

MINISTERUL EDUCAȚIEI NAȚIONALE

Academia de Studii Economice din București

Piața Romană nr. 6, sector 1, București, cod 010374, România
Telefon: +4021.319.19.00; +4021.319.19.01; Fax +4021.319.18.99
www.ase.ro; rectorat@ase.ro

BULETIN INFORMATIV AL CONSILIULUI DE ADMINISTRAȚIE

NR. 2/ FEBRUARIE 2019

Întrunirea Consiliului Național al Rectorilor

În perioada 1-3 februarie a.c., prof. univ. dr. Nicolae Istudor, Rectorul ASE, a participat la **întrunirea Consiliului Național al Rectorilor**, găzduită de Universitatea „Aurel Vlaicu” din Arad. Au fost discutate teme de actualitate pentru învățământul superior: evaluarea școlilor doctorale, procesul de acreditare și de autorizare pentru programele de studii, metodologia de ierarhizare și clasificare, aspecte privind finanțarea învățământului superior pentru anul 2019, necesitatea corelării ISCED-F cu ISCO-08, etc. La lucrările CNR au participat Ministrul Educației Naționale, prof. univ. dr. Ecaterina Andronescu, Gigel Paraschiv și Petru Andea - secretari de stat în Ministerul Educației Naționale, Lucian Georgescu și Ciprian Preda - secretari de stat în Ministerul Cercetării și Inovării, Tiberiu Dobrescu - președintele Autorității Naționale pentru Calificări, Iordan Petrescu - președintele ARACIS, Anton Hadar - președintele Alma Mater, etc.

La finalul întrunirii a fost emisă o rezoluție a CNR prin care se solicită continuarea procesului de evaluare a școlilor doctorale pe baza metodologiei în vigoare, îmbunătățirea și revizuirea punctuală și justificată a unor indicatori privind evaluarea școlilor doctorale, referitori la termenul de îndeplinire a standardelor, extinderea cu o lună a termenului de depunere a dosarelor de autoevaluare, necesitatea respectării autonomiei universitare, alte aspecte prioritare pentru universitățile românești.

Lansarea procesului de selecție pentru mobilități Erasmus 2019-2020

Pe 1 februarie a.c., Direcția Relații Internaționale a publicat **oferta de mobilități Erasmus 2018/2019** pentru studenții ASE, lansând astfel procesul de selecție pentru aceste mobilități. Înscrierile s-au desfășurat pe parcursul lunii februarie, când au avut loc și întâlnirile informative cu studenții interesați de acest tip de burse, sesiuni de întrebări și răspunsuri legate de oportunitățile de studii, pregătirea dosarului de candidatură, etapele procesului de selecție,

finanțarea mobilităților și recunoașterea studiilor. Ca urmare a acestor demersuri, în acest an au fost depuse 394 de dosare, față de 325 în anul anterior.

Cursuri de prim ajutor în ASE

În zilele de 2 și 23 februarie a.c., în ASE s-a desfășurat o nouă serie a **Cursurilor periodice de Prim ajutor de bază**, adresate întregii comunități universitare a ASE – profesori, studenți, personal didactic auxiliar și administrativ. Cursurile sunt organizate împreună cu Fundația pentru SMURD, parteneri în cadrul Proiectului „Academia Speranței – Voluntariat din Iubire pentru Viață”. Cursanții au participat la instruirea teoretică și la atelierul practic destinat deprinderii tehnicilor de prim-ajutor utile în cele mai des întâlnite situații de urgență medicală. La finalul pregătirii, cursanții au primit diplome de participare.

Conferința „Modelul economic românesc în U.E. România – Orizont 2040”

În ziua de 5 februarie a.c., prof. univ. dr. Nicolae Istudor, Rectorul ASE, a participat la conferința „Modelul economic românesc în U.E. România – Orizont 2040”, care a avut loc

la Banca Națională a României. Tema dezbaterii a fost ”Analiza resurselor naturale, minerale, de mediu și financiare ale României la nivelul anului 2018 - o prezentare a potențialului real al României din punctul de vedere al resurselor și o apreciere cu privire la modul de punere în valoare a acestora din perspectiva România – Orizont 2040”. Printre invitați s-au numărat acad. Mugur Isărescu - Guvernatorul BNR, prof. univ. dr. Emil Constantinescu, prof. univ. dr. Valeriu Tabără etc. Menționăm că aceasta a reprezentat cea de-a III-a conferință din în cadrul Proiectului „**Modelul economic românesc în U.E. România – Orizont 2040**”, coordonat de către Academia Română, la care universitatea noastră este parteneră. Următoarea Conferință va avea loc marți, 05 martie 2019, la Banca Națională a României.

„Când avem un ajutor, învățăm mai cu spor!”

În ziua de 6 februarie a.c., în timpul sesiunii de iarnă, studenții ASE s-au bucurat de prezența **echipei de terapie și activități asistate de animale București a Asociației Clubul Câinilor Utilitari București**, prieteni de nădejde în alungarea stresului prilejuit de examene. Această activitate a devenit o bună tradiție a sesiunilor studențești din universitatea noastră, desfășurându-se ca parte a Proiectului „Academia SpEranței - Voluntariat din Iubire pentru Viață”, cu sprijinul Asociației Clubului Câinilor Utilitari București.

Expoziție comemorativă a victimelor Holocaustului

În data de 6 februarie a.c., prof. univ. dr. Nicolae Istudor, Rectorul ASE, a participat la vernisajul expoziției „Viorica Agarici”, organizată în contextul comemorării la nivel internațional, pe 27 ianuarie, a victimelor Holocaustului. Evenimentul, organizat de Consiliul Județean Neamț și Complexul Muzeal Neamț, a avut loc la Palatul Parlamentului, în prezența ambasadorului Israelului în România - Excelența Sa Domnul David Saranga, a ambasadorului SUA în România - Excelența Sa Domnul Hans Klemm, a președintelui Consiliului Județean Neamț - domnul Ionel Arsene, a domnului Liviu Beriș - supraviețuitor al Holocaustului și a nepoatei Vioricăi Agarici.

Program de Masterat în ASE - certificat EMOS!

ASE oferă **singurul program de studii masterale certificat EMOS** (European Master in Official Statistics) **din țară**, membru în rețeaua masteratelor EMOS alături de cca 20 de programe din 15 țări europene. Este vorba despre programul de masterat „Statistică Aplicată și Data Science”, organizat de Departamentul de Statistică și Econometrie din cadrul Facultății de Cibernetică, Statistică și Informatică Economică din ASE. Felicitări pentru obținerea acestei certificări prestigioase emise pe 7 februarie a.c. de Comitetul Sistemului Statistic European!

Lansarea Centrului de cercetare pentru studii în domeniul productivității în ASE

În data de 11 februarie a.c. a avut loc în ASE lansarea **Centrului de cercetare pentru studii în domeniul productivității**, proiect realizat împreună cu parteneri din Coreea de Sud: Korea Development Institute (KDI) și Korea Productivity Center (KPC). Evenimentul de lansare a avut loc în prezența prof. univ. dr. Nicolae Istudor, Rectorul ASE, a domnului Ștefan-Radu Oprea, Ministrul pentru mediul de afaceri, comerț și antreprenoriat, a Excelenței Sale Domnul Eun-joong Kim, Ambasadorul Republicii Coreea în România, a domnului Kyoosung Noh, CEO KPC, a reprezentanților de la universitățile Korea University și Yonsei University, a reprezentanților conducerii ASE, a cadrelor didactice din ASE, etc.

Acest proiect are la bază parteneriatul de colaborare dintre ASE și KPC, concretizat în urma întâlnirilor succesive între cadrele didactice din ASE și profesori și cercetători din Coreea de Sud. Astfel, vor fi dezvoltate și relațiile cu două universități renumite din Coreea de Sud, Korea University și Yonsei University. KDI și KPC au o largă experiență în metodele și strategiile de îmbunătățire a productivității la nivel micro și macroeconomic și vor pune expertiza lor la dispoziția noului centrului de cercetare. Înființarea centrului se încadrează în obiectivele ASE de racordare la rețelele internaționale de cercetare, de creștere a vizibilității internaționale și de întărire a poziției de universitate de cercetare avansată.

Prof. univ. dr. Nicolae Istudor, Rectorul ASE - Vicepreședinte pentru management universitar în cadrul CNMR

În data de 13 februarie a.c., **prof. univ. dr. Nicolae Istudor, Rectorul ASE**, a fost numit în **funcția de vicepreședinte** pentru managementul universitar în cadrul **Coaliției Naționale pentru Modernizarea României (CNMR)**. Prin această numire, CNMR continuă procesul de consolidare la nivel național pentru dezvoltarea învățământului superior din România.

„Nicolae Istudor este un mare câștig pentru conducerea CNMR. Nu doar prin performanța dovedită la conducerea Academiei de Studii Economice din București, dar și prin calitățile personale: determinare, corectitudine, loialitate. Îi mulțumesc domnului Vicepreședinte Istudor

pentru tot ce a făcut pentru CNMR și pentru România până să fie cooptat în conducerea CNMR și sunt absolut convins că de astăzi înainte interesele mediului universitar și ale României vor fi mult mai bine reprezentate în negocierile CNMR cu diverse instituții interne și internaționale” a declarat Alexandru Cumpănașu, Președinte al CNMR.

Participare la evenimentul „The future role of wine in society – from consumption to cultural heritage”

În perioada 18-20 februarie a.c., prof. univ. dr. Dan Boboc, decanul Facultății de Economie Agroalimentară și a Mediului, a reprezentat ASE la Bruxelles la **conferința intitulată „The future role of wine in society – from consumption to cultural heritage”**. Participanții au discutat despre rolul vinului în sustenabilitatea societății noastre, conceptul de vin moderat și modul în care acestea interacționează cu diferitele politici ale UE. Alte aspecte dezbătute s-au referit la riscurile reale și beneficiile consumului de vin, modalitățile prin care vinul contribuie la obiectivele dezvoltării durabile, rolul sectorului vitivinicol în educarea actorilor-cheie și a consumatorilor cu privire la consumul responsabil, la principalele obiective ale sectorului vitivinicol, etc.

Felicitări colegilor care au promovat examenele pentru posturi didactice!

În data de 20 februarie a.c., membrii Biroului Consiliul de Administrație al ASE s-au întâlnit într-un cadru festiv și i-au felicitat pe cei 35 de colegi, asistenți, lectori, conferențieri și profesori, care au promovat **examenele pentru posturile didactice** desfășurate la sfârșitul semestrului I al anului universitar curent. Urăm succes tuturor cadrelor didactice noi sau promovate și o carieră universitară cu multe împliniri!

Semnarea Acordului de parteneriat între ASE și Federația Patronatelor din Turismul Românesc

În data de 20 februarie a.c., prof. univ. dr. Nicolae Istudor, Rectorul ASE, și dr. Mohammad Murad, președintele Federației Patronatelor din Turismul Românesc (FPTR), au semnat un **Acord de parteneriat** între cele două instituții. Evenimentul a avut loc în prezența conducerii ASE și a domnului Dragoș Răducan, prim vicepreședinte executiv al FPTR. În baza acestui acord, se vor realiza studii de cercetare în parteneriat și vor fi susținute activitățile științifice din cadrul ASE, prin participarea specialiștilor FPTR la cursuri și conferințe organizate de universitatea noastră. Totodată, Parteneriatul vizează consolidarea și dezvoltarea programului de pregătire continuă ”Managementul Ospitalității”. De asemenea, studenții ASE vor beneficia de locuri de practică și de burse private, în funcție de programele interne ale FPTR.

Adunarea Generală a Asociației Facultăților de Economie din România

În data de 22 februarie a.c., a avut loc **Adunarea Generală a Asociației Facultăților de Economie din România** la Centrul de Perfecționare Complex Predeal „Ion Gh. Roșca”. În cadrul întâlnirii a fost prezentat Raportul de activitate pentru anul 2018, cu totalitatea activităților menite să contribuie la îndeplinirea scopului organizației. Printre acestea se numără

următoarele evenimente : Ziua Universitarului Economist și Ziua Economiștilor, Forumul Național al Economiștilor din România, Olimpiada Națională a Economiștilor în Formare, Școala internațională de vară, ASE Job & Internship Fair, organizarea de mese rotunde, poziții privind modificarea Legii Contabilității nr. 82/1991 și OG 65/1994. AFER și-a asumat un rol activ în relația cu mediul economico-social, realizând unele dezbateri cu caracter practic la care să participe atât mediul universitar cât și cel economic privat și reprezentanți ai administrației publice. De asemenea, în cadrul Adunării Generale a Asociației Facultăților de Economie din România au avut loc și alegeri parțiale pentru Consiliul Academic. Conf. univ. dr. Răzvan Valentin Mustață, decanul Facultății de Științe Economice și Gestiunea Afacerilor din cadrul Universității „Babeș-Bolyai” din Cluj Napoca, a fost ales vicepreședinte, iar prof. univ. dr. Ramona Lile, rectorul Universității „Aurel Vlaicu” din Arad, a devenit membru. De asemenea, în cadrul Adunării Generale AFER a fost aprobat Bugetul pentru anul 2019 și programul de activități pentru aceeași perioadă, organizația propunându-și să se manifeste mai activ în relația cu mediul economico-social, inclusiv cu cel politic.

Facultatea de Business și Turism prezintă la Târgul de Turism al României – ediția 2019

În perioada 21-24 februarie a.c., Departamentul de Turism și Geografie din cadrul Facultății de Business și Turism a fost prezent cu un stand la prima ediție din acest an a Târgului de Turism al României, în cadrul căruia au fost promovate programele de licență ale facultății și au fost organizate o serie de evenimente:

- expoziția de fotografii cu tema „Destinația României” - la finalul evenimentului au fost acordate premii studenților câștigători;
- acțiuni de promovare a Centrului de perfecționare Complex Predeal „Prof. univ. dr. Ion Gh. Roșca”;

- participare la workshopul cu tema „Digitalisation - the driver of growth for tourism businesses”, eveniment organizat de Comisia Europeană în cadrul Târgului;
- workshop-ul cu tema „Cariera în business și turism”, cu dezbateri pe teme legate de industria ospitalității;
- participare la conferința intitulată „Forța de muncă în turismul românesc. Cauze și soluții”
- lansarea cărții conf. univ. dr. Marius Cristian Neacșu „Simion Mehedinți și Geopolitica României”.

Reuniunea membrilor Comitetului Executiv al CESEENet

În data de 22 februarie a.c., a avut loc în ASE reuniunea membrilor Comitetului Executiv al CESEENET – Rețeaua programelor de doctorat din Europa centrală și de Sud-est. Scopul întâlnirii a fost facilitarea cooperării în cadrul universităților din Europa Centrală și de Sud-Est, care oferă studii de doctorat în economie și administrarea afacerilor, precum și creșterea calității programelor de doctorat prin organizarea de cursuri comune în domeniile specifice de studiu, seminarii de cercetare, schimb de doctoranzi și studenți și intensificarea cooperării în domeniul cercetării.

Delegația ASE în Turkmenistan

În perioada 24-26 februarie a.c., o delegație a ASE, compusă din prof. univ. dr. Nicolae Istudor, Rector, și prof. univ. dr. Marius Profiroiu, prorector responsabil cu relațiile internaționale, a efectuat o vizită la Institutul de Stat pentru Economie și Management din Ashgabat - Turkmenistan. Vizita a avut loc la invitația părții turkmene, în urma semnării acordului de cooperare între cele două universități, în octombrie 2018 în cadrul CNR de la Brașov. În cadrul

întânniri a fost semnat Planul de activitate pentru implementarea Parteneriatului deja semnat. Discuțiile s-au axat pe modalitățile de dezvoltare a relațiilor de parteneriat între cele două universități, cu realizarea de schimburi de studenți și cadre didactice, realizarea de proiecte de cercetare în parteneriat, inclusiv posibilitățile de pregătire doctorală, în ASE, pentru studenții din Turkmenistan.

Interviu acordat de prof. univ. dr. Nicolae Istudor, Rectorul ASE, în revista „Economistul”

În luna februarie a.c., prof. univ. dr. Nicolae Istudor, Rectorul ASE, a acordat un **interviu în revista „Economistul”** despre modelul economic românesc în procesul complex de integrare în Uniunea Europeană. Rectorul ASE a vorbit despre modelele economice existente în UE, despre provocările specifice economiei de piață și despre strategiile care să ofere satisfacții în plan socio-economic. Prof. univ. dr. Nicolae Istudor subliniază necesitatea implementării unui model românesc de economie, care să creeze „un cuplaj funcțional în ambele sensuri, și spre integrat și spre integrator, astfel încât să devină îndestulătoare sursele interne pentru dezvoltarea economico-socială a țării”. Interviuul poate fi citit în întregime în paginile revistei „Economistul” din 19 februarie a.c.

Acordarea de mădiri salariale conform prevederilor legale în vigoare

Consiliul de Administrație a anunțat membrii comunității că, începând cu luna ianuarie, a.c., **salariul angajaților ASE a fost mărit** cu următoarele componente: 25% din diferența dintre salariul prevăzut în anul 2022 și salariul încasat în luna decembrie 2018; 347 lei pe lună, reprezentând indemnizația de hrană aplicabilă la timpul efectiv lucrat; 10% spor de solicitare neuropsihică pentru cadrele didactice, aplicabil la salariul de bază (care a fost acordat și în luna decembrie și care, în luna ianuarie, nu poate depăși valoarea acordată în luna decembrie 2018). De asemenea, se vor acorda, pentru perioada de vară, tichetele de vacanță în sumă de 1450 lei pe persoană.

Ședințe ale Consiliului de Administrație

- În data de 4 februarie a.c., a avut loc ședința CA în care au fost discutate și aprobate următoarele puncte: regulamentele Școlilor doctorale din cadrul ASE; rapoartele de autoevaluare a Școlilor doctorale din ASE; aprobarea indicatorilor tehnico-economici pentru investiția la imobilul Piața Romană nr.7.
- În data de 18 februarie a.c., a avut loc ședința CA online, în cadrul căreia a fost discutată și aprobată redistribuirea unor locuri finanțate de la bugetul de stat (pentru programe de licență și masterat).
- În data de 20 februarie a.c., a avut loc ședința CA, în cadrul căreia au fost discutate următoarele puncte: semnarea acordului de parteneriat cu Federația Patronatelor din Turismul Românesc; prezentarea Manualului de identitate vizuală al ASE; aprobarea Codului de asigurare a calității; aprobarea desființării unor programe de studii universitare de masterat; aprobarea raportului privind activitatea de soluționare a petițiilor pentru semestrul II, anul 2018; aprobarea rezultatelor evaluării cadrelor didactice; aprobarea cuantumului co-finanțării pentru proiectele finanțate prin Fondul de Dezvoltare Instituțională - FDI; aprobarea înființării Centrului de cercetare pentru studii în domeniul productivității, în colaborare cu Korea Productivity Center din Coreea de Sud, în cadrul Departamentului de Economie și Politici Economice din Academia de Studii Economice din București; aprobarea acordului de parteneriat cu dublă diplomă de masterat dintre Academia de Studii Economice din București și Universitatea Artois din Franța: diploma „Entrepreneuriat et management de projet” acordată de Universitatea d’Artois și diploma „Managementul întreprinderilor mici și mijlocii” acordată de către ASE; aprobarea transformării și scoaterii la concurs a posturilor didactice auxiliare și nedidactice; notă privind modificarea unor salarii diferențiate, acordate în baza Hotărârilor nr. 481/11.12.2018 și 498/21.12.2018; aprobarea actului adițional la acordul de parteneriat încheiat între Academia de Studii Economice din București și Clubul Sportiv Studentesc; notă privind situația juridică a imobilului situat în str. Mihail Moxa nr. 20, proprietatea ASE conform OMECTS nr. 3780/28.02.2008 privind atestarea dreptului de proprietate al ASE asupra unor imobile situate în municipiul București, care fac parte din baza materială a universității; aprobarea Nomenclatorului Arhivistic; aprobarea noilor tarife de cazare pentru Centrul de Perfecționare „Ion Gh.Roșca” Predeal.

Dragi colege,

Mărțișorul și ziua de 8 Martie constituie plăcutul prilej de a vă ura o primăvară fericită, în care să vă bucurați cu tot sufletul de renașterea naturii, de iubirea celor dragi, de sănătate și de frumusețea vieții!

La mulți ani!

Cu drag,

Prof. univ. dr. Nicolae ISTUDOR

Președintele Consiliului de Administrație al ASE