wp-content/themes/cncs/files/competitie2011-idei/pce/scor_relativ_inf_rev.xls	2007	0
		2008	0
		2009	0.979
		2010	1.83
reviste f r factor de impact calculat (Science si Social Sciences)	2007	3	
	2008	14	
	2009	10	
	2010	7	
reviste din Arts&Humanities	2007	2	
	2008	4	
	2009	20	
	2010	24	
volume ale conferin elor indexate (ISI Proceedings)	2007	0	
	2008	2	
	2009	1	
	2010	1	

- **Numar total de articole indexate BDI (reviste internationale si B+ CNCSIS)**

http://www.cncsis.ro/userfiles/file/IC6%202011/bdi_cncsis_2010.doc

Aproape o dublare a num rului de articole care poate fi explicat atât prin existen a a 2 reviste ale facult ii în aceast categorie, cât i prin reorientarea autorilor c tre A i B+, în condi iile în care categoriile inferioare fie au disp rut din clasificarea CNCSIS (C, D, E), fie nu au recunoa tere în criteriile CNTADU (B).

Articole B+ și BDI	
2007	26
2008	31
2009	41
2010	48

Articole B CNCSIS	
2007	33
2008	32
2009	20
2010	25

- C r i**

Carti in edituri internationale (nu include R. Moldova)			
Numărul total de cărți, de unic autor sau coordonate, publicate la edituri internaționale	cărți de unic autor	2007	2
		2008	2
		2009	0
		2010	1
	cărți coordonate	2007	0
		2008	0
		2009	1
		2010	1

Carti in edituri CNCSIS			
Numărul total de cărți de autor sau coordonate, publicate la edituri naționale, recunoscute de CNCSIS	cărți de unic autor	2007	16
		2008	12
		2009	7
		2010	14
	cărți coordonate	2007	3
		2008	10
		2009	6
		2010	11

Capitole de carte, publicate la edituri interna ionale		
Numărul total de capitole de carte, publicate la edituri internaționale	2007	7
	2008	11
	2009	7
	2010	20
Capitole de carte publicate la edituri na ionale recunoscute de CNCSIS		
Numărul total de capitole de carte publicate la edituri naționale recunoscute de CNCSIS	2007	40
	2008	56
	2009	45
	2010	51

Titluri de doctor	
2007	30
2008	31
2009	35
2010	32

Numărul total al proiectelor/granturilor/contractelor de cercetare științific, obținute prin participare la competiții organizate în străinătate :

obținute în calitate de partener	din Programul Cadru al UE	2007	2	118806.28 LEI
		2008	2	196936.84 LEI
		2009	2	177140.43 LEI
		2010	1	161810.60 LEI

Număr de proiecte/granturi/contracte de cercetare finanțate de instituții din țară

obținute în calitate de beneficiar sau partener principal	din programe din cadrul Planului Național CDI, CEEEX și alte surse de la bugetul de stat	2007	5	199856.93 LEI
		2008	8	292059.00 LEI
		2009	5	435457.30 LEI
		2010	7	618075.05 LEI
obținute în calitate de partener	din programe din cadrul Planului Național CDI, CEEEX și alte surse de la bugetul de stat	2007	0	
		2008	0	
		2009	0	
		2010	0	
	din fonduri structurale	2007	0	
		2008	0	
		2009	1	
		2010	2	

Universitatea "Alexandru Ioan Cuza" din Iași
Facultatea de Filosofie și Științe Social-Politice

Nr.	Titlul revistei	Redactor Șef	Cod CNCISIS al revistei	Categoria CNCISIS	Ultima aparitie	Categoria CNCISIS
1	ANALELE ȘTIINȚIFICE ALE UNIVERSITĂȚII AL. I. CUZA IASI. SERIE NOUA FILOSOFIE http://www.fssp.uaic.ro/content/index/2_13_141/Revistele%20facultății.html	Conf.dr. George BONDOR	417	D	LVI / 2009	
2	CULTURA. REVISTA INTERNAȚIONALĂ DE FILOSOFIA CULTURII ȘI AXIOLOGIE http://versita.metapress.com/content/p1303441310k/?p=f904160052d24a51a305475018834235&pi=0	Prof. dr. Nicolae RÂMBU	698	A	Vol 8, Nr. 2 Decembrie 2011	A
3	HERMENEIA. REVISTA DE STUDII ȘI CERCETĂRI HERMENEUTICE http://hermeneia.ro/	Prof.dr. Petru BEJAN (editor)	249	C	Nr. 11/ 2011	BDI
4	ARGUMENTUM.CAIETELE SEMINARULUI DE LOGISTICA DISCURSIVĂ, TEORIA ARGUMENTĂRII ȘI RETORICA http://fssp.uaic.ro/argumentum/ http://journals.indexcopernicus.com/karta.php?action=masterlist&id=5065	Prof. dr. Constantin SĂLĂVĂSTRU (coord)	246	B+	Vol 9/2 iulie 2011	B+
5	CAIETE SOCIOLOGICE. SOCIOLOGICAL REVIEW. REVISTA DE STUDII ȘI CERCETĂRI SOCIAL-ECONOMICE. REVISTA A INSTITUTULUI SOCIALROMÂN http://www.fssp.uaic.ro/content/index/2_13_141/Revistele%20facultății.html	Prof. dr. Gheorghe TEODORESCU (coord) Lector dr. Ștefania BEJAN (redactor șef)	418	D	Nr.7/2009	

Universitatea "Alexandru Ioan Cuza" din Iași
Facultatea de Filosofie și Științe Social-Politice

Nr.	Titlul revistei	Redactor Șef	Cod CNCISIS al revistei	Categoria CNCISIS	Ultima aparitie	Categori a CNCISIS
6	REVISTA DE CERCETARE SI INTERVENTIE SOCIALA http://www.rcis.ro/	Conf.dr. Stefan COJOCARU	657	A	<u>Volumul: 35/2011/ Decembrie</u>	A
7	ANALELE ȘTIINȚIFICE ALE UNIVERSITĂȚII AL. I. CUZA IASI. SERIE NOUA. SECȚIUNEA DE SOCIOLOGIE ȘI ASISTENȚĂ SOCIALĂ http://anale.fssp.uaic.ro/?publicatie=sociologiesiasisten_tasociala&lang=ro&worksession=http://www.ceeol.com/aspx/publicationdetails.aspx?publicationId=b18dbcb8-65ce-4a89-8c3ea2c6e0caa76e	Conf. univ. dr. Daniela ȘOITU	1007	B+	Tomul IV Iulie 2011 NR. special, Tom IV Decembrie 2011	B+
8	ANALELE ȘTIINȚIFICE ALE UNIVERSITĂȚII "ALEXANDRU IOAN CUZA" IAȘI SECȚIUNEA ȘTIINȚE ALE COMUNICĂRII http://www.fssp.uaic.ro/content/index/2_13_141/Revistele%20facultății.html	Conf. dr. Paul BALAHUR			2/2009	
9	ANALELE ȘTIINȚIFICE ALE UNIVERSITĂȚII "ALEXANDRU IOAN CUZA" IAȘI SECȚIUNEA ȘTIINȚE POLITICE http://www.fssp.uaic.ro/content/index/2_13_141/Revistele%20facultății.html	Conf. dr. Virgil STOICA			5/2010	
10	META: RESEARCH IN HERMENEUTICS, PHENOMENOLOGY, AND PRACTICAL PHILOSOPHY http://www.metajournal.org/display_page.php?title=home	Prof. Dr Stefan AFLOROAEI Lector dr. Corneliu Bilba, Conf.dr. George BONDOR			Vol. III, No. 2 / December 2011	BDI

III. PROBLEME STUDENȚEȘTI

- **CAZAREA STUDENȚILOR:**
 - Cămine puține, locuri puține, criterii dure.
 - Împreună cu studenții din comisiile de cazare și cu administratorul - șef Claudia Jacot am rezolvat numeroase situații și am reușit să evităm crizele legate de cazarea studenților.

- **SPA II DIDACTICE:**

Am închiriat în fiecare an spa ii didactice de la:

- **Colegiul Național din Iași** (20 săli de clasă în două corpuri de clădire în fiecare zi de la 16-20, sâmbătă și duminică de la 8-20 în special pentru ID)
- **Facultatea de Chimie** – 2 amfiteatre
- **Facultatea de Teologie Ortodoxă** – 5-8 săli în funcție de posibilitățile lor
- **ROMTELECOM** - 2 săli cu o programare care trebuie să fie respectată
- **Electrotehnică** - 2 amfiteatre la sfârșit de săptămână
- **Sala MEDIAEC** - 3 zile pe săptămână, începând de anul acesta.

- **ORAR:**

- grupe de studii multe și spații didactice puține.
- trecerea orarului pe site-ul facultății.
- S-au realizat o serie de **cheltuieli** pentru orar. Ele s-au făcut din buzunarul propriu (al nostru și al colegilor care au lucrat efectiv la întocmirea orarului).
- Munca colegilor la orar a fost recompensată atunci când am avut posibilitatea și acceptul universității.

- **GHIDUL DE STUDII**

- **Redactarea și actualizarea ghidului de studii** în fiecare an, din 2008, în limbile română și engleză (100 de exemplare).
- **Ghidul de studii se află mereu pe site-ul facultății pentru uzul studenților**

- **PROBLEME ORGANIZATORICE**

- **Am prezidat comisii de doctorat** din cadrul FFSSP de câte ori a fost nevoie sau de câte ori am fost solicitat.
- **Premierea absolvenților din ciclurile de licență și masterat** cu diplome și cărți.
- **Am fost aproape de organizarea evenimentelor din facultate** (Târgul Ofertelor Academice, Târgul Ofertelor Masterale, promovarea FFSSP și la Ziua Absolventului. Am fost o reușită)
- **Am contribuit la organizarea colocviilor de admitere la gradul I**, precum și de **buna funcționare a examenelor de grad II și de definitivare** care au avut loc în facultatea noastră de-a lungul celor patru ani.

IV. FINANCIAR

1. Am majorat toate salariile minime din facultate, conform HCF, cu 60 mil. lei/ lunar. Procentele major rilor au fost urm toarele:

- Profesor - 4,4%
- Conferențiar – 7%
- Lector – 11%
- Preparator/ asistent -15%

2. Am avut frecvente plafonări de cheltuieli impuse de Biroul Senat. Prin urmare am redus cheltuielile legate de plata cu ora și de investiții, păstrând intacte salariile de bază.

3. În prezent, avem următoarea situație a distribuției salariilor cadrelor didactice din facultate:

- Salarii la nivel maxim – 34
- Salarii la nivel mediu – 11
- Salarii majorate -15

4. Am fost singura facultate care a plătit, pe baza unei hotărâri de consiliu, activitățile legate de întocmirea orarului.

5. Conform Legii 330/ 05.11.2009, art. 8, (Legea Salarizării Unitare) pentru anul calendaristic 2010 majorarea salariilor care depășeau 705 ron /lună a fost interzisă .

6. În perioada oct.2010 – mart.2011, plata cu ora (Zi/ID/ coală Doctoral /comisii de grad) s-a realizat la un nivel foarte bun:

- Preparator- nivel maxim
- Asistent- nivel maxim
- Lector - nivel maxim
- Conferențiar și profesor – nivel minim

7. Am propus compensarea dispariției salariilor de merit (cf. Legii 330/2009), cu majorarea coeficienților la plata cu ora (Zi și ID). Propunerea a fost înaintată Biroului Senat în 08.04.2010 și aprobat în 20.04.2010. Majorarea plății cu ora s-a aplicat în lunile aprilie, mai și iunie, 2010.

8. Salariile de bază au fost reeazate în conformitate cu Legea Cadru nr.284/28.12.2010 privind salarizarea unitară a personalului plătit din fonduri publice, valabilă acum (vezi M. Of. nr. 877/28/12/2010).

9. Din febr. 2011 a intrat în vigoare Legea nr.1/2011, conform căreia un cadru didactic poate fi plătit doar pentru o singură normă suplimentară .

UAIC a găsit formula plății orelor excedentare prin contract de colaborare i/sau contract pentru drepturi de autor. Plățile s-au făcut ealonat. Urmează să primim:

- Bani pentru plata cu ora zi
- ID-ul
- Coala Doctoral
- Licență/ disertație (50%)
- Admitere (50%)

10. Am stabilit pentru anul universitar 2011-2012 o modalitate avantajoasă de plată cu ore zi (licență/master), Școală Doctorală și comisii de grad:

- Preparador, asistent, lector – nivel maxim
- Conferențiar – nivel mediu
- Profesor – nivel minim

În Senatul UAIC din 24 nov.2011 s-a aprobat plata la coeficient minim, la nivelul postului suplinit. În decembrie 2011 am primit banii pe oct. 2011.

11. Am fost și suntem singura facultate din UAIC care plătește examenele la ID. Suntem obligați să facem plățile ținând seama de încasările de la ID. Am propus pentru anul universitar curent plata la ID la nivelul postului suplinit, coeficient minim.

12. Am adunat și verificat în facultate toate execuțiile financiare din perioada în care au fost trimise de UAIC: febr. 2008- mart. 2010

13. Am solicitat lun de lun secretarei - efe, sub semn tur , situația încas rilor din facultate (veniturile proprii din taxele studentești, pl tite la BRD i la casieria facultății)

14. Secretara- ef compar lun de lun situația încas rilor din facultate cu cea din contabilitatea UAIC.

15. Am solicitat lunar administratoarei- efe, sub semn tur , situația cheltuielilor din facultate (salarii, cheltuieli materiale, chirii, gaz, lumin , ap , telefon, doctoranzi, burse etc.).

16. Din sept. 2011, la cererea mea, am reprimit execuțiile bugetare din partea UAIC.

17. În fiecare lună m-am informat la conducerea UAIC cu privire la plățile suplimentare din facultatea noastră. Rezultatul l-am anunțat tuturor colegilor din facultate prin mail.

V. ADMINISTRATIV

1. Am creat baza de date a facultății, la decanat. Avem în biblioteca decanatului bibliorafturi ce conțin documente din perioada febr.2008 - ian. 2012 structurate astfel:

- Documente generale
- Execuții financiare
- Plăți
- Doctorat
- Legi, regulamente, hot rări.

- 2. După modelele HBS și HS ale UAIC, am redactat personal HBC și HC pe care le-am trimis tuturor colegilor din facultate.**
- 3. Am renovat parțial amfiteatrul M.K.**
- 4. Am renovat amfiteatrul II8.**
- 5. Am renovat în totalitate sala D1**
- 6. Am renovat în totalitate sala D2**
- 7. Am renovat în totalitate sala D3**

- 8. Am renovat și înființat Laboratorul de Științe Politice, în sala D306**
- 9. Am renovat și înființat Laboratorul de CRP, în sala B251**
- 10. Am înființat Laboratorul RISE**
- 11. Am ales, împreună cu administratorul, noile spații din clădirea Romtelecom pentru facultatea noastră**
- 12. Am oferit sediu Departamentului de Cercetare în clădirea Romtelecom**

- 13. Am oferit sediu pentru cele 4 organizații studentești din facultatea noastră în cl. 10, în direcția Romtelecom.**
- 14. Am înființat Laboratorul de Sociologie și Asistență Socială, dotat cu mobilier și calculatoare, în cl. 10, în direcția Romtelecom.**
- 15. Am înființat două birouri pentru doctoranzii facultății noastre, dotate cu mobilier și calculatoare.**
- 16. Am salvat și renovat complet Amfiteatrul P9.**

17. Am amenajat decanatul facultății.

18. Am mobilat și rearanjat secretariatele facultății (Zi, ID).

19. Am amenajat un spațiu de arhiv în holul de la Comunicare.

20. Am amenajat Sala de Consiliu a facultății. Am oferit mape personalizate consilierilor.

21. Am pus plăcuțe de afișaj pentru fiecare sală a facultății.

22. Am adus în facultate materiale, tehnic și birotic pe proiectele în care facultatea a fost partener:

- Videoproiectorul din P9
- Flipcharter-ul din *Sala de Consiliu*
- Ecranul din *Laboratorul de Sociologie și Asistență Socială*
- Scanner-ul de la secretariat
- Consumabile (tonere, dosare, pixuri, marchere, CD-uri etc.)
- Am contribuit personal la o serie de cheltuieli din facultate (broaște, chei, copii de chei și alte de consumabile). Am evitat calea birocratică pentru un pragmatism imediat și eficient. Rezolvarea unui referat (RNO) durează până la 6 luni.

23. Am mobilat în totalitate Catedra de Sociologie și Asistență Socială cu bani din regia proiectului FP7:

- Mese noi
- Bibliotec
- Dulapuri
- Noptiere
- Cuier
- Birotic , papetarie
- Lambriuri de protecție
- Multifuncțională, tonere, videoproiector.

„Am rezolvat mai multe probleme decât am creat. Cele pe care le-am rezolvat le datorăm colegilor, cele pe care le-am create apar în exclusivitate.”

(Anton Adămuș, filosof și prodecan).

Universitatea "Alexandru Ioan Cuza" din Iași
Facultatea de Filosofie și Științe Social-Politice

**MULȚUMIM
TUTUROR!**

