

Anexa. Indicatori de performanță

Educație

Scop strategic 1. *Asigurarea unei educații adaptate societății cunoașterii*

Obiective

Indicatori

a) inițierea și susținerea de programe noi, la toate nivelele de studii (licență, master, doctorat), orientate interdisciplinar și conectate la cererea actuală și transformările previzibile pe piața muncii;

- număr de programe pe niveluri de studiu (licență, master, doctorat) orientate interdisciplinar; un program interdisciplinar este cel în care minim 25% din discipline aparțin unei alte arii curriculare sau domeniu de studiu, acoperă minimum 2 domenii obligatoriu
- număr de studenți pe niveluri de studiu (licență, master, doctorat) care urmează programe orientate interdisciplinar;
- programe, nivel master și doctorat, înființate/derulate în colaborare cu mediul economic;
- ponderea absolvenților care optează pentru continuarea studiilor;

b) formarea de competențe culturale complementare cunoștințelor profesionale și de specialitate;

- număr de cursuri pe niveluri de studiu (licență, master, doctorat) pentru formarea și/sau dezvoltarea de competențe culturale complementare cunoștințelor profesionale și de specialitate;
- număr de studenți pe niveluri de studiu (licență, master, doctorat) care urmează programe pentru formarea și/sau dezvoltarea de competențe culturale complementare cunoștințelor profesionale și de specialitate;

c) armonizarea planurilor de învățământ cu cerințele pieței muncii;

- corespondența cu standardele ocupaționale;
- opiniile absolvenților și angajatorilor privind corespondența dintre competențele formate prin educație și cele cerute pe piața muncii;
- angajabilitatea absolvenților;

d) inițierea și dezvoltarea unor programe de practică realizate în regim de internship la organizații, instituții și agenți economici ce constituie repere de excelență în domeniile lor de activitate;

- număr de organizații, instituții și agenți economici ce constituie repere de excelență (să se fi clasat in primele 10 firme in ultimii 3 ani) în domeniile lor de activitate, cu care Facultatea desfășoară programe de practică în regim de internship;
- număr de programe de practică pe niveluri de studiu (licență, master) realizate în regim de internship;
- număr de studenți pe niveluri de studiu (licență, master) care participă la programele de practică realizate în regim de internship;
- număr de studenți pe niveluri de studiu (licență, master) care participă la programele de practică realizate în regim de internship cu organizații, instituții și agenți economici ce constituie repere de excelență în domeniile lor de activitate;

e) creșterea importanței acordate practicii profesionale în

- număr (media) orelor de practică profesională prevăzut în Planul de învățământ al specializării;

programele de învățământ, prin inițierea și susținerea unor programe de racordare a activităților de practică la mediul economic și social național și internațional;

f) inițierea și susținerea de programe de mobilitate a studenților, națională și internațională, pentru toate nivelele de studii;

g) încurajarea participării studenților la competiții profesionale naționale și internaționale;

h) creșterea ponderii programelor masterale și doctorale în totalul programelor de studii derulate în facultate;

i) creșterea competiției la admiterea în cadrul programelor de studii;

j) creșterea gradului de internaționalizare a studiilor prin încurajarea și susținerea mobilităților internaționale a studenților, cadrelor didactice și a cercetătorilor, susținerea programelor de studii derulate în limbi străine, atragerea de profesori invitați de la universități de prestigiu, atragerea unui număr sporit de studenți internaționali, extinderea programelor de studii realizate în regim de “joint degree”;

- număr de programe/proiecte cu finanțare națională și europeană pentru practica profesională a studenților;
- număr de programe/proiecte internaționale pentru practica profesională a studenților;
- număr de parteneri externi atrași/cuprinși în programele de pregătire practică;
- număr de studenți pe niveluri de studiu (licență, master) care participă la practica profesională în proiecte naționale;
- număr de studenți pe niveluri de studiu (licență, master) care participă la practica profesională în proiecte internaționale;

- număr programe de mobilitate națională și internațională;
- număr studenți participanți la programele de mobilitate națională și internațională;

- număr de competiții profesionale naționale la care participă studenții Facultății;
- număr de competiții profesionale internaționale la care participă studenții Facultății;
- număr de studenți, pe niveluri de studiu (licență, master, doctorat), care participă la competiții profesionale naționale;
- număr de studenți, pe niveluri de studiu (licență, master, doctorat), care participă la competiții profesionale internaționale;
- număr de premii obținute la competițiile profesionale naționale de studenții Facultății;
- număr de premii obținute la competițiile profesionale internaționale de studenții Facultății;

- număr de programe de master nou înființate (pe linii de studiu);
- ponderea numărului de studenți înmatriculați la programe masterale și doctorale;

- număr de acțiuni de promovare a ofertei de studii, pe plan național și internațional;
- număr de studenți, cetățeni români, înscriși la admitere pe niveluri de studiu (licență, masterat, doctorat) și pe linii de studiu (română, maghiară, germană);
- număr de studenți internaționali (cetățeni străini din țările UE, cetățeni străini din țările non-UE) înscriși la admitere pe niveluri de studiu (licență, masterat, doctorat);

- număr de studenți internaționali, pe niveluri de studiu (licență, master, doctorat) și perioade de studiu, înscriși la Facultate, pe parcursul unui an universitar (mobilități);
- număr de studenți ai Facultății, pe niveluri de studiu (licență, master, doctorat), care pleacă să studieze în străinătate în cursul unui an universitar;
- număr de studenți străini, înmatriculați la Facultate, în programe de nivel licență, master, doctorat;
- număr de cadre didactice și cercetători străini care vin la Facultate, în cadrul unor programe internaționale, pe parcursul unui an universitar;
- număr de cadre didactice și cercetători care pleacă în străinătate în cadrul unor programe internaționale, în cursul unui an universitar;
- număr de programe realizate în regim de “joint degree”;
- număr de studenți înscriși în programe realizate în regim de “joint degree”;

k) inițierea și susținerea unor programe de formare continuă și perfecționare a cadrelor didactice și cercetătorilor;

- număr de programe de formare continuă și perfecționare oferite cadrelor didactice și cercetătorilor;
- număr de cadre didactice care participă la programe de formare continuă și perfecționare;
- număr de cercetători care participă la programe de formare continuă și perfecționare;

l) creșterea numărului de studenți, în special masteranzi și doctoranzi, implicați în activități de cercetare;

- număr de studenți pe niveluri de studiu (licență, master, doctorat) implicați în activitatea de cercetare;
- număr de conferințe/simpozioane studențești nou- apărute în perioada de reper;
- număr de articole publicate, studii, rapoarte de cercetare realizate ;

m) dezvoltarea programelor de monitorizare a inserției pe piața muncii și traseului profesional al absolvenților ;

- există sau nu program de monitorizare a inserției pe piața muncii a absolvenților Facultății;
- realizarea de studii de evaluare și monitorizare a inserției pe piața muncii a absolvenților Facultății;

Scop strategic 2. *Dezvoltarea UBB /a facultății ca pol regional și național de formare continuă și educare a adulților*

Obiective

Indicatori

a) susținerea și dezvoltarea programelor de formare și pregătire profesională continuă

- număr de programe de formare și pregătire profesională continuă dezvoltate/inițiate/continuate/etc;
- număr de cursanți care accesează programele de formare și pregătire profesională continuă;
- număr de persoane care au utilizat/accesat facilitățile oferite de către Facultate;
- număr de acțiuni de networking, de promovare si/sau de diseminare a ofertei de formare continuă si ducare a adulților organizate;
- numărul de beneficiari ai acțiunilor de promovare si/sau de diseminare a ofertei de formare continuă si educare a adulților organizate;

b) dezvoltarea facilităților de e-learning și a programelor de tip IDD;

- număr de programe de tip ID-IFR pe niveluri (licență, master) și linii de studiu (română, maghiară, germană);
- număr de studenți pe niveluri (licență, master) și linii de studiu (română, maghiară, germană) școlarizați prin programe de tip ID-IFR;

c) armonizarea programelor de formare și pregătire profesională cu cerințele actuale și previziunile de dezvoltare a pieței muncii

- opiniile absolvenților și angajatorilor cu privire la programele de studiu oferite în cadrul Facultății;

Scop strategic 3. *Consolidarea caracterului plurilingvistic, intercultural și multiconfesional al UBB /al facultății*

Obiective

Indicatori

a) consolidarea și promovarea dimensiunii multiculturale și interculturale;

- număr de activități educaționale/ de cercetare/ culturale realizate prin participarea comună a liniilor de studiu din Facultate;
- număr de activități adresate comunității realizate prin participarea comună a liniilor de studiu din Facultate;
- număr de studenți, cadre didactice, cercetători care participă la activitățile educaționale/ de cercetare/

culturale realizate în comun de liniile de studiu din Facultate;

- număr de programe noi, pe niveluri de studiu (licență, master, doctorat), înființate la linia maghiară;
- număr de studenți, pe niveluri de studiu (licență, master, doctorat), înmatriculați la linia maghiară;
- număr de programe noi, pe niveluri de studiu (licență, master, doctorat), înființate la linia germană;
- număr de acțiuni desfășurate împreună de cele trei linii de studiu, orientate spre dimensiunea interculturală;

b) consolidarea dimensiunii internaționale a Facultății;

- număr de programe Comenius și Erasmus în care Facultatea este parteneră;
- număr de participanți, pe categorii (experți, grup țintă), la programele COMENIUS desfășurate de Facultate;
- număr de module/cursuri/programe cu conținut european (domenii ce țin de modul de funcționare a UE + backgroundul de filosofie, științe culturale, etc.) propuse/susținute/desfășurate la nivel de program/departament/facultate
- număr de mobilități Erasmus (incoming/outgoing) pe departament/facultate;
- număr de joint degrees pe departament/facultate;
- număr de alte mobilități ale cadrelor didactice, cercetători, doctoranzi, studenți, pe departament și facultate;
- număr de studenți ce studiază limbi străine (a doua limbă, cursuri facultative, etc)
- număr de limbi străine incluse în curriculum pe specializare și facultate
- număr de programe/cursuri care își propun dezvoltarea competenței interculturale la nivel individual (abilități de utilizare a limbilor străine; abilități de interrelaționare socială și de dezvoltare a inițiativei civice; abilități privind cultivarea identității culturale și de respect față de diferitele modalități de exprimare culturală; abilități de adaptare la schimbare, forme de învățare interculturală, etc) pe departament/facultate/program de studiu;
- număr de programe de studii, pe niveluri de studii, înființate în limbi de circulație internațională;
- număr de studenți înmatriculați la programe noi de studii în limbi de circulație internațională;
- număr de programe dezvoltate în parteneriat cu centrele culturale străine;

c) consolidarea caracterului multiconfesional al Facultății;

- număr de programe/cursuri care își propun o mai bună cunoaștere a specificităților diverselor entități confesionale;
- număr de studenți înscriși în de programe/cursuri care își propun o mai bună cunoaștere a specificităților diverselor entități confesionale;
- număr de acțiuni civice și culturale desfășurate cu participarea comună a diverselor entități confesionale existente în Facultate;

d) îmbunătățirea abilităților lingvistice ale studenților și corpului profesoral

- număr de cursuri de învățare a unor limbi străine oferite studenților și cadrelor didactice ale Facultății (precum și celor din afara Facultății);
- număr de studenți și cadre didactice care participă la aceste cursuri;

Cercetare științifică

Scop strategic 1. *Intrarea UBB în primele 500 de universități ale lumii*

Obiective

a) creșterea calității cercetării în Facultate prin orientarea activității de cercetare și a demersurilor de evaluare a acestora spre produse congruente cu indicatorii de performanță definiți prin standarde internaționale;

b) dezvoltarea infrastructurii destinate activităților de cercetare și susținerea centrelor, programelor, proiectelor inovatoare, de avangardă, cu potențial ridicat de recunoaștere și validare internațională;

c) identificarea unor poli de excelență și susținerea unor programe și proiecte strategice definite inter și transdisciplinar pe subiecte de interes major pe plan internațional;

d) promovarea temelor interdisciplinare prin colaborarea dintre departamentele și institutele Facultății și celelalte universități clujene;

e) creșterea calității și a numărului de publicații realizate de către editurile universității și a ponderii lucrărilor indexate internațional;

f) încurajarea transferului tehnologic prin inițierea și dezvoltarea de parteneriate cu mediul economic;

g) creșterea importanței și rolului cercetării în dezvoltarea instituțională pe termen lung;

Indicatori

- quantum anual al fondurilor de CDI obținute din alocația bugetară pentru performanță în cercetare;
- număr de lucrări publicate în reviste/edituri internaționale de renume și impactul acestora pe plan internațional;

- număr de articole ISI (ERHN)
- quantum anual al fondurilor de cercetare obținute prin competiție națională și internațională;
- evoluția producției științifice anuale;
- număr de premii internaționale/naționale obținute de personalul didactic și de cercetare;
- poziția Facultății / UBB în diferitele ranking-uri internaționale;

- extinderea accesului la principalele baze de date internaționale (ex. EBSCO, SCOPUS, Thomson Web of Science etc.);

- numărul accesărilor principalelor baze de date internaționale (ex. EBSCO, SCOPUS, Thomson WoS);
- numărul publicațiilor înregistrate în baze de date internaționale (ex. EBSCO, SCOPUS, Thomson Web of Science etc.) la care personalul de cercetare are acces;

- quantum anual al sumelor alocate pentru dezvoltarea infrastructurii destinate activităților de cercetare; dotări materiale și logistice destinate activităților de cercetare;
- volumul fondurilor atrase prin proiecte de cercetare care au fost destinate dezvoltării infrastructurii de cercetare;

- număr de proiecte de cercetare derulate în cadrul Facultății, finanțate prin programele naționale și internaționale dedicate dotării unităților de cercetare (ex. Programul CAPACITĂȚI, fonduri structurale);

- număr de programe și proiecte strategice;

- număr de cadre didactice și cercetători implicați în proiecte strategice;

- fonduri derulate prin programele strategice;

- număr de proiecte interdisciplinare existente și nou înființate la nivel de departament / facultate / centru de cercetare;

- număr de parteneri implicați în aceste proiecte interdisciplinare;

- număr de reviste cotate ISI și/sau BDI+/BDI/alte calificative;

- număr de lucrări publicate indexate internațional;

- quantum anual al fondurilor obținute din contractele cu terți;

- număr de contracte;

- număr de cursuri noi bazate pe direcții proprii de cercetare;

- număr programe de studii la nivel master și doctorat; - număr cercetători angajați;

Scop strategic 2. *Menținerea UBB / a facultății în poziție de vârf la nivel național*

Obiective

- a) reorganizarea unităților de cercetare din cadrul Facultății pentru a le crește eficiența, numărul de programe, proiecte și teme finanțate, precum și volumul fondurilor publice și private atrase prin competiție;
- b) identificarea și atragerea de noi surse de finanțare pentru activitatea de cercetare, în special din mediul economic;
- c) diseminarea rezultatelor cercetării științifice prin publicații și periodice de mare prestigiu național și internațional;
- d) creșterea vizibilității activității de cercetare desfășurată în Facultate;
- e) creșterea absorbției fondurilor structurale

Indicatori

- număr de programe și proiecte de cercetare;
- quantum anual al fondurilor alocate unităților de cercetare;
- număr de cercetători angajați;
- acreditarea internă și/sau națională și/sau internațională a tuturor unităților CDI din Facultate;
- număr de contracte de cercetare;
- quantum anual al finanțărilor atrase prin activitatea de cercetare;
- număr de beneficiari din mediul economic;
- număr de lucrări publicate indexate internațional;
- poziția Facultății în diferitele ranking-uri naționale;
- număr de proiecte câștigate;
- quantum fonduri atrase;
- număr cercetători, cadre didactice, studenți implicați în proiecte;

Servicii către comunitate

Scop strategic 1. *Valorificarea capitalului de competență și expertiză înalt specializată prin dezvoltarea de servicii destinate mediului economic, societății civile, administrației publice.*

Obiective

- a) inițierea și derularea de programe, proiecte, teme orientate spre problematici majore definite împreună cu mediul economic, societatea civilă și administrația publică;
- b) inițierea și dezvoltarea unui sector de servicii comerciale și consultanță destinate mediului economic și administrației publice;
- c) creșterea gradului de diseminare publică și de utilizare în societate a rezultatelor obținute în urma activităților de cercetare;

Indicatori

- număr de contracte încheiate cu agenți economici, cu administrația publică, cu instituții ale societății civile (ONG-uri, asociații profesionale, instituții culturale, etc);
- valoare fonduri atrase pentru proiecte, programe;
- participarea la clusteri și poli de competitivitate;
- realizarea ofertei de servicii destinate mediului economic, social, politic, cultural;
- număr de contracte de prestări servicii și consultanță încheiate destinate mediului economic și administrației publice; - valoare contracte de prestări servicii și consultanță;
- număr de conferințe/evenimente publice cu participarea invitaților din țară și străinătate organizate pentru diseminarea rezultatelor cercetării;
- număr de apariții în presă/mass media a rezultatelor cercetării;

d) înființarea unui think-tank pentru dezbaterile unor teme fundamentale vizând direcțiile de dezvoltare, problemele și provocările majore ale societății românești și lumii contemporane;

- număr de experți ai Facultății cuprinși în grupurile de reflecție (centrele de expertiză);
- număr de dezbateri, conferințe probleme, provocări majore ale societății românești și ale lumii;

Scop strategic 2. *Accentuarea rolului universității /al facultății ca principal factor de cultură și educație*

Obiective

Indicatori

a) realizarea de parteneriate cu instituții culturale și de artă de la nivel național și internațional pentru organizarea de evenimente comune;

- număr de parteneriate semnate cu instituții culturale și de artă de la nivel național;
- număr de parteneriate semnate cu instituții culturale și de artă de la nivel internațional;
- număr de evenimente organizate în comun cu instituții culturale și de artă de la nivel național;
- număr de participanți la aceste evenimente culturale;

b) organizarea de evenimente și manifestări culturale atât de interes local și regional, cât și național sau internațional;

- număr de evenimente și manifestări culturale de interes local și regional organizate de Facultate;
- număr de evenimente și manifestări culturale de interes național și internațional organizate de Facultate;
- număr de participanți la evenimentele și manifestările culturale de interes local/ regional / național/ internațional organizate de Facultate;

c) angajarea facultății ca partener al municipalității în demersurile de obținere a calității de Capitală Culturală Europeană;

- acțiuni specifice ce sprijină candidatura municipiului la titlul de Capitală Culturală Europeană 2020;

Scop strategic 3 *Creșterea implicării universității /a facultății în comunitate*

Obiective

Indicatori

a) angajarea activă a facultății în dezbaterile societății civile;

- număr de structuri / forumuri multidisciplinare înființate pe domenii de interes național și/sau internațional;
- număr de dezbateri, ocazionale și periodice, de conferințe și de workshop-uri cu participarea invitaților din țară și străinătate;
- număr de luări de poziție și de documente de reflecție;
- număr de participanți externi (din afara mediului universitar) la evenimente și număr de participanți din cadrul universității;
- număr de articole apărute în mass-media locală și națională despre opinia universității privind dezbaterile societății civile;

b) inițierea și susținerea unor programe de CSR (Corporate Social Responsibility) pentru identificarea, promovarea și implementarea unor acțiuni de îmbunătățire a condițiilor de viață ale grupurilor și comunităților defavorizate;

- număr de grupuri țintă identificate și beneficiari ai programelor derulate;
- număr de programe de CSR desfășurate de facultate;
- număr de studenți implicați în program;
- număr de cadre didactice implicate în program;
- număr de organizații partenere implicate în derularea programelor;

c) implicarea universității în comunitate prin acțiuni ale extensiilor sale și prin valorificarea capitalurilor existente în relațiile cu partenerii din mediul economic, societatea civilă și administrația publică, respectiv Alunni;

- număr de organizații partenere (autorități publice locale, ONG-uri și companii locale) ale Facultății;
- număr acțiuni (programe) ale extensiilor universității în cooperare cu parteneri din societatea civilă, administrația publică, Alunni;
- număr de evenimente organizate cu parteneri din societatea civilă, administrația publică, Alunni;
- număr de studenți/cadre didactice participanți la aceste acțiuni (programe).

d) dezvoltarea instituțională a relației cu absolvenții facultății, prin dezvoltarea Centrului Alunni

- număr Alunni implicați în activitățile facultatii;
- număr evenimente organizate;

Management și servicii suport

Scop strategic 1. Realizarea unui management performant, eficace și eficient

Obiective

a) corelarea obiectivelor de dezvoltare a facultății cu resursele disponibile (umane, financiare, infrastructură);

- identificarea și asigurarea resurselor necesare pentru realizarea obiectivelor propuse;

b) redefinirea strategiei de finanțare a activităților educaționale și de cercetare și eficientizarea activităților administrative;

- realizarea strategiei de finanțare a activităților derulate în cadrul Facultății;
- reducerea costurilor administrative;
- eficientizarea utilizării resurselor disponibile;
- mecanisme/proceduri interne care reglementează activitatea financiară până la nivelul unităților din cadrul Facultății;

c) reorganizarea unităților didactice, de cercetare și administrative din cadrul facultății, astfel încât să se asigure sustenabilitatea financiară a acestora și creșterea eficienței activităților derulate;

- reducerea costurilor administrative;
- eficiența utilizării resurselor disponibile;
- identificarea și atragerea de noi resurse;

d) realizarea unui program de eficientizare a utilizării patrimoniului imobiliar al facultatii;

- realizarea unui program de eficientizare a utilizării patrimoniului imobiliar al Facultății;
- quantum anual al veniturilor obținute ca urmare a exploatării patrimoniului imobiliar al Facultății;
- realizarea unui program de investiții;
- reducerea costurilor de exploatare a patrimoniului imobiliar al Facultății;

e) dezvoltarea și promovarea culturii organizaționale în cadrul Facultății;

- stabilirea și definirea unor elemente de identificare instituțională și promovarea acestora în cadrul institutiei;
- reglementări pentru îmbunătățirea calității comunicării în universitate (comunicarea interpersonală directă dintre membrii comunității, comunicarea dintre structurile Facultății);
- realizarea, periodic, a unei analize care să identifice caracteristicile specifice culturii organizaționale în cadrul Facultății;

- | | |
|--|--|
| f) actualizarea procedurilor de evaluare a performanței diferențiate pe principalele domenii de activitate (didactic, cercetare, tehnic-administrativ) și utilizarea acestora în alocarea diferențiată și transparentă a resurselor; | - realizarea procedurilor de evaluare;
- definirea indicatorilor de evaluare; |
| g) realizarea unui program de monitorizare și evaluare a îndeplinirii indicatorilor de performanță; | - conceperea unui program de monitorizare a realizării indicatorilor;
- implementarea unui program de monitorizare a realizării indicatorilor;
- evaluarea rezultatelor programului de monitorizare a realizării indicatorilor; |
| h) elaborarea unor strategii coerente cu privire la dezvoltarea Facultății pe termen mediu și lung (strategie de comunicare și marketing, resurse umane, resurse informaționale, asigurarea calității); | - existența unei strategii de comunicare și marketing a Facultății elaborată și implementată;
- valoarea și evoluția indicatorilor de notorietate a Facultății pe segmente de public țintă specifice la nivel național și internațional; - imaginea instituției în mass-media;
- existența unei strategii de resurse umane redefinită și implementată;
- evoluția raportului dintre numărul de studenți pe niveluri de studiu (licență, master, doctorat), al profesorilor și personalului suport; - existența unei strategii a resurselor financiare ale facultății elaborată și implementată; - existența unei strategii de comunicare elaborată și implementată;
- redefinirea strategiei privind asigurarea calității; |
| i) asigurarea unor venituri decente cadrelor didactice și personalului auxiliar; | - venitul mediu lunar/anual al cadrelor didactice pe funcții didactice;
- venitul mediu lunar/anual al personalului auxiliar; |

Scop strategic 2. *Dezvoltarea infrastructurii și a resurselor necesare desfășurării optime a educației, cercetării, inovării*

Obiective

- a) asigurarea de clădiri și spații pentru învățământ și cercetare prin modernizare/construire;
- b) dezvoltarea infrastructurii, tehnologiei, informațiilor și comunicațiilor;

Indicatori

- mp de spații destinate învățământului/student
- mp de spații destinate cercetării/cadru didactic/cercetător
- creșterea numărului de laboratoare de cercetare și a calității dotării acestora;
- volumul anual al investițiilor în dotarea laboratoarelor de cercetare;
- volumul anual al investițiilor în dotarea cu aparatura TIC;
- număr de calculatoare existente în spațiile destinate procesului de învățare și cercetare puse la dispoziția studenților (raportat la numărul de studenți);
- număr de calculatoare existente în spațiile din campus destinate studiului puse la dispoziția studenților (raportat la numărul de studenți, eventual pe cămine);
- număr de calculatoare existente în biblioteci puse la dispoziția studenților;
- procentul de acoperire cu acces wireless la rețea pentru spațiile destinate procesului de învățare și cercetare;
- procentul de acoperire cu acces wireless la rețea pentru spațiile și terenurile destinate recreerii
- număr de calculatoare în stare de funcționare/personal tehnic-administrativ și număr de calculatoare în stare de funcționare/cadre didactice;
- număr de studenți/număr de calculatoare;
- crearea unui centru TIC asigurând servicii pentru studenți și cadre didactice;

c) promovarea unor politici sociale pentru studenții și angajații Facultății

- număr burse sociale acordate; - cuantum fonduri alocate;
- număr ajutoare sociale; - cuantum fonduri alocate pentru ajutoarele sociale;
- facilități acordate (tip, număr beneficiari, cuantum);
- evenimente și acțiuni cu caracter social organizate;

d) creșterea calității vieții studenților și a cadrelor didactice tinere prin modernizarea unor spații deja existente și/sau prin construirea unui complex de locuințe;

- număr de locuri de cazare pentru studenți;
- număr de cadre didactice cazate în spațiile de locuit ale universității/ Facultății;
- număr de mp reabilitați anual în spațiile de locuit destinate studenților și cadrelor didactice;
- număr de mp nou construiți ca spații de locuit destinate studenților și cadrelor didactice;
- număr mp construiți/reabilitați anual, având ca destinație activități sportive;
- nivelul de satisfacție privind confortul în căminele universității și calitatea alimentației în cantine/cafeterii;

e) implementarea unor aplicații mai eficiente de gestionare a datelor;

- realizarea unor noi sisteme de gestionare a datelor la nivelul întregii universități;
- număr de platforme electronice interactive destinate procesului de management;
- sisteme informatice care facilitează procesul de administrare;
- standardizarea sistemelor informatice în întreaga universitate;

f) dezvoltarea facilităților IT de promovare a programelor de studii, a cercetării științifice și a comunicării interne;

- număr de cursuri care utilizează platforme electronice interactive în procesul de învățare;
- număr de departamente care utilizează platforme electronice interactive în procesul de cercetare;
- număr de departamente care utilizează platforme electronice interactive în procesul de management;
- pagina web principală a Facultății actualizată permanent cu informații, în limbile română, maghiară, engleză);
- pagina web a departamentelor actualizate permanent cu informațiile specifice departamentelor.

DECAN,
Conf. univ. dr. Ovidiu GHITTA

PRODECAN,
Conf. univ. dr. Dan Eugen RAȚIU