
“DIMITRIE CANTEMIR” CHRISTIAN UNIVERSITY

Str. Splaiul Unirii, nr. 196, sector 4, Bucureşti

Tel: +40-21-3307900, Fax: +40-21-3308774, E-mail

office@ucdc.ro

QUALITY MANUAL

2nd EDITION

2013

 Universitatea Creştinã „Dimitrie Cantemir”

 74

 75

CONTENTS

CHAPTER 1. PRESENTATION OF THE HIGHER EDUCATION
INSTITUTION: DIMITRIE CANTEMIR CHRISTIAN UNIVERSITY 79

1.1 Official Setting-up and Functioning Documents 79
1.2 Structure of Study Programmes Provided by the University 80

1.2.1 Bachelor Study Programmes 80
1.2.2 Master’s Study Programmes 86
1.2.3 Teachers’ Training Department (D.P.P.D. Department) 86

1.3 Teaching and Research Mission of the University and of the Study Programmes 90
1.4 University Objectives 93
1.5 University Duties 93
1.6 Charter of “Dimitrie Cantemir” Christian University and University Regulations
 94
1.7 Administrative Structure and Organisation of Academic Activity at Institutional
Level 95

1.7.1 Modes of Study and Duration of Study 95
1.7.2 University Management Staff 95
1.7.3 University Management Bodies 95

1.8 Cooperation with Other Higher Education Institutions, in Romania and Abroad
 95

CHAPTER 2. STUDENTS 97
2.1 Admission 97
2.2 Student Statistics 97
2.3 Student Working Groups 97
2.4 Records of Student Activity 97
2.5 Transfer of Students from Other Higher Education Institutions 98
2.6 Organisation of Student Activities 98

CHAPTER 3. TEACHING STAFF 98
3.1 Number and Structure of Teaching Positions 98
3.2 Doctorate and Other Scientific Awards of Teaching Staff 99
3.3 Filling Vacancies and Promotion of Teaching Staff 99

CHAPTER 4. COMPONENTS OF THE EDUCATIONAL PROCESS 99
4.1 Education Plans 99
4.2 Discipline Syllabi 99
4.3 Teaching Activity 100
4.4 Assessment of Student Training 100
4.5 Organisation of Practical Training 100
4.6 Development and Publication of Teaching Materials in the University 100

CHAPTER 5. PHYSICAL RESOURCES OF THE UNIVERSITY 101
5.1 Teaching Facilities 101
5.2 Learning Facilities Resources 101
5.3 Quality of Learning Facilities 101
5.4 Laboratory Resources 101

 76

5.5 Library Resources 102
5.6 Technical Endowment of Secretariats 102

CHAPTER 6. FINANCIAL ACTIVITY 103

CHAPTER 7. SCIENTIFIC RESEARCH PERFORMED BY TEACHING
STAFF AND STUDENTS 104

7.1 Organisation of Scientific Research Activities 104
7.2 Scientific Research Performed by Teaching Staff 104

CHAPTER 8. QUALITY ASSURANCE MANAGEMENT IN “DIMITRIE
CANTEMIR” CHRISTIAN UNIVERSITY 105

CHAPTER 9. DOCUMENTS OF THE QUALITY MANAGEMENT
SYSTEM IN “DIMITRIE CANTEMIR” CHRISTIAN UNIVERSITY 107

CHAPTER 10. QUALITY POLICY 110

CHAPTER 11. QUALITY OBJECTIVES 111

CHAPTER 12. PROCESS MAP IN UCDC 113

CHAPTER 13. CONTROL OF QUALITY MANUAL 115

CHAPTER 14. CONTROL OF DOCUMENTS AND RECORDS 115

CHAPTER 15. MANAGEMENT RESPONSIBILITY 116
15.1 Management Commitment 116
15.2 Customer Orientation 116
15.3 Quality Policy 116
15.4 Planning 118
15.5 Responsibility, Authority, Communication 119
15.6 Internal Communication 123
15.7 Management Review 123

CHAPTER 16. RESOURCE MANAGEMENT 124
16.1 Provision of Resources 124
16.2 Provision of Human Resources 124
16.3 Competence, Awareness and Training 124
16.4 Provision of Infrastructure 125

CHAPTER 17. PROCESS MANAGEMENT 125
17.1 Planning 125
17.2 Customer Relationship Processes 126
17.3 Design and Development 126
17.4 Procurement 127

17.4.1 Procurement of Materials 127
17.4.2 Procurement of Publications 127

17.5 Production and Support Processes 128
17.5.1 Education Plans 129
17.5.2 Discipline Syllabi 129
17.5.3 Assessment of Student Training 129

 77

17.5.4 Organisation of Practical Training 129
17.5.5 Development and Publication of Teaching Materials in the University 130
17.5.6 Teaching Facilities 130
17.5.7 Learning Facilities Resources 130
17.5.8 Quality of Learning Facilities 130
17.5.9 Laboratory Resources 131
17.5.10 Library Resources 131
17.5.11 Technical Endowment of Secretariats 132

17.6 Control of Learning Process 132
17.7 Validation of Teaching Process 133
17.8 Customer Property 133
17.9 Product Storage 133
17.10 Control of Support Processes 133

CHAPTER 18. MEASUREMENT, REVIEW AND IMPROVEMENT 134
18.1 Customer Satisfaction 134
18.2 Internal Audit 134
18.3 Monitoring and Measurement of Processes 135
18.4 Monitoring and Measurement of Product 136
18.5 Data Analysis 136
18.6 Improvement of Quality Management System 136

18.6.1 Continuing Improvement 136
18.6.2 Corrective Actions 137
18.6.3 Preventive Actions 138

 78

 79

CHAPTER 1. PRESENTATION OF THE HIGHER EDUCATION

INSTITUTION: DIMITRIE CANTEMIR CHRISTIAN

UNIVERSITY

1.1 Official Setting-up and Functioning Documents

 ñDimitrie Cantemirò Christian University (hereinafter called UCDC or

the University) is a higher education institution set up in 1990 as a private

initiative, which gained its prestige due to the quality of education provided.

This was confirmed by the authorisation of provisional functioning granted

in compliance with GD no H.G. nr. 568/1995, the first legal provision passed

after the Revolution in 1989, which substantiates the recognition of the

quality of private education in Romania.

Subsequently, upon building its institutional capacity and confirmation

of its educational efficiency, the University was gradually granted

authorisation of provisional functioning for all Bachelor study programmes

provided. In 2002, ñDimitrie Cantemirò Christian University was accredited

by Law no 238/30 April 2002 on setting-up ñDimitrie Cantemirò Christian

University as higher education institution, legal entity of private law with

public utility status.

In 2010, ñDimitrie Cantemirò Christian University was subject to

institutional review and was granted the appraisal of "High Level of Trust".

This is the highest appraisal granted to universities in Romania and it is the

result of the institutional review performed by the Romanian Agency for

Quality Assurance in Higher Education ï ARACIS. As part of the Romanian

university education tradition, the University contributes to the scientific,

professional and civic training of young people, to their social and economic

integration and to higher education graduates lifelong learning

(www.ucdc.ro). Through its activities, the University has brought significant

contribution to the harmonization of the educational process in Romania

with those of prestigious European and international universities. ñDimitrie

Cantemirò Christian University operates in compliance with the Romanian

Constitution and legislation in force, and with the principles laid down in the

international treaties and pacts on human rights, in the Magna Charta of

European Universities and in the Bologna Declaration. The education and

scientific research processes are organised and undertaken in compliance

with the principles of university autonomy, of the University Charter and

with the requirements of the higher education system.

http://www.ucdc.ro/

 80

1.2 Structure of Study Programmes Provided by the University

There is increasing demand for specialists with high professional

competence and surveys indicate this trend will continue in the future. In a

society based on knowledge, freedom and the laws of a functional market

economy, higher education is the main provider of highly qualified

professionals.

1.2.1 Bachelor Study Programmes

ñDimitrie Cantemirò Christian University aligned with the Bologna

Process and its structure comprises 17 faculties in Bucharest, Timiĸoara,

Cluj, Braĸov, Sibiu and ConstanŞa, providing Bachelor study programmes in

the following fields: Business Administration, Economics and International

Business, Finance, Marketing, Law, History, Geography, Foreign Languages

and Literatures, Educational Sciences, Political Sciences and Administrative

Sciences: (Table 1)

CANTEMIR SYSTEM

 82

Table 1

I. Bachelor university study fields and study programmes accredited or authorised for provisional

functioning

(according to GD 966/29.09.2011)

No Faculty
Bachelor

field

Study programmes accredited (A) or authorised

for provisional functioning (AP)
Mode of

study

Credit

points
Title of the study programme A AP

1.
Faculty of Law and

Administrative Sciences of

Bucharest

Law Law A FULL-TIME
240

A PART-TIME

Administrative

Sciences

Public Administration AP FULL-TIME
180

 AP PART-TIME

2.
Faculty of Tourism and

Commercial Management

of Bucharest

Business

Administratio

n

Economy of Commerce, Tourism and

Services

A FULL-TIME

180 A PART-TIME

3.
Faculty of History of

Bucharest

History History A FULL-TIME
180

A PART-TIME

4.

Faculty of International

Economic Relations of

Bucharest

Economics

and

International

Business

Economics and International

Business

A FULL-TIME

180
A PART-TIME

5.

Faculty of Finance,

Banking and Accounting

of Bucharest

Finance Finance and Banking
A FULL-TIME

180
A PART-TIME

Accounting Accounting and Management

Information Systems

 AP FULL-TIME
180

6.
Faculty of Political

Sciences of Bucharest

Political

Sciences
Political Sciences

A FULL-TIME
180

A PART-TIME

Communicatio

n Sciences

Communication and Public Relations AP FULL-TIME
180

7. Faculty of Foreign Language and English Language and Literature ï A FULL-TIME 180

 83

No Faculty
Bachelor

field

Study programmes accredited (A) or authorised

for provisional functioning (AP)
Mode of

study

Credit

points
Title of the study programme A AP

Languages and

Literatures of Bucharest

Literature Modern Languages and Literatures

(German, Italian, Spanish, Arabic,

Japanese)

French Language and Literature ï

Modern Languages and Literatures

(English, German, Italian, Spanish,

Arabic, Japanese)

A FULL-TIME 180

German Language and Literature ï

Modern Languages and Literatures

(English, Italian, Spanish, Arabic,

Japanese)

A FULL-TIME 180

Romanian Language and Literature ï

A foreign language and literature

(English, French, Spanish, Italian,

Arabic, Japanese, Russian, Chinese,

Turkish)

 AP FULL-TIME 180

French Language and Literature ï A

foreign language and literature

(Russian, Chinese, Turkish)

 AP FULL-TIME 180

English Language and Literature ï A

foreign language and literature

(French, Russian, Chinese, Turkish)

 AP FULL-TIME 180

German Language and Literature ï A

foreign language and literature

(French, Russian, Chinese, Turkish)

 AP FULL-TIME 180

8. Faculty of Marketing Marketing Marketing AP FULL-TIME 180

9.
Faculty of Educational

Sciences

Educational

Sciences

Pedagogy of Primary and Pre-school

Education

 AP
FULL-TIME 180

 84

No Faculty
Bachelor

field

Study programmes accredited (A) or authorised

for provisional functioning (AP)
Mode of

study

Credit

points
Title of the study programme A AP

10.
Faculty of Law of Cluj-

Napoca

Law Law

A FULL-TIME

240 A PART-TIME

11.
Faculty of Economic

Sciences of Cluj-Napoca

Business

Administratio

n

Economy of Commerce, Tourism and

Services

A FULL-TIME

180 A PART-TIME

Finance Finance and Banking
A FULL-TIME

180
A PART-TIME

Accounting Accounting and Management

Information Systems

A FULL-TIME
180

A PART-TIME

12.
Faculty of Tourism

Geography of Sibiu
Geography

Geography of Tourism A FULL-TIME
180

 AP PART-TIME

13.
Faculty of Tourism and

Commercial Management

of Timişoara

Business

Administratio

n

Economy of Commerce, Tourism and

Services

A FULL-TIME

180 A PART-TIME

14.
Faculty of Tourism and

Commercial Management

of Constanţa

Business

Administratio

n

Economy of Commerce, Tourism and

Services

A FULL-TIME

180 A PART-TIME

15.
Faculty of International

Economic Relations of

Braşov

Economics

and

International

Business

Economics and International

Business

A FULL-TIME

180
A PART-TIME

16.
Faculty of Finance,

Banking and Accounting

of Braşov

Finance Finance and Banking
A FULL-TIME

180
A PART-TIME

Accounting
Accounting and Management

Information Systems *

 AP
FULL-TIME 180

 85

No Faculty
Bachelor

field

Study programmes accredited (A) or authorised

for provisional functioning (AP)
Mode of

study

Credit

points
Title of the study programme A AP

17.
Faculty of Tourism and

Commercial Management

of Sibiu

Business

Administratio

n

Economy of Commerce, Tourism and

Services *

 AP

FULL-TIME 180

Note: *Currently not provided.

1.2.2 Masterôs Study Programmes

According to its assumed mission, the Masterôs programmes organised by

ñDimitrie Cantemirò Christian University provide specialised training or

extended and in-depth training in the field studied for the Bachelor degree. The

Masterôs study programmes administered by ñDimitrie Cantemirò Christian

University have 2-4 semester duration and are finalised by a dissertation; the

graduates are awarded the Master degree. These programmes have a student-

centred teaching-learning-assessment approach. Analytical, imperative, heuristic

and problem-based strategies are employed to ensure an adequate involvement

level. Active participative methods such as: projects, debates, brainstorming,

experiments, case studies and role play are used. Dissertations are supervised by

experienced professors. The dissertation topic is chosen following consultations

with the supervising professor, considering the importance and the relevance of

the topic for the respective Masterôs programme, the competence of the student

in the field as well as the general interest of the faculty for certain research topics

(http://masterate.UCDC.ro/). Table 2 indicates the Masterôs programmes

currently administered by ñDimitrie Cantemirò Christian University, in

compliance with the legal provisions in force (http://masterate.U.C.D.C.ro/).

1.2.3 Teachersô Training Department (D.P.P.D. Department)

The Teachersô Training Department (D.P.P.D.) of ñDimitrie Cantemirò

Christian University was set up by Order of the Minister of Education no

3995/14.06.2004 (according to Notification no 27805/15.06.2004, issued by the

Directorate for Continuing Education and Teacher Training of the Ministry of

Education and Research). This Department is an institutional structure providing

courses and expertise in the field of initial and continuing training of higher

education students and graduates who intend to pursue a teaching career. The

mission of D.P.P.D. within UCDC is to conceive, design and undertake activities

which guide young people towards the teaching career, providing them high

quality psycho-pedagogical study programmes both for undergraduates and for

postgraduates.

The expertise and experience of the members of D.P.P.D. Council make the

Department an active partner for all faculties within the University, as well as for

similar Departments of other higher education institutions and for decision-

makers on institutional development policies in Romania.

The mission of the D.P.P.D. within UCDC is to conceive, design and

undertake activities which guide young people towards the teaching career,

providing them high quality psycho-pedagogical study programmes both for

http://masterate.ucdc.ro/
http://masterate.u.c.d.c.ro/

 87

undergraduates and for postgraduates, for both levels of certification in the

teaching profession.

The objectives of the Department are:

Á To provide psycho-pedagogical training to UCDC students who intend to

pursue a teaching career;

Á To develop a fostering environment for training, by developing flexible

courses and seminars, based on modern methods and instruments;

Á To provide, starting with the 2010/2011 academic year, postgraduate

improvement courses for both levels of certification in the teaching

profession, by means of 1-semester joint programmes; they will be

finalised with a graduation exam consisting of the development and

presentation of a teaching portfolio.

Table 2

II. Accredited Master’s study programmes (according to Order no 5483/28.09.2011, MERYS)
No Faculty Bachelor field Master’s study programmes Mode of study Credit

points

1.
Faculty of Law and Administrative

Sciences of Bucharest
Law

Business Law FULL-TIME 90

Administrative Law Institutions FULL-TIME 90

Legal Career FULL-TIME 90

European and International Law FULL-TIME 60

Conflict Mediation FULL-TIME 60

Criminal Sciences FULL-TIME 60

2.
Faculty of Tourism and Commercial

Management of Bucharest

Business

Administration

Business Management in Tourism FULL-TIME 120

Business Management in Commerce FULL-TIME 120

Business Administration and Negotiation FULL-TIME 120

3.
Faculty of Finance, Banking and

Accounting of Bucharest
Finance

Finance and Business Management FULL-TIME 120

Management and Financial Audit FULL-TIME 120

Banking and Financial Management FULL-TIME 120

4.
Faculty of International Economic

Relations of Bucharest

Economics and

International

Business

International Business Management FULL-TIME 120

European Integration and Business FULL-TIME 120

5.
Faculty of Political Sciences of

Bucharest
Political Sciences

Security and Defense Studies FULL-TIME 120

International Relations and Communication FULL-TIME 120

Social Economy FULL-TIME 120

6.

Faculty of History of Bucharest

History

South-East Europe and Power Centres FULL-TIME 120

Institutions and Policies on Conflict

Prevention and Crisis Management (end of

20
th

 century ï beginning of 21
st
 century)

FULL-TIME 120

7.
Faculty of Economic Sciences of

Cluj-Napoca

Business

Administration

Business Management in Tourism and

Commerce

FULL-TIME 120

Finance Banking and Financial Management FULL-TIME 120

Accounting Business Accounting and Audit FULL-TIME 120

 89

No Faculty Bachelor field Master’s study programmes Mode of study Credit

points

8.
Faculty of Law of Cluj-Napoca

Law

Business Law FULL-TIME 90

Criminal Science and Criminalistics FULL-TIME 90

9.
Faculty of Tourism Geography of

Sibiu
Geography

Tourism and Regional Development FULL-TIME 120

Rural Tourism and Environmental Quality FULL-TIME 120

10.
Faculty of Tourism and Commercial

Management of Timişoara

Business

Administration

Business Administration and Negotiation FULL-TIME 120

Business Administration in Tourism FULL-TIME 120

11.
Faculty of Tourism and Commercial

Management of Constanţa

Business

Administration

Business Administration in Commerce,

Tourism and Services

FULL-TIME 120

12.
Faculty of Finance, Banking and

Accounting of Braşov
Finance

Banking and Financial Management FULL-TIME 120

 90

1.3 Teaching and Research Mission of the University and of the Study

Programmes

The mission of ñDimitrie Cantemirò Christian University is to train,

specialise and improve higher education professionals, by means of a learning

process designed to foster thinking and creativity and to provide graduates real

opportunities in the competition in the free labour market.

The mission of the University is to provide high quality education and

research in order to train higher education professionals capable to work in

national and international companies and bodies, according to the occupational

standards required by domestic and EU employers. Such professionals will also

be trained to train future generations, in the spirit of innovation, creativity and

novelty demanded by the knowledge economy, according to the traditions of our

university, of the Romanian university education and of the social responsibility

assumed. Therefore, the graduates of the university will benefit from greater

mobility given the functional market economy and the EU integration, due to

adequate guidance during their training, based on education plans adapted to this

purpose. The teaching and research mission is aligned both to the training and

improvement requirements imposed for the professionals needed by the

Romanian economy and society, to Romaniaôs economic potential and to the

employment opportunities provided by the labour market and it consists of

training professionals who are capable of building skills and abilities compatible

with what is representative, new and dynamic in the current society and with

what can be profiled as future trends. Performance will have to be the

fundamental characteristic of own activities. Future graduates will be capable of

performing scientific research activities, of substantiating and developing in-

depth studies, including Doctorate-specific studies, of undertaking sector-based

thematic research applicable in various fields of activity, of providing specialised

consultancy and advice. The professionals trained in this spirit will be able to

analyse and forecast economic and social phenomena, current and potential

trends and requirements, to demonstrate willingness to improve their training and

to advance, due to their outcomes and competence, from execution to analysis

and management positions, contributing to the progress of their organisations.

Due to such training, the university graduates will be able:

P To master specialised language which will provide capacity of

written and oral communication in at least one foreign language;

P To use IT systems and resources of the internet environment in the

specialist papers they develop;

P To master management methods and techniques specific to their

specialisation;

 91

P To use an interdisciplinary and comparative approach in solving

problems within the fields related to their specialisation;

P To develop their capacity to analyse and synthesise information

resources from various alternative sources provided by the specialist

literature in order to design programmes, plans and strategies;

P To develop their organisation and coordination skills for the activities

within their organisations;

P To develop their communication, negotiation and team-work skills;

P To develop their capacity to adjust to various professional contexts.

To this purpose, ñDimitrie Cantemirò Christian University trains qualified

professionals needed in the activities of the public democratic institutions, of

civil society, of political life, in general, of central and local administration, as

well as of institutions in the market economy, international relations, and fields

requiring professional competences related to political sciences, economics,

history, geography, law, international relations, management, foreign languages,

mass communication.

The outcomes so far speak for the adequacy of the strategic objectives set by

UCDC. This conclusion is best supported by the quality of our alumniôs training,

by the appreciation they enjoy in the labour market and, of course, by the

positions they currently hold in various public institutions, in the economy or in

other fields.

Moreover, the results of our students in their Bachelor examinations are

above the minimum requirements provided for by the legislation in force.

Currently, the university has approximately 30,000 Bachelor graduates.

As a private higher education institution, ñDimitrie Cantemirò Christian

University was designed and structured to meet the political, economic and

social requirements in the field of human resources development according to

European standards, by training professionals for both the public and private

sectors, whose expertise should ensure capacity to assume management and

leadership responsibilities in the process of reforms and modernisation Romania

is undertaking.

When determining the profiles of faculties within the university, the

following goals were considered:

1. Completing the state higher education network with

complementary or alternative fields or in fields where there is a need

of trained professionals: Economy of Commerce, Tourism and

Services, Finance and Banking, International Economic Relations,

Accounting and Management Information Systems, History, Law,

Political Sciences, Geography of Tourism, Foreign Languages and

Literatures. The faculties were set up in the big university centres,

which enjoy a prestigious didactic and scientific potential: Bucharest,

Braĸov, Cluj-Napoca, ConstanŞa, Sibiu, and Timiĸoara.

 92

2. Distribution by geographic areas: Bucharest Municipality ï the

strongest educational, artistic and cultural centre of Romania,

Transilvania, Banat, Dobrogea ï with high economic, tourist and

commercial potential.

3. Moderate and incentive tuition fees. Despite the inflation and

depreciation of national currency, the tuition fees of the university are

among the lowest in the Romanian private higher education. The fees

for student who passes all exams in due time will not exceed an

annual amount of 300 - 550 EURO and for Masterôs courses the fee is

250 EURO per semester. Moreover, the university provides various

incentives for students/trainees who enrol for a second faculty within

the university, as well as for Masterôs students who graduated a

Bachelor study programme provided by ñDimitrie Cantemirò

Christian University. Various incentives are also provided for family

members who study in our University.

The university makes available for students various facilities for teaching

activities, laboratories endowed according to the highest standards, library,

reading room, simulation courtroom for practical training of law students, sports

club, chapel, and student bar.

In compliance with the legal provisions in force, the university allocated

more than 25% of revenues for investment in physical resources. One of the

biggest university campuses in the country was built in Bucharest, built

space of approx. 20,000 sqm for learning and research activities, and all faculties

in the country carry out their activities in buildings owned by ñDimitrie

Cantemirò Christian University.

The libraries offer students more than 55,000 volumes in various scientific

fields.

Student records are electronic: personal data, examination results, computer

evidence of attendance to courses and seminars.

Exchange of experience with other higher education institutions in

Romania and abroad. The main model in building the education plans, syllabi

and methodology is the public higher education system, due to its rich

experience. The modernisation also requires openness towards higher education

abroad, information sharing, mobility of teaching staff, direct contacts. Our

university established cooperation relations and agreements with higher

education institutions from the Netherlands, France, Greece, USA, Chile, and

Thailand. Distinguished professors from Strasbourg, Republic of Kazakhstan,

Republic of Turkey, Czech Republic, and Republic of Serbia were welcomed as

honorary members of the University Senate and of the Teachersô Councils.

The faculties of UCDC undertake their activities in compliance with the

Code of Ethics adopted by UCDC, and promote the following values and

principles: academic freedom, personal autonomy, fairness and equity, ethical

 93

and professional merits, honesty and intellectual uprightness, transparency,

respect and tolerance as well as accountability of all management personnel and

pursuit of teaching-training and scientific research processes.

By observing the values and principles of the Code of Ethics, the university

teaching staff contribute to the cohesion of university personnel, to building an

academic climate based on cooperation and competition, to increasing the UCDC

prestige.

1.4 University Objectives

The strategic objective of the university is to become a strong education and

scientific research institution, providing training for professionals in all

important fields for the development of Romanian society.

The overall objective of the university if to develop and to assert the

university as a source of specialised training and generator of scientific

knowledge. Such objective requires significant efforts, as presented below, with

some of the outcomes so far.

The mission of ñDimitrie Cantemirò Christian University is achieved

through the following objectives:

Á To pursue continuing modernisation of the education processes by

improvement of teaching methodology, education plans and syllabi,

closely linked to the society developments and requirements;

Á To implement strategic university management and an efficient planning

process.

Á To assume the quality principle in all activities undertaken within the

University;

Á To develop scientific research and to foster active involvement of all

teaching staff and partnerships with Romanian and foreign universities.

Á To support openness to European and Euro-Atlantic integration, both in

terms of educational standards and in terms of contacts and exchanges of

students/teachers;

Á To create an academic environment that fosters involvement in the real

problems of the economic, social and political life of the country, as well

as development of scientific research in the fields of political sciences,

law, economics, international relations and foreign languages.

1.5 University Duties

The University Charter provides for clear duties of the University in order to

achieve its specific mission:

a) To organise the education process within its field of activity with the

necessary means in order to achieve its specific mission;

 94

b) To organise the scientific research activity performed by university

teaching staff and students, indicating the main directions and means

to achieve it;

c) To employ the necessary personnel for the teaching, scientific,

administrative and technical activities, according to the requirements

and criteria set; to monitor and evaluate both quantitatively and

qualitatively the competence of the teaching staff;

d) To regulate the professional, scientific, cultural, artistic and sportive

activities of students, as well as other internal activities;

e) To organise complementary production and services units as well as

other entities serving the educational and research purposes of the

university;

f) To collect enrolment and tuition fees, as well as other fees, to

conclude agreements and other financial operations in compliance

with the internal regulations and the legislation in force;

g) To publish manuals, courses, research papers, journals and any other

materials to support education and research activities, with the right

to use them in pursuit of own purposes;

h) To cooperate with other education and research institutions in

Romania and abroad with a view to achieving its objectives;

i) To initiate and undertake any other activities, insofar as they

contribute to the university goals and object of activity.

1.6 Charter of “Dimitrie Cantemir” Christian University and

University Regulations

The Charter of ñDimitrie Cantemirò Christian University lays down the

purpose of private free and open higher education and research institution and

the status of legal entity of private law as provided by Civil Decision no

18451/17 December 1997 of the Bucharest 1
st
 District Court of Law, as well as

the university logo, seal and academic dress approved by the Senate. The

trademark is registered with the State Office for Inventions and Trademarks

under the title of ñDimitrie Cantemirò Christian University, and the university

colours are blue and red, according to the Trademark Registration Certificate no

70948. The trademark is granted for a period of 10 years, starting on June 8,

2005 (http://www.ucdc.ro/carta-UCDC.pdf). In compliance with the spirit of the

Charter, the Senate approved 22 regulations, 13 procedures and 7 methodologies

on the academic activity, ensuring the transition from the accreditation standards

to the performance standards providing the graduate competences in a globalised

environment, characterised by exigency and dynamism

(http://www.ucdc.ro/regulamente.html).

http://www.ucdc.ro/carta-UCDC.pdf
http://www.ucdc.ro/regulamente.html

 95

1.7 Administrative Structure and Organisation of Academic Activity at

Institutional Level

1.7.1 Modes of Study and Duration of Study

The university comprises 17 faculties providing 29 Bachelor study

programmes and 30 Masterôs study programmes. The duration of studies is 3-4

years for Bachelor study programmes and 1-2 years for Masterôs study

programmes, according to the study programme.

1.7.2 University Management Staff

The rector, vice-rectors, deans, vice-deans and heads of departments have

the title of university professor or lecturer, tenured according to legal provisions

in force and holding a full-time position in the university.

1.7.3 University Management Bodies

The university management bodies are mentioned by the University Charter,

with their duties.

 According to the University Charter, the university management bodies are:

a) President

b) Senate;

c) Rector

d) Senate Office

e) Board of Trustees

f) Vice-rectors
Representatives of students are elected by the students and endorsed by

Faculty Councils to be members of the university and faculty management

structures, and communication with the academic community members is

electronic, by means of Intranet/Internet. All information of public interest is

available on the website of ñDimitrie Cantemirò Christian University, and it is

also provided by the public information and communication service and by the

Communication and Public Relations Department.

1.8 Cooperation with Other Higher Education Institutions, in Romania

and Abroad

The university cooperates closely with other academic and research

institutions with a view to continuing improvement of education processes,

widening the professional experience of teaching staff and student training and

aligning the education plans and syllabi to the latest requirements of specialist

research.

 96

As an example, we mention the partnership agreement concluded with

Politehnica University of Bucharest which provides for various objectives

aiming at the improvement of the education process, scientific research and

study conditions, leisure and accommodation of students of both universities.

This agreement is the first public-private partnership in the Romanian higher

education and it was concluded on 02.09.2004. Cooperation relationships with

ñCarol Iò National Defense University are provided for by the cooperation

agreement concluded in 2005, with a focus on joint research programmes. Beside

academic institutions, the university cooperates with public institutions providing

student internships, in order to ensure both theoretical and practical training of

students.

Consequently, the university signed a cooperation agreement with the

Chamber of Commerce and Industry of Bucharest Municipality ï the biggest

economic organisation which brings together most employers targeted by our

graduates.

We mention below some of the foreign higher education institutions

cooperating with our university, though the list is not exhaustive:

V Paris 8 University

V Ottawa University - Canada

V MUCIA Consortium, Columbus, Ohio, USA

V Gutemberg University, Mainz, Germania

V Thamasat University, Thailand

V University of Lewarden, the Netherlands

V Missouri University, USA

V Missippi Missouri University, USA

V Karici University, Belgrad.

V Mykolas Romeris University of Lithuania

V G. DôAnnunzio University of Italy

V Upper Austria University of Applied Sciences, Steyr of Austria

V Rostock University of Germany

V Katholieke Hogeschool of Belgium

V Da Coruna University of Spain

V Canakkale Onsekiz Mart University of Turkey

V Universit® Montesquieu ï Bordeaux IV of France

V Istanbul Aydin University of Turkey

V State University ï Republic of Moldova

V Academy of Economic Studies ï Republic of Moldova etc.

Special mention should be made of the cooperation with Robert Schumann

University of Strasbourg, which recently proposed joint participation in a project

aiming at the development of a Law School in China.

ñDimitrie Cantemirò Christian University organises a wide range of high

level cultural and scientific events to award special titles or degrees or to honour

 97

outstanding events, with rich historical or contemporary significance. For

example, the Open Doors Event organised by ñDimitrie Cantemirò Christian

University brings together Romanian, European and international social, political

and cultural personalities which contribute to the value added by the actions of

the great Cantemir family.

In 2010, the 20
th

 anniversary of ñDimitrie Cantemirò Christian University

was celebrated by a variety of distinguished academic events, especially since

this year also celebrated, in deep and significant historical serendipity, 300 years

since the reign of Dimitrie Cantemir, the universal scholar guiding our university

towards culture and knowledge.

CHAPTER 2. STUDENTS

2.1 Admission

Admission is based on the baccalaureate results and the enrolment dossier,

in compliance with the rules and regulations in force, according to the

Methodology on the organisation of admission to Bachelor and Masterôs study

cycles (M 01).

2.2 Student Statistics

The total number of students enrolled with our university in the academic

year 2012/2013 is 15,273 students, of which 7,308 are full-time students; 5,384

are part-time students and 3,581 are full-time Masterôs students. Student

professional activity is undertaken in compliance with the provisions of the

Regulation on student professional training activity (R 01).

2.3 Student Working Groups

Full-time students are organised in one or several series, according to study

profile, for each year of study. Each student group includes about 25-30 students

and seminars are organised by groups.

Part-time students are organised by series and groups for each year of study.

2.4 Records of Student Activity

Student outcomes are promptly registered during their studies and duly

recorded in the student transcript. Student transcripts are filled in based on the

classbooks and marks records. Student transcripts also include personal data on

civil status, graduated high school and admission results. All student evidence,

 98

from enrolment, attendance, examination marks etc. are stored in electronic

format in the database of each faculty.

2.5 Transfer of Students from Other Higher Education Institutions

Students from other higher education institutions (authorised or accredited

institutions) were transferred in compliance with the legal provisions laid down

in the Regulation on student professional training activity (R 01) and the

Regulation on academic activity based on the European Credit Transfer (ECTS)

(R 02).

2.6 Organisation of Student Activities

 Students are part of the existing higher education student associations. They

also benefit from the Sports Club. Student cultural activities are undertaken

under the aegis of ñDimitrie Cantemirò Student Club. University provides

accommodation for students who need it, in a modern student housing complex.

CHAPTER 3. TEACHING STAFF

3.1 Number and Structure of Teaching Positions

The current payroll of the university comprises the legal number of teaching

positions.

The structure of teaching staff (filled positions) is presented by faculty

organisation chart.

All positions in the organisation chart are covered by personnel tenured by

ñDimitrie Cantemirò Christian University, following competition, in compliance

with legal provisions in force. The teaching staff of the university meets the legal

requirements to hold teaching positions.

The evidence of tenure in higher education is the appointment decisions or

orders issued by the Ministry of Education, Research, Youth and Sports, filed

with the personnel files. Additional evidence that the non-tenured staff meet the

requirements (namely university diplomas and professional background evidence

from previous jobs) is included in the personnel files.

All members of the university teaching staff are employed in compliance

with the legal provisions (contracts registered in compliance with the Romanian

labour legislation).

Most of the part-time teaching staff come from the public higher education

system or from research institutes.

 99

3.2 Doctorate and Other Scientific Awards of Teaching Staff

All professors and readers employed according to the organisation chart are

holders of a Doctorate award and lecturers are either doctorate holders or

doctoral students.

All tenured members of the teaching staff are professors, readers or

lecturers.

The University is undertaking the legal steps to be granted this year the right

to provide doctoral studies.

3.3 Filling Vacancies and Promotion of Teaching Staff

All newly created teaching positions, following authorization of provisional

functioning, are filled by means of competition organised and validated in

compliance with the national regulations in force.

The university has own standards for recruitment of teaching staff, set by the

Senate and Faculty Councils in compliance with the legal provisions in force

(Methodology on the organisation of competitions for filling teaching and

research vacancies in ñDimitrie Cantemirò Christian University (M 03)).

CHAPTER 4. COMPONENTS OF THE EDUCATIONAL PROCESS

4.1 Education Plans

The education plans of the faculties within the university are developed

according to the faculty specificity, for each study programme and year of study,

with a view to achieve the specific mission of the faculty within the university

and to provide gradual specialisation (Procedure on the development, updating

and approval of education plans (P 02)).

Education plans include compulsory, optional and elective disciplines,

according to national higher education standards provided by the legislation in

force.

4.2 Discipline Syllabi

With regard to discipline syllabi (Procedure on the development, updating

and approval of syllabi and discipline sheets (P 03)):

a) Each discipline taught in the university has a syllabi developed by the

tenured teacher and approved by the Faculty Council;

b) The Senate monitors the consistence of syllabi with the university

specific educational mission.

c) The main purpose of the structure and contents of syllabi is to provide

 100

students with an overall understanding of each discipline and a manner of

thinking that allow the graduate to use notions and own reasoning in professional

activity.

4.3 Teaching Activity

The procedures used in teaching the study disciplines are lectures (with

written support), seminars and laboratory classes, as appropriate. Most lectures

use modern teaching means: beamers and laptops (Procedure on delivery of

lectures and seminars in UCDC (P 05)).

For more advanced students and where applicable, use of dialogue-lecture is

encouraged, based on given themes (theoretical materials and cases). The

structure of the academic year is compliant with the rules laid down by the

Ministry of Education, Research, Youth and Sport.

Faculties use two modes of study: full-time and part-time.

Student attendance to lectures and seminars is compulsory within the limits

of a percentage of the number of hours allocated to those disciplines in the

education plan.

4.4 Assessment of Student Training

The examination conditions and requirements are described by the

Regulations approved by the Senate and provide the following: ongoing

assessment during the year and final assessment (Procedure on student ongoing

assessment during the semester (P 06) and Procedure on organising

examinations in UCDC (P 07)).

The examinations are written and oral, with the former covering the vast

majority of the total number of disciplines assessed using examination.

4.5 Organisation of Practical Training

The university concludes yearly agreements with other institutions to

provide for student practical training (Regulation on the organisation of student

practical training (R 07)).

4.6 Development and Publication of Teaching Materials in the

University

Publication of courses and manuals is provided by publishing houses

approved by CNCSIS.

 101

CHAPTER 5. PHYSICAL RESOURCES OF THE UNIVERSITY

As the financial management of within the university is decentralised, the

faculties in the country benefit from financial autonomy, except the Faculty of

Tourism and Commercial Management of ConstanŞa; as they have their own

revenues and budgets, investments in physical resources are made in Bucharest

from the same source and in the other cities from own faculty sources. Some

investments were made from the central university fund.

Investments focused mainly on building and endowment of own education

and administrative facilities, procurement of furniture, publications, computers,

specialised laboratory equipment, printing house etc.

The total investments exceeded the 25% of revenues provided by the

legislation in force.

5.1 Teaching Facilities

The university owns several buildings, the biggest one being the university

campus in Bucharest.

All facilities used for education activities, including laboratories, libraries,

dean offices, rectorôs office and administrative offices are compliant in terms of

size and equipments.

5.2 Learning Facilities Resources

Existing facilities were endowed with furniture and specific laboratory

equipments purchased from own funding and are compliant with current

standards on size and equipments.

5.3 Quality of Learning Facilities

All learning facilities, including laboratories, libraries, dean offices, rectorôs

office and administrative offices are compliant in terms of size and equipments.

5.4 Laboratory Resources

The campus in Bucharest includes 9 laboratories endowed with modern

computers and multimedia equipments, as follows:

¶ The IT laboratories have 76 high performance computers (equipped

with licensed operating systems and software for education purposes, connected

to the local computer network within the university and with the necessary

internet access for courses and individual study), beamers, and magnetic boards.

 102

¶ The Foreign Languages and Literatures laboratory has 19 high

performance computers (equipped with licensed operating systems and software

for education purposes, connected to the local computer network within the

university and with the necessary internet access for courses and individual

study), beamer, and magnetic board.

¶ The Multimedia laboratory has 9 high performance computers

(equipped with licensed operating systems and software for education purposes,

connected to the local computer network within the university and with the

necessary internet access for courses and individual study), beamer, magnetic

board, and CD player.

¶ The teachersô study room has 14 high performance computers

(equipped with licensed operating systems and software, connected to the local

computer network within the university and to the internet).

¶ D1 and D2 entrances are equipped with 4 computers connected to

internet for UCDC students to use for individual study purposes.

The criminalistics laboratory in Bucharest is endowed with equipments and

materials for seminars: Panasonic camera, projection screen, modern cameras,

photographic processing equipment, forensic kit, 1 microscope, 1 computer, 2

beamers.

The Political Sciences and Communication laboratory is endowed with: 2

computers; 1 colour TV; 1 video player.

5.5 Library Resources

 Each faculty from the university centres in the country (Cluj-Napoca, Sibiu,

Timiĸoara, ConstanŞa and Braĸov) has libraries and reading rooms. The

university centre from Bucharest has a library and a reading room for all

faculties of this centre. As the courses for all disciplines are printed in thousands

of copies, the libraries include tens of thousands of volumes. In 2011, the

Bucharest publications centre registered more than 1000 titles ï courses for

students. The libraries in Bucharest comprise approximately 55,000 volumes of

works in the fields of law, economics, philosophy, history, geography,

politology, foreign languages etc.

5.6 Technical Endowment of Secretariats

The faculty secretariats have high performance computers which provide

access to the integrated IT student records system consisting of client server

applications which allow for centralised management of student personal,

educational and financial data.

 103

The university secretariats have modern computers which allow for

thorough records of student transcripts, attendance, and results in seminar tests

and yearly examinations.

CHAPTER 6. FINANCIAL ACTIVITY

The financial and accounting activities within the university have been

undertaken in compliance with Accounting Law no 82/1991, with its subsequent

amendments and completions, and with the plan of accounts for not-for-profit

legal entities and its methodological rules approved by Order of the Minister of

Finance no 1969/2007. The activity was also compliant with the Budget of

revenues and expenditure and programmes approved by the Senate.

According to its status, the University revenue sources are only non-profit

activities, admission fees, tuition fees, examination fees, donations and

sponsorship from Romania and abroad.

The university undertakes financial operations through accounts open with

the Romanian Commercial Bank (Banca ComercialŁ Rom©nŁ) - district 3 and

district 6 branches and the Romanian Development Bank (Banca Rom©nŁ de

Dezvoltare). The financial activity focuses on providing the best conditions for

the education processes and use of at least 25% of revenues as investment to

develop the physical resources of the University.

The University management approved joined investments for faculties in

Bucharest and specific investments necessary for each faculty. Besides

procurement of furniture, computers, laboratory equipment and publications, the

University made a very substantial financial effort in building the university

campus, covering over 4.000 sqm. The financial activity is coordinated by a

specialised department headed by an accountant, graduate of economic higher

education. The annual financial statements are developed according to the legal

provisions in force and the economic and financial indicators are presented in the

explanatory notes attached to the balance. The annual financial statements are

audited by an independent external auditor who provides an audit report

reflecting the performance of the entity.

 104

CHAPTER 7. SCIENTIFIC RESEARCH PERFORMED BY TEACHING

STAFF AND STUDENTS

7.1 Organisation of Scientific Research Activities

According to its object of activity indicated in the University Charter, the

university has the right and the obligation to organise research activity,

according to faculty fields.

Currently, the university scientific research activities are undertaken by

teaching staff and students within the Scientific Research Institute of the

university, under an annual research programme.

7.2 Scientific Research Performed by Teaching Staff

The Senate organises annual scientific sessions for teaching staff from all

university centres, inviting key-note speakers from various governmental and

non-governmental institutions and bodies, from the Academy Research Institutes

and from other Romanian and foreign universities. Scientific research activities

of the teaching staff are considered as an important part of the education process

provided by faculties, especially as such research is performed according to a

complex integrating vision, based on annual and future plans.

The scientific research activity in ñDimitrie Cantemirò Christian University

involves permanent improvement and development and is integrant part of the

Romanian and international research. The Research Centre of the university has

an very important role in the initiation and coordination of research activity and,

in cooperation with the management of the 17 faculties determines the research

plans (annual and future research plans), the themes and the dates of the

scientific sessions at faculty level and at university level.

The results of the scientific research are valorised in multiple ways,

especially by development of courses and other practical materials capitalising

on the body of concepts, themes and instruments revealed by research and

adapted to the current specificity of the Romanian economy and society, to the

contemporary requirements. The university initiated the publication of various

scientific works of importance for university scientific contributions, in general:

“University Annals”, grouped in series: Tourism and Commercial Management,

Law, History, International Economic Relations and Finance - Banking -

Accounting, as well as volumes comprising most of the papers presented during

the annual Scientific Sessions, both at faculty and university levels.

The Senate of ñDimitrie Cantemirò Christian University adopted the 5-year

Research Strategy, envisaging major changes with significant implications for

the Romanian university education and research system.

 105

The main challenge is posed by Romaniaôs accession to the European

Union, leading to increased competitiveness in the field of research. The national

research, innovation and development strategy was designed in 2005-2006 as the

strategic framework in the research field for 2007-2013.

The university research strategy takes into account this national strategic

framework in the field of research, thus contributing to the integrated efforts to

increase the visibility of Romanian research at international level and to foster

the competitiveness of Romanian economy by transfer of knowledge from the

academia and research to the economy and society. The overall objective of the

research strategy adopted by the university is to turn this higher education

institution into a research-intensive university according to European standards.

In order to achieve this objective, the university adopted:

Objective 1. To be among the top 10 Romanian universities in terms of research

and innovation outcomes in 2013;

Objective 2. To maximize the effects of transfer of knowledge from the

academic environment to the economic and social environment;

Objective 3. Integration in the national and European research area;

Objective 4. To develop and improve the education process.

Management of research, development and innovation activities is crucial in

order to achieve the above mentioned objectives. The Research Centre and the

community programmes team, as well as the personnel of faculties and

departments within the universities include elite researchers. The entire research

activity is coordinated by the vice-rector for scientific research and by the heads

of departments. Each department has its own action plan providing support for

the implementation of the research and innovation strategy.

CHAPTER 8. QUALITY ASSURANCE MANAGEMENT IN “DIMITRIE

CANTEMIR” CHRISTIAN UNIVERSITY

The current requirements of a globalised society and of the European

accession influence the education and training field by providing wide access to

education and culture, which gives the members of society more flexibility and

professional mobility.

Subsequently, the Romanian higher education must face various challenges

posed first and foremost by its very legitimacy in the European area.

Quality assurance in education and research is a permanent concern of the

management of ñDimitrie Cantemirò Christian University, and it is considered a

fundamental component of university management, both by the Rector and by

faculties and departments management. From the very first years, the university

focused on the improvement of the educational processes, starting with the

 106

authorization for provisional functioning obtained for all faculties within the

university, then the institutional accreditation confirmed by Law no 238/2002

and the institutional accreditation performed by ARACIS in 2010, when the

university obtained the high level of trust institutional appraisal.

The concept of quality in education witnessed significant changes following

the implementation of the Bologna Process, especially the requirements of the

European Higher Education Area, together with the provisions of GEO no

75/2005 approved by Law no 87/2006 and amended by Law no 1/2011, the

National Education Law, and the provisions of the GEO no 75/2011 on quality

assurance in education.

ñDimitrie Cantemirò Christian University complied with these provisions

and developed a quality assurance strategy for all university activities, which is

at the core of the Commission for Quality Assurance and Evaluation. The

activity of this Commission is supported by the efforts of departments with

specific responsibilities providing the evaluation of all activities undertaken in

ñDimitrie Cantemirò Christian University.

The Teacher Training Department cooperates with all university structures

for the continuing modernisation of the education process, which includes

quality enhancement.

The Foreign Languages Department offers specialisation in a foreign

language in the following fields: finance, banking, international business, law

and administrative sciences, and tourism and commercial management,

providing access to specialised bibliography for all interested. The IT

Department is responsible with the modernisation of the information, teaching

and assessment methodology.

The quality management system is organised by a Commission at university

level, chaired by the Rector and supported by a Quality Office providing

secretariat and logistics activities. The quality commissions at faculty level draft

an annual report which contributes to the Annual Report of the University

Quality Commission.

 In the field of quality management, ñDimitrie Cantemirò Christian

University starts from the principle that higher education is a permanent

reflection on the values of thinking, research, knowledge and shaping of the

young generations.

Quality management is naturally integrated in the activities of the teaching

staff, together with student participation in the assessment of teachers and with

the peer review of scientific activity. In ñDimitrie Cantemirò Christian

University, quality management is governed by belief in values such as the

responsibility of intellectuals for their community, critical thinking, innovative

thinking and academic freedom.

 107

CHAPTER 9. DOCUMENTS OF THE QUALITY MANAGEMENT

SYSTEM IN “DIMITRIE CANTEMIR” CHRISTIAN UNIVERSITY

Quality, performance, competitiveness ï these are the fundamental

requirements of the medium and long term policy promoted by the university. In

order to meet these requirements, there is a need for transition from accreditation

standards to performance standards which provide the graduate with the

necessary competences for a globalised environment, characterised by exigency

and dynamism. Reaching the excellence standards is possible only when the

entire university activity is performance-oriented, when there is a focus on the

continuing improvement of provision and results, on a high quality management

at all levels and on fostering responsible attitudes (of teaching staff, students and

administrative personnel). University competitiveness is given by its capacity to

adapt to the changing needs of the economy and society and of the competitive

market of education and consultancy services. As a private higher education

institution ñDimitrie Cantemirò Christian University was designed and structured

to meet urgent requirements of political, economic and social significance in the

field of human resources development, by training professionals for the public

and private sectors whose professional expertise should ensure, according to

European standards, the capacity to assume management and leadership

responsibilities in the process of reforms and modernisation Romania is

undertaking. In order to fulfil these roles according to the current demands of the

society, ñDimitrie Cantemirò Christian University decided to develop an efficient

quality assurance and evaluation system to ensure performance orientation and

the increase of university prestige within the national and international academic

communities, by setting-up the Commission for Quality Assurance and

Evaluation at university level (CEAC). The quality management responsibility

belongs to the Rector who delegates the operational management of quality

assurance and evaluation activities to the Chair of CEAC.

The Commission for Quality Assurance and Evaluation coordinates all

actions aiming at the efficient operation and development of the quality

assurance system in ñDimitrie Cantemirò Christian University, in line with the

policy, mission and objectives of the University and consistent with the national

and international standards on quality in higher education. Subsequently, the

Commission for Quality Assurance and Evaluation, in cooperation with the

teaching staff and the students, as well as with the other departments and

commissions of UCDC, developed a set of documents and regulations with the

purpose of enhancing the quality of the education process.

 108

Documents of the quality management system in UCDC

Table 3
No Title of Document

1 Quality Manual

2 Quality Policy and Management Commitment to Quality

3. Quality Objectives

4. Process Map in UCDC

5. Regulations and Methodologies of UCDC

6. Quality Procedures

7. Improvement Plans and Programmes

8. Quality Records

The requirements of the quality management system in UCDC are met first

and foremost by compliance with the provisions of the University Charter,

regulations, methodologies and quality procedures, as follows:

A. University Charter

B. Regulations:

1. R 01 - Regulation on student professional training activity

2. R 02 ï Regulation on academic activity based on the European Credit

Transfer (ECTS)

3. R 03 ï Regulation on student practical training

4. R 04 ï Regulation on the organisation and functioning of the

Teachersô Training Department (D.P.P.D. Department)

5. R 05 - Regulation on the organisation of scientific research

6. R 06 - Regulation on the organisation and functioning of scientific

research

7. R 07 - Regulation on the organisation and functioning of Scientific

Research Council

8. R 08 ï Regulation on the organisation and performance of internal

audit

9. R 09 ï Internal Regulation

10. R 10 ï Regulation on the organisation and functioning of the

Commission for Quality Assurance and Evaluation

11. R 11 ï Regulation on the organisation and functioning of the Career

Information, Guidance and Counselling Centre

12. R 12 - Regulation on the organisation and functioning of the

Department for Distance Learning and Part-Time Learning (DL and PTL)

13. R 13 - Regulation on the organisation and functioning of IOSUM

(institution administering Masterôs study programmes)

14. R 14 ï Regulation on the organisation and functioning of Ethics

Commission

http://www.ucdc.ro/Img/comisie-calitate/doc2010/PO%2018%20-%20Regulament%20privind%20activitatea%20profesionala%20a%20studentilor.doc
http://www.ucdc.ro/Img/comisie-calitate/doc2010/PO%2014%20-%20Regulament%20ECTS.doc
http://www.ucdc.ro/Img/comisie-calitate/doc2010/PO%2014%20-%20Regulament%20ECTS.doc

 109

15. R 15 ï Regulation on the organisation and functioning of UCDC

departments

16. R 16 ï Regulation on the organisation and functioning of Faculty

Council

17. R 17 - Regulation on the organisation and functioning of libraries

18. R 18 ï Regulation on the organisation and functioning of ICSM

19. R 19 ï Regulation on the secretarial activity

20. R 20 ï Regulation on the annual performance of teaching staff to

maintain tenureship

21. R 21 ï Regulation on the organisation and functioning of post-

university training and continuing professional development programmes

22. R 22 ï Regulation on the study documents in UCDC

C. Methodologies:

1. M 01 - Methodology on the organisation of admission to Bachelor

and Masterôs study cycles

2. M 02 ï Methodology on the organisation of final examinations

(Bachelor and Masterôs thesis)

3. M 03 ï Methodology on the organisation of competitions for filling

teaching and research vacancies in UCDC

4. M 04 ï Methodology on granting performance incentives, prizes,

facilities

5. M 05 ï Methodology on the election of deans of faculties within

UCDC

6. M 06 ï Methodology on the recognition of study periods abroad

7. M 07 ï Methodology on granting honorary awards in UCDC

D. Operational Procedures:

1. P 01 - Procedure on the initiation, approval, monitoring and

evaluation of study programmes

2. P 02 ï Procedure on the development, update and approval of

education plans

3. P 03 ï Procedure on the development, update and approval of syllabi

and discipline sheets

4. P 04 ï Procedure on the development of the organisational chart of

teaching positions in UCDC

5. P 05 ï Procedure on the courses and seminars in UCDC

6. P 06 ï Procedure on the continuing assessment of students

7. P 07 ï Procedure on examinations in UCDC

8. P 08 ï Procedure on the assessment of teachers by students

9. P 09 ï Procedure on the evaluation of student satisfaction with the

learning environment

 110

10. P 10 ï Procedure on the peer review of teaching staff

11. P 11 ï Procedure on the self-assessment of teaching staff

12. P 12 ï Procedure on the assessment of teaching staff by the

institution management

13. P 13 ï Procedure on the procurement of specialised publications by

the UCDC Library

CHAPTER 10. QUALITY POLICY

ñDimitrie Cantemirò Christian University (UCDC) is an accredited higher

education institution whose main mission is to provide education and training

services to the national and European social and economic environment. The

university management represented by the Rector is openly committed to quality

assure and improve these services, by enhancing the effectiveness and efficiency

of the educational process.

The mission of UCDC consists in providing training that fully meets both

current and future requirements of a society undergoing significant economic and

social changes, in various fields: economics, law, history, philology, social

sciences, political sciences, geography, educational sciences.

The quality of training acquired by UCDC graduates is appraised by the

percentage of graduates employed in their field of study, both in Romania and

abroad.

The main objective of UCDC is to contribute to the economic and social

development of Romania, by providing education and training to the customers

of the university (students and society).

The short-term customers of the University are the students, while the long-

term customer is the society (parents, employers, researchers, international

partners), and they all have certain expectations and needs that the University

should meet.

As education and training are crucial for the development of a nation, it is

obvious that UCDC bears responsibility in this respect.

The university committed to a policy of excellence and is aware of the central

role of universities as an irreplaceable factor in the development of European

cultural dimensions and of the public accountability they assume. The university

management intends to maintain the university among the top Romanian, among

the top institutions in the national and European educational environment.

In order to achieve this aim, the university management undertakes to make all

efforts and provide the necessary means and resources for the proper

implementation of the quality policy. At the heart of our concerns is to place the

university in the competition for national and international recognition and to

 111

improve the training provision for our customers and partners, while sustaining

permanent quality enhancement actions.

The UCDC management expects such actions should lead to:

a) Improved clarification of mission and responsibilities;

b) Improved operation and increased transparency;

c) Increased level of trust, both from our internal and external customers

and from our partners;

d) Monitoring customer and partner satisfaction, by active listening to

their needs and expectations, starting from the following priorities:

V Development of new specialisation programmes;

V Harmonisation of courses in line with the objectives of national

and European/international bodies;

V Continuing assessment of all educational activities.

e) Continuing improvement of our quality management system, based

on the definition, planning and follow-up of our quality objectives,

which are reviewed annually, during the management reviews, as well as

compliance with the specific legislation in force.

The success of such endeavours builds on the involvement of all those

responsible and on the commitment of all staff within faculties and departments, as

quality is everybodyôs duty.

CHAPTER 11. QUALITY OBJECTIVES

The main objectives of the University Policy on academic quality assurance

and improvement are as follows:

¶ To create a favourable environment to a professional approach on the

real problems of the academic life, as well as to develop scientific research in the

fields of economics, political sciences, law, history, philology, international

relationships and European integration;

¶ To improve the implementation of the Quality Management System

according to SR EN ISO series 9000:2001, based on the Senate proposals and in

compliance with the legal provisions in force;

¶ To finalise the documentation of the Quality Management System

(Quality Manual, regulations, procedures, improvement checklists for teaching

and research activities;

¶ To create a quality culture among university students and employees,

by motivation actions;

¶ To improve the physical resources (equipments in the laboratories,

library, lecture and seminar rooms) to foster optimum conditions for the

academic processes within the university;

 112

¶ To improve the quality of teaching and learning by generalising new

teaching techniques according to the EU standards;

¶ To improve the quality of the research activities within the Centre of

Excellence and to set up and accredit a research centre for the teachers from the

following faculties: History, Law and Administrative Sciences and Foreign

Languages and Literatures;

¶ To improve the IT system within UCDC by providing students with

up-to-date information in the field of teaching and assessment;

¶ To develop an IT system ï that should facilitate gathering, processing

and analysis of relevant data and information for quality assurance and review;

¶ To develop partnership agreements between UCDC and similar

institutions and universities in Romania and abroad;

¶ To increase graduates employability in the labour market;

¶ To improve communication between the academia and the students;

¶ To increase teaching staff motivation by improving the organisation

of activities, providing updated information sources, continuing development

opportunities and incentives;

¶ To engage students in educational, cultural, social and sports

activities organised by UCDC;

¶ To organise study trips in Romania and abroad for terminal students,

at faculty level;

¶ To improve teacher-student communication by the tutor system;

¶ To create partnerships between UCDC and employers to ensure

student internships;

¶ To create partnerships between UCDC and pre-university education

in Bucharest and other cities.

ñDimitrie Cantemirò Christian University is fully committed to the

continuing improvement of the quality of teaching, research and management

processes, at all levels and relevant functions. This commitment can be put into

practice consistently through the implementation and permanent improvement of

the Quality Management System based on ISO 9000 standards.

 113

CHAPTER 12. PROCESS MAP IN UCDC

In order to provide quality assurance and improvement for its activities, UCDC determined and delimited its main

processes:

 114

University

environment

Stakeholders

Needs and

expectations

University

customers

Needs and

expectations

University

environment

Stakeholders

University

customers

Satisfaction

Continuing improvement of the quality management system in UCDC

SUPPORT PROCESSES

Allocation of
responsibilities

Rector

Vice-rectors etc.

Educational processes

Teaching/learning/assessment

CURRICULUM

DESIGN

Learning

activities: full-

time. distance
learning, part-

time learning

Scientific

research

BASIC

PROCESSES

Quality

planning

Strategies
and policies

at UCDC

level

Communication

Quality analysis,
evaluatin and

improvement

Results

MANAGEMENT

PROCESSES

Requirements

University

Library

Social services Human

resources

Infrastructure

/Procurement

Administrativ

e services

Economic

processes

 115

CHAPTER 13. CONTROL OF QUALITY MANUAL

The Quality Manual is organised according to the structure of the SR EN

ISO 9001:2001 standard and harmonised with the national requirements and the

quality assurance standards in the European higher education and it involves the

following stages:

1. Development and revision - The Quality Manual is developed in

compliance with the requirements of the reference standards and of the specific

development rules. The Quality Manual undergoes regular revisions. The

revision is registered by the indication of number of revisions. The changes are

registered and indicated specifically in the Revision record form (presented at the

beginning of the manual).

2. Multiplication and distribution ï Multiplication of Quality Manual is

made upon Rectorôs approval. The CEAC coordinator is in charge with archiving

activities and they are registered with the Document Registration Register.

Distribution is made according to the ĂDistribution Listò.

3. Registered copies ï Distribution of registered copies is controlled

within and outside the university, limited to those persons with special

responsibilities in the quality management system. Those who were distributed a

copy of the quality manual are responsible for its safe keeping and should always

be able to make it available for the CEAC for updating or revision purposes.

4. Information copies ï The Quality Manual may be distributed for

information purposes; the information purpose is indicated in the Distribution

List in the ñCopyò box. Information copies are confidential and are not updated.

5. Changes ï Changes are subject to the same endorsement and approval

regime as the initial document. Any change means a new revision. Major

changes in the content of the quality manual bring about a new revision of the

quality manual.

A new edition of the quality manual shall be developed after 4 revisions.

CHAPTER 14. CONTROL OF DOCUMENTS AND RECORDS

Control of quality management documents is regulated by the regulations

developed and approved by the Senate of ñDimitrie Cantemirò Christian

University.

Distribution of quality management documents is made only for editions in

force; changes to documents are made following reviews and under the same

regime as the original document.

 116

ñDimitrie Cantemirò Christian University of Bucharest controls the

following documents:

A. Internal documents: Senate Decision on quality policy and objectives;

Quality Manual; Regulations;

B. External documents: Documents on the legal framework on activities in

higher education, such as: laws, government decisions, ordinances, expeditious

ordinances, orders issued by the minister of education and research etc., national

and international guidelines and regulations applicable.

C: Documents of the quality management system

Control of records is regulated by the regulations developed and approved

by the Senate. Quality records for verification of quality management

compliance processes in ñDimitrie Cantemirò Christian University of Bucharest

are made using standard forms, registers, minutes, reports, reviews etc.

CHAPTER 15. MANAGEMENT RESPONSIBILITY

15.1 Management Commitment

The management of ñDimitrie Cantemirò Christian University of Bucharest

represented by the Rector is engaged in a responsible manner in the support,

promotion and continuing improvement of the quality management system by:

communication within the institution on the importance of the system and of

stakeholdersô requirements, defining the quality policy and objectives,

performance of management reviews and allocation of necessary resources.

15.2 Customer Orientation

The management of ñDimitrie Cantemirò Christian University of Bucharest

ensures that customer and stakeholders requirements are identified, defined and

satisfied. Responsibilities and measurement and analysis of customer satisfaction

are described in the regulations approved by the Senate and published on the

ñDimitrie Cantemirò Christian University website (www.ucdc.ro).

15.3 Quality Policy

The management of ñDimitrie Cantemirò Christian University of Bucharest

determines and updates as appropriate the quality policy. This should be in line

with the institution mission statement, should include a commitment to meeting

requirements and continuing improvement of the effectiveness of the quality

management system and should provide an adequate framework for setting the

http://www.ucdc.ro/

 117

quality objectives. The quality policy should be known, understood and applied

in the entire institution.

The overall guidance of the organisation on quality matters is the

responsibility of top management.

The main quality objectives, in line with the mission of the university, are as

follows:

1. The main objective of ñDimitrie Cantemirò Christian University of

Bucharest is to permanently improve the competences of its graduates, by

designing dynamic educational programmes, adapted to society requirements;

2. To extend graduates competences and to ensure these competences

are adequate to new requirements; to improve the competences and performance

of teaching staff, by scientific research, development of projects in partnerships

with Romanian and foreign organisations;

3. To evaluate society satisfaction, as the final beneficiary of its services

ï through the employers, which should be attracted in improving the study

programmes by means of partnerships developed with organisations in the social

and economic environment;

4. To evaluate student satisfaction and to provide the necessary

organisation framework and methods to ensure effective student participation in

the learning and research processes, as well as their improvement

5. The level of the educational services depends on the training,

qualifications and prestige of the teaching staff. ñDimitrie Cantemirò Christian

University of Bucharest should evaluate staff satisfaction and labour efficiency

and encourage the improvement efforts of all staff.

These overall objectives involve the development and efficient functioning

of the quality management system already existing in the university; the top

management is responsible for their efficient functioning and continuing

improvement.

All staff participates in reaching these objectives; the documents describing

the organisational structure indicate the duties and responsibilities related to

quality assurance and improvement at all levels.

The Commission for Quality Assurance and Evaluation (CEAC) coordinates

quality management activities according to Regulations.

The quality management system if structured and it operated based on the

quality management principles:

1. Customer focus

The university customers are both external customers (ministry, local

community, professional and employersô associations, employers) and internal

customers (students, employees). The university should develop customer

oriented processes with a view to identifying and defining customer

requirements and to measuring customer satisfaction.

2. Leadership

 118

The university management set the mission and the overall objectives (the

strategy) and create the necessary environment (structures, instruments,

resources) to involve staff in reaching the objectives.

3. Involvement of people

Reaching the university objectives means the involvement of all staff. Actions

to be taken to this purpose are quality management training and staff motivation.

4. Process approach

The university identifies, controls and improves the processes undertaken at

the university level.

5. System approach

This approach allows for the involvement of university management at all

levels in the implementation and continuing improvement of the quality

management system, by understanding customer needs and acting towards

customer satisfaction.

6. Continuing improvement

The quality management system within the university includes mechanisms

and instruments for the evaluation and continuing improvement of processes and

services related to educational programmes.

7. Factual approach to decision making

Decisions are informed by records on the processes, services and quality

management system, related to the respective field.

8. Supplier relationships

Continuing improvement of the quality of educational services involves

development of partnerships with the university suppliers, represented by pre-

university and higher education institutions, organisations from various

administrative and business environments providing participants in the study

programmes administered by the university.

15.4 Planning

The university management ensures that quality objectives are set for the

relevant positions and levels, and that a plan is in place for the implementation

and improvement of the quality management system. Planning of the quality

management system is made to meet the requirements related to process

management and to achieve the quality objectives, as well as to integrate the

quality management system in the strategic management system of the

university. All plans are analysed by the Commission for Quality Assurance and

Evaluation and presented to the Senate for approval. The core quality objectives

of the university are defined based on the principles of the quality policy. The

core objectives are detailed as overall, derived and specific objectives, for the

various functional entities (faculties, departments etc).

 119

The quality objectives of the institution are developed according to the

stated policy orientations. The Rectorôs statement specifies only the overall

objectives which will be further detailed by operational objectives at the level of

each organisational component: faculty, department, unit. These objectives

should be SMART at all levels: Specific, Measurable, Achievable (Realistic,

Time-Bound.

The planning of the quality management system provides for the necessary

activities and resources to reach the organisation objectives.

The top management of the educational organisation should provide a clear

description of the organisational structure, with a focus on processes supporting

the development and operation of the quality management system. This should

also include the responsibility and authority of staff involved in the processes of

the quality management system.

15.5 Responsibility, Authority, Communication

The university management ensures that responsibilities and authority are

defined, communicated and operational within the institution, that there are

proper communication processes in place so that all staff knows to what extent

the quality objectives have been reached. The university management appoints a

representative for the quality management system. The responsibilities related to

coordination of activities within ñDimitrie Cantemirò Christian University of

Bucharest are indicated by the University Charter, The University Internal

Regulation and the job description. The top management authority and

responsibilities are determined based on the organisational chart of ñDimitrie

Cantemirò Christian University of Bucharest and are indicated in the job

descriptions. The duties, responsibilities and decision-making authority in

matters related to quality assurance in ñDimitrie Cantemirò Christian University

of Bucharest are as follows:

University Senate:
ü To approve the quality policy within the university, consistent with its

overall policies and the other sectoral policies;

ü To decide on the implementation of the quality management system

in compliance with the requirements of the standard;

ü Following the Rectorôs proposal, to appoint the Rector representative

holding decision-making responsibilities and competence on the development,

documentation, and implementation of the quality management system in

compliance with the requirements of the standard;

ü To approve the organisational structure of the university in the field

of quality;

ü To approve the actions proposed by the Senate Office for the

coordination and control of interfaces between activities to ensure quality

 120

management system implementation and compliance with the requirements of

the standard and activities aiming at continuing improvement of teh quality

management system;

ü To determine the level of competence, training and expertise of the

staff involved in key activities to quality assure the university processes and their

outcomes;

ü To allocate human, physical, financial and other resources necessary

to achieve the quality objectives and to ensure the implementation and

compliance of the quality management system;

ü To perform regular analysis of the effectiveness of the quality

management system and of the outcomes of corrective actions following internal

audits and analyses undertaken by the Senate Office;

ü To approve the Quality Manual, quality management system

procedures, quality plans and quality improvement programmes;

ü To provide for the compulsory nature of the above-mentioned

documents and of the working procedures/instructions, in compliance with the

applicable regulations in force;

ü To approve the timetable of internal audits of the quality management

system and performance of additional audits, ensuring the necessary resources;

ü To decide on the implementation of the staff training programme on

quality assurance and improvement, as well as on the certification of

competences of various staff categories, in compliance with the applicable

regulations in force;

ü Following the proposal of the Senate Office, to decide on solutions to

any divergence related to the university quality management system.

Senate Office

ü To analyse the university quality policy proposed by the Rector,

following its consistence with the overall university policy and with its sectoral

policies;

ü Following the proposal of the CEAC Chair, to analyse the

implementation of the quality management system in compliance with the

requirements defined by the standard and the compliance with these

requirements;

ü To endorse the Rectorôs proposal on the appointment of a

representative holding decision-making responsibilities and competence on the

development, documentation, and implementation of the quality management

system in compliance with the requirements of the standard;

ü To endorse the organisational structure of the university proposed by

the CEAC Chair;

ü To analyse the necessary actions to coordinate and control the

interfaces between activities to ensure quality management system

 121

implementation and compliance with the requirements of the standard and

activities aiming at continuing improvement of the quality management system;

ü Following the proposal of the CEAC Chair, to analyse the level of

competence, training and expertise of the staff involved in key activities to

quality assure the university processes and their outcomes;

ü Following the proposal of the CEAC Chair, to analyse the allocation

of human, physical, financial and other resources necessary to achieve the

quality objectives and to ensure the implementation and compliance of the

quality management system;

ü To perform regular analysis of the outcomes of the implementation of

the university quality management system and its compliance with defined

requirements;

ü To analyse and to endorse the Quality Manual, quality management

system procedures, quality plans and internal audit plans and programmes;

ü Following the proposal of the quality assurance vice-rector/director,

to analyse the staff training programme on quality assurance and improvement,

as well as on the certification of competences of various staff categories, in

compliance with the applicable regulations in force;

ü To analyse any divergence related to the university quality

management system and to decide on solutions, within its limits of competence.

University Rector

ü To define the university quality policy and to present it to the Senate

Office for analysis and further to the Senate for approval;

ü To develop and sign the quality policy statement of the university;

ü To propose to the Senate for approval the Rectorôs representative

holding decision-making responsibilities and competence on the development,

documentation, and implementation of the quality management system in

compliance with the requirements of the standard;

ü To decide on the regular analysis of the outcomes of the

implementation of the university quality management system and its compliance

with defined requirements, performed by the Senate Office;

ü To propose to the Senate Office for analysis and to the Senate for

approval the Quality Manual, quality management system procedures, quality

plans and internal audit plans and programmes.

Chair of the Commission for Quality Assurance and Evaluation

ü Is subordinated to the Rector;

ü To define the quality objectives, based on the quality policy approved

by the Senate;

ü Holds decision-making competence and the responsibility to ensure

the implementation of the quality management system and maintain its

compliance with the requirements defined by the standard, to report to the Rector

on the functioning of the quality management system for analysis purposes and

 122

decisions on improvement and corrective actions as appropriate; and to represent

the university in the relationships with other institutions on issues related to

quality and quality management system;

ü To propose the organisational structure of the university to the Senate

Office;

ü To delegate decision-making competence and responsibilities to

subordinates, communicating this decision to the human resources department so

that they modify the respective job descriptions as appropriate;

ü To propose appointment or dismissal of subordinates.

ü To propose to the Senate Office for analysis the necessary actions to

coordinate and control the interfaces between activities to ensure quality

management system implementation and compliance with the requirements of

the standard and activities aiming at continuing improvement of the quality

management system;

ü To propose to the Senate Office for analysis the level of competence,

training and expertise of the staff involved in key activities to quality assure the

university processes and their outcomes;

ü To determine the human, physical, financial and other resources

necessary to achieve the quality objectives and to ensure the implementation and

compliance of the quality management system;

ü To present regular reports to the Senate Office on the outcomes of the

implementation of the university quality management system and its compliance

with defined requirements;

ü To coordinate the development of the Quality Manual, quality

management system procedures, quality plans and internal audit plans and

programmes;

ü To sign the first page of the Quality Manual and the pages presenting

various organisational structures;

ü To propose for analysis and approval the staff training programme on

quality assurance and improvement, as well as on the certification of

competences of various staff categories, in compliance with the applicable

regulations in force;.

The quality assurance department set up at university/faculty level has

the following duties:

ü To support the university/faculty management in the development of

quality policy and objectives;

ü To ensure the implementation of the quality policy and objectives

stated by the university management;

ü To ensure the implementation of the quality management system in

compliance with the requirements of the standard;

ü To coordinate the control of the quality management system

documents (quality manual and quality management system procedures);

 123

ü To coordinate the analysis performed by management on the

effectiveness of the quality management system of the university and of the

outcomes of corrective actions following internal audits and analyses undertaken

by the Senate Office;

ü To coordinate the analysis of non-compliance found in the

implementation of the quality management system and to maintain compliance

with the requirements of the standard; to propose improvement or corrective

actions, as appropriate to the university/faculty management;

ü To undertake all necessary activities for the certification of

compliance of the university/faculty quality management system with the

specified requirements;

ü To coordinate internal audits of the university/faculty quality

management system;

ü To supervise compliance with the university/faculty quality

management system certification requirements;

ü To coordinate training of staff on quality issues.

The management representative has free access to the Rector of the

university and reports directly to the Rector on the findings related to quality

assurance in university and on the performance of the quality management

system.

In UCDC the management representative is the Chair of the Commission for

Quality Assurance and Evaluation. His/her responsibilities include liaison with

stakeholders on behalf of the university.

15.6 Internal Communication

The Rector of ñDimitrie Cantemirò Christian University of Bucharest holds

responsibility for the design of an operational internal communication system

and for controlled circulation of decisions, arrangements and other information

related to the effectiveness of the quality management system to all concerned.

There is a well designed communication process within the university,

including both vertical communication between the various levels (rectorôs

office, deanôs offices, departments), as well as horizontal communication

between the various departments. The purpose of this communication is to

convey information on the efficiency of the quality management system.

15.7 Management Review

University management performs regular reviews on the quality

management system and the relevant processes. Records of the management

reviews are archived. The inputs of the review cover: audit outcomes, customer

feedback, process performance and product compliance, corrective and

 124

preventive actions, follow-up on previous reviews, changes which might

influence the quality management system and improvement recommendations.

The outputs of the review include the necessary resources, decisions and actions

on the improvement to improve the effectiveness of the quality management

system, of the relevant processes and of the institution products. The

management review of the quality management system at university level is

performed yearly, following the finalisation of internal audits, before the

performance of the external audit or whenever necessary, upon proposal made by

the rector or by the vice-rector for quality.

The management review of the quality management system at

faculty/department level is performed yearly, following the finalisation of

internal audits or whenever necessary.

CHAPTER 16. RESOURCE MANAGEMENT

16.1 Provision of Resources

The university determines and makes available the necessary resources for

the implementation and continuing improvement of the quality management

system, relevant processes and products of the institution, to increase employersô

satisfaction with the professional competences acquired by graduates.

16.2 Provision of Human Resources

The staff involved in the relevant processes of the institution must be

competent in terms of educational background, training, skills and professional

experience. The university identifies the training needs of the staff, plans and

delivers regular training of staff in the relevant fields.

16.3 Competence, Awareness and Training

The level of competence requested by the job description is provided by

competition-based employment/promotion of teaching and technical and

administrative staff, in compliance with the University Charter and the

legislation in force.

Teachers develop permanently due to their research activities. Teacher

training is made individually, by attainment of knowledge and skills for the

implementation of the quality management system in compliance with standards

and for achieving the quality objectives.

 125

16.4 Provision of Infrastructure

The university identifies, makes available and maintains the necessary

infrastructure (buildings, working facilities and utilities, equipment, software and

support services) for adequate product delivery. In order to ensure proper

performance of activity, ñDimitrie Cantemirò Christian University of Bucharest

provides adequate infrastructure: buildings, working facilities and utilities,

hardware and software equipment for laboratories, research facilities, secretariats

and support services, as those provided by the university library, procurement

unit, maintenance unit, student support department.

Supervision of university learning facilities is provided by the specialised

departments (administrative and economic), and presented in regular activity

reports.

The university set responsibilities for procurement, storage, security and

maintenance activities. Procurement of materials is the responsibility of the

administrative department and of the administrative manager, pending the

Rectorôs approval.

The institution developed programmes for planning, development and

maintenance of necessary infrastructure, analysis of security and hygiene risks.

The infrastructure includes:

- buildings, working facilities: lecture rooms, laboratories, workshops,

libraries, green spaces (campus);

- related services, such as:

¶ water provision;

¶ electricity and related installations;

¶ gas and fuels, including those used in the laboratories;

- health services (medical unit);

- necessary equipment for teaching-learning: accessories, stocks and

consumables (administrative department);

- support services such as: transport, bookstores, canteen, bar

(administrative department).

All activities related to the university infrastructure are regulated by internal

procedures or documents.

CHAPTER 17. PROCESS MANAGEMENT

17.1 Planning

The top management of ñDimitrie Cantemirò Christian University of

Bucharest plans and develops educational programmes compatible with society

 126

requirements and available resources, with a view to ensure continuing

enhancement of quality in education.

Planning of initiation and development of efficient educational programmes,

adapted to requirements is informed by the strategic plan of the university. The

stages of planning the development of educational programmes are as follows:

¶ Identify requirements on professional competence;

¶ Identify necessary resources, feasibility study;

¶ Design university specialisation;

¶ Perform teaching-learning processes;

¶ Assessment and graduation.

The operational procedures posted on the university website

(www.ucdc.ro/IMG/comisie-calitate/index.htm) and stipulated by the regulations

approved by the Senate document quality management planning.

17.2 Customer Relationship Processes

The overall and specific requirements of the educational programmes are

provided by:

¶ Reference documentation of this Manual;

¶ Charter of ñDimitrie Cantemirò Christian University

¶ Joint Declaration of the European Ministers convened in Bologna,

1999.

ñDimitrie Cantemirò Christian University of Bucharest has a well defined

specificity in the analysis of student number requirements.

ñDimitrie Cantemirò Christian University of Bucharest guarantees

availability of necessary internal resources, authorisations/accreditations, as well

as compliance with minimum authorisation/accreditation standards.

17.3 Design and Development

The educational programmes of ñDimitrie Cantemirò Christian University of

Bucharest aim at university specialisation, which is an educational process

providing the necessary competences to undertake complex and specific

activities required by society.

The input data for initiating the design/development of a university

specialisation are the result of management analyses, preliminary surveys on

customer requirements (target groups, social partners, and potential employers)

and university capacity to meet such requirements, available resources,

suggestions within or outside the university.

The Faculty Council, through the Faculty Dean / Department Manager

appoints the specialisation coordinator (CS), which is responsible for

http://www.ucdc.ro/IMG/comisie-calitate/index.htm

 127

coordinating the entire process of setting the profile and objectives and

developing the specialisation documentation.

The output data are: Education Plan, the Discipline Sheet, the Table of

Disciplines.

The verification / filling in of the Education Plan is performed by its

circulation, together with the List of Disciplines to the heads of departments

which will deliver activities under this specialisation. Overlapping and gaps as

compared to the specialisation objectives are found following processing of data

received from the departments involved. The specialisation team identifies and

performs the necessary changes in the Education Plan.

Then the Education Plan is validated by the department meeting, by the

Faculty/Department Council, by the Senate meeting and then the plan is

submitted for accreditation. The specialisation coordinator is responsible for the

management of the Education Plan and of the related documents.

17.4 Procurement

17.4.1 Procurement of Materials

ñDimitrie Cantemirò Christian University of Bucharest takes all necessary

actions to ensure that the materials procured comply with the specifications of

the procurement requests. To this purpose, an annual list of necessary materials

is developed, the suppliers are evaluated and selected, based on their capacity to

provide the necessary materials for the didactic process, according to the

requirements and the legislation in force.

There are clear responsibilities related to the development of the Annual

plan for necessary materials, selection of suppliers, development and analysis of

Purchase requisitions, procurement, receipt, distribution of materials, monitoring

and improvement of the process. The performance indicator of this process is the

decreasing trend in the share of non-compliant materials procured and is

monitored and evaluated yearly.

17.4.2 Procurement of Publications

In order to ensure proper performance of the educational process, ñDimitrie

Cantemirò Christian University of Bucharest take all necessary actions to supply

the university library with the most recent publications for the

fields/specialisations provided by the university.

The operational procedure indicates the responsibilities for drafting the

Annual Publication Procurement Plan, selection of publishing houses and

publication procurement centres, placement of orders, procurement of

publications, receipt, distribution to the university library sections, monitoring

 128

and improvement of the procurement process. The performance indicator of this

process is the decreasing share of non-compliant publications and is monitored

and evaluated yearly.

17.5 Production and Support Processes

Most of the services provided by the university are not tangible, cannot be

stored or consumed during delivery. The university provides its students the

opportunity to study existing knowledge and apply it in practice. The university

also benefits from an administrative support system which ensures high level

training.

The customer requirements include:

- safety;

- good communication between the student and the university;

- respect from the university staff;

- qualified personnel for all activities.

The educational requirements are expressed as needs that should meet

academic, professional and social expectations.

The identification of internal and external customersô requirements is the

starting point of all activities within the universities.

The quality of the university processes is defined based on the requirements

of internal and external customers related to expected professional and social

competences.

The difficulties in the evaluation of requirements are obvious, especially

when external customers (organisations which employ the university graduates)

are concerned, as their requirements are not always known or cannot always be

measured.

Various techniques and instruments to identify university customer

requirements were designed in order to overcome these difficulties.

The requirements are identified, then analysed, due to the university

connections with the external environment, mainly by the Public Relations

Department. Records related to such analyses are kept for a period of three years,

and are the basis for the evaluation of compliance of processes within the

university quality management system.

Taking into consideration the results of internal and external customer

requirements analysis and the provision of other universities, the university

management developed an objective to satisfy the respective requirements.

All available resources and the university development opportunities, based

on its strategic objectives, were considered to meet this goal.

 129

17.5.1 Education Plans

The education plans of the faculties within the university are developed

according to the faculty specificity, for each study programme and year of study,

for full-time and part-time modes, with a view to achieve the specific mission of

the faculty within the university and to provide gradual specialisation.

Education plans include compulsory, optional and elective disciplines,

according to national higher education standards provided by the legislation in

force (Procedure on the development, updating and approval of education plans

(P 02); Education Plans by Bachelor and Masterôs study programme).

17.5.2 Discipline Syllabi

With regard to discipline syllabi (Procedure on the development, updating

and approval of syllabi and discipline sheets (P 03)), we should mention that

each discipline taught in the university has a syllabi developed by the tenured

teacher and approved by the Faculty Council. The Senate monitors the

consistence of syllabi with the university specific educational mission as well as

the main purpose of the structure and contents of syllabi, which is to provide

students with an overall understanding of each discipline and a manner of

thinking that allow the graduate to use notions and own reasoning in professional

activity.

The procedures used in teaching the study disciplines are lectures supported

by modern communication means (PowerPoint presentations) and printed

materials, seminars and laboratory classes, as appropriate. (Procedure on

delivery of lectures and seminars in UCDC (P 05)). The structure of the

academic year is compliant with the rules laid down by the Ministry of

Education, Research, Youth and Sport. Faculties use two modes of study: full-

time and part-time.

17.5.3 Assessment of Student Training

The examination conditions and requirements are described by the

Regulations approved by the Senate and provide the following: ongoing

assessment during the year and final assessment (Procedure on student ongoing

assessment during the semester (P 06) and Procedure on organising

examinations in UCDC (P 07)).

17.5.4 Organisation of Practical Training

The university concludes yearly agreements with other institutions to

provide for student practical training (Regulation on the organisation of student

practical training (R 07)), Internships by fields).

 130

17.5.5 Development and Publication of Teaching Materials in the

University

Publication of course supports and manuals is provided by publishing

houses approved by CNCSIS, as well as by the printing house of the university.

Teachers of ñDimitrie Cantemirò Christian University of Bucharest publish

course supports and specialist works with the Pro Universitaria Publishing

House, as well as with other publishing houses approved by CNCSIS.

17.5.6 Teaching Facilities

ñDimitrie Cantemirò Christian University has available all the necessary

assets to provide quality education processes, according to the education plans

and the number of students. Dimitrie Cantemirò Christian University provides

Bachelor and Masterôs study programmes ensuring own learning and research

facilities: lecture and seminar rooms, laboratories and locations for research

centres. As the financial management of within the university is decentralised,

the faculties in the country benefit from financial autonomy, except the Faculty

of Tourism and Commercial Management of ConstanŞa; as they have their own

revenues and budgets, investments in physical resources are made in Bucharest

from the same source and in the other cities from own faculty sources. Some

investments were made from the central university fund. Investments focused

mainly on building and endowment of own education and administrative

facilities, procurement of furniture, publications, computers, specialised

laboratory equipment, printing house etc.

The university owns several buildings, the biggest one being the

UNIVERSITY CAMPUS in Bucharest. All facilities used by the university are

compliant with the current higher education requirements on endowment.

17.5.7 Learning Facilities Resources

Existing facilities were endowed with furniture and specific laboratory

equipments purchased from own funding and are compliant with current higher

education standards on size and equipments.

17.5.8 Quality of Learning Facilities

All learning facilities, including laboratories, libraries, dean offices, rectorôs

office and administrative offices are compliant with the regulations in force.

 131

17.5.9 Laboratory Resources

The IT laboratories of U.C.D.C. have modern computers and multimedia

equipments and are connected to the local network of the university and to the

Internet. The criminalistics laboratories in Bucharest are endowed with

equipments and materials for seminars: Panasonic camera, projection screen,

modern cameras, photographic processing equipment, forensic kit, 1 microscope,

1 computer, 2 beamers. The Political Sciences and Communication laboratory is

endowed with: 2 computers; 1 colour TV; 1 video player. The European and

Euro-Atlantic Studies Laboratory has multimedia equipments, learning materials

ï maps, atlases, posters, specialised literature, periodical publications. This

laboratory is used mainly for activities of student scientific groups within the

faculty. The Foreign Languages and Literatures laboratory has the multimedia

equipments necessary for lectures and seminars and it is used both by full-time

Bachelor students and Masterôs students.

17.5.10 Library Resources

The structure of the collections within the U.C.D.C. libraries provide

extraordinary information complexity due to the wide range of documents:

monographs, course supports, specialist publications, encyclopaedias,

dictionaries, bibliographies, collections and catalogues of legislation, both as

hard copies and soft copies (access to bibliographical and full-text databases).

The library makes available a complex index system which allows for

identification of publications by various search criteria, according to the

bibliographical description.

The activities of the library are undertaken on University property. The

library facilities were recently renovated and modernised to provide optimum

information and study conditions. Access to the educational provision of the

university is made both by means of hard copy catalogues (printed works), and

on-line catalogues, and the access to bibliographic or full-text databases.

Each faculty from the university centres in the country (Cluj-Napoca, Sibiu,

Timiĸoara, ConstanŞa and Braĸov) has libraries and reading rooms. The

university centre from Bucharest has a library and a reading room for all

faculties of this centre. As the courses for all disciplines are printed in thousands

of copies, the libraries include tens of thousands of volumes

(http://www.ucdc.ro/dotare.html). Only the Bucharest publications centre

registered in 2012 more than 1200 titles ï courses for students, according to the

procedure on publication procurement (Procedure on the procurement of

specialised publications by the UCDC Library (P13)). The library comprises

approximately 67900 de volumes of specialised works in the fields of law,

economics, philosophy, history, geography, politology, foreign languages etc.,

and it has specialised personnel.

http://www.ucdc.ro/dotare.html

 132

The digital library (http://www.U.C.D.C..info/bv/index.php) includes

manuals, course supports, university courses, multimedia presentations which

may be consulted online by students and teachers, according to their access

rights (individual passwords).

17.5.11 Technical Endowment of Secretariats

The university secretariats have modern computers and software to allow for

thorough records of student personal data, as well as diploma supplements,

student transcripts, attendance, and results in seminar tests and yearly

examinations etc.

17.6 Control of Learning Process

ñDimitrie Cantemirò Christian University of Bucharest plans and delivers

the education processes according to specified conditions. The documents of the

quality management system ensure that:

¶ Responsibilities and authority for the management of the education

process are clearly indicated for all stages: admission, teaching, assessment,

graduation;

¶ All necessary information and documents for the teaching/learning

activities are available and communicated to all those involved in the teaching-

learning process;

¶ Support maintenance and services process that ensure increased

efficiency of the education process are controlled.

The admission process (registration of candidates, verification of dossiers

and other verifications) is regulated by the specific regulation setting the

responsibilities and the continuing improvement means of this process

(Methodology on the organisation of admission to Bachelor and Masterôs study

cycles (M 01)).

Planning of teaching-learning processes is made by the specialist

coordinating department for each specialisation based on the Education Plan,

under the coordination of the faculty, according to the approved timetable.

Teaching-learning processes, with a specification of conditions for

teaching/learning activities (courses, seminars, laboratories, practical training)

are regulated by the Procedure on the courses and seminars (P 05). During the

semester the teachers keep records of teaching, learning and assessment activities

and their results.

Final assessment and graduation are the final step of the education

process; assessment and conditions to pass an examination, a study year, a study

cycle and the final examination, as well as to graduate are regulated by specific

regulations (www.ucdc.ro/IMG/comisie-calitate/index.htm).

http://www.ucdc.info/bv/index.php
http://www.ucdc.ro/IMG/comisie-calitate/index.htm

 133

17.7 Validation of Teaching Process

The student training level is assessed according to the Regulation on student

professional training activity (R 01).

During the teaching and learning processes the dean or the specialisation

coordinator perform verifications of each discipline-specific teaching activity,

for all parameters of the teaching process and for each stage.

17.8 Customer Property

ñDimitrie Cantemirò Christian University of Bucharest must identify, verify,

protect and safeguard the customer property made available for university use. The

customer property includes documents in the Personal File initiated on student

matriculation and completed during the study years. The personal file includes the

documents indicated by the Regulation on student professional training activity

developed by ñDimitrie Cantemirò Christian University of Bucharest. The personal

files of the students are stored by the deanôs office of the faculty where the student is

enrolled, for the entire period covered by the Learning Agreement.

17.9 Product Storage

ñDimitrie Cantemirò Christian University of Bucharest maintains product

compliance ï attainment of information, skills and capacities indicated by the

results of student admission assessment, of students and teachers assessments,

diplomas, certificates etc. throughout the internal processing and delivery to

intended destination in compliance with the Regulations in force and according

to the documents of the Quality Management System. This includes

identification, manipulation, package, storage and protection of such documents.

17.10 Control of Support Processes

Practical activities are undertaken in learning and research laboratories

which use only verified and adequately maintained equipments and measurement

instruments, both to ensure excellent quality of the education process and to

protect the safety of those participating in such activities.

The head of department, as person responsible for the process, performs

regular verifications of maintenance activities, according to maintenance charts

and equipment specifications.

The laboratory technician performs equipment verification and maintenance

and monitors the performance of verifications, control and maintenance works

on the laboratory equipment according to the existing planning. Capacity of

software used is also checked adequately.

 134

CHAPTER 18. MEASUREMENT, REVIEW AND IMPROVEMENT

 ñDimitrie Cantemirò Christian University of Bucharest plans and monitors

adequate monitoring, evaluation, review and improvement processes in order to:

¶ Document the teaching staff performance;

¶ Ensure compliance of the quality management system with the

regulations in force;

¶ Permanently improve the effectiveness of the quality management

system.

18.1 Customer Satisfaction

ñDimitrie Cantemirò Christian University of Bucharest monitors information

on customer perceived satisfaction, as a measurement of the quality management

system performance.

The Procedure on the evaluation of student satisfaction with the learning

environment (P 09) describes the quality evaluation process focusing on the

customer satisfaction parameter. The graduates bear the university product

(knowledge/skills/competences) and, while performing in society they apply

with a certain efficiency the body of knowledge acquired during the studies

provided by the university.

The measure of customer satisfaction is given by a set of indicators which

appraise the level of competence, improvement, initiative and involvement,

creativity, teamwork skills/communication and social responsibility

demonstrated by the graduate after employment. The procedure defines the

stages of measuring customer satisfaction and the responsibilities in this process.

Records provided by the customer satisfaction analysis are input data for the

management reviews which determine means to improve customer satisfaction.

18.2 Internal Audit

In order to ensure continuing improvement of the quality of the educational

process ñDimitrie Cantemirò Christian University of Bucharest plans and

performs quality audits:

¶ To verify the compliance of the quality management system with the

requirements of the reference standard;

¶ To identify non-compliance of the quality management system, to

highlight potential non-compliance and to verify how previously

found non-compliance cases were corrected;

¶ To check the functionality of the quality management system and to

identify possibilities to improve the effectiveness of the university

quality management system.

 135

Internal audit of the quality management system is performed by university

staff trained and certified for this purpose, under the coordination of CEAC. The

procedure indicates the responsibilities for each stage of the internal audit

process.

The CEAC Commission is responsible for monitoring, review and

improvement of audit programmes for the quality management system;

following the observations of the audit teams, the Commission proposes

measures to adapt the internal audit techniques for the quality management

system to the requirements of the reference documents. Monitoring of findings in

the Internal Audit Report on the quality management system is performed by

compulsory implementation of findings registered with the Audit Reports

Records and in the Audit Reports.

The quality management coordinators monitor all non-compliance cases in

the faculty/department of their remit and record the data in the Register of Non-

compliance Reports. CEAC monitors non-compliance situations within the entire

university and records the data in the Centralised Register of Non-compliance

Reports.

Adequate performance of activities, responsibility-taking and resource

allocation lead to fulfilment of performance indicators for the internal audit

management process.

18.3 Monitoring and Measurement of Processes

ñDimitrie Cantemirò Christian University of Bucharest ensures continuing

improvement of quality of the educational process as the centre of the university

life, by systematic activities of regular evaluation.

Responsibilities to control the quality evaluation process in the educational

process performed for each university specialisation aim at:

¶ Measuring the performance level achieved during the teaching-learning

processes within a university specialisation;

¶ Strengthening the internal control mechanism leading to the development

of a strategy to ensure and improve internal teacher-student

communication;

¶ Providing relevant information to determine the improvement

opportunities and change the specialisation provision.

The stages in the specialisation evaluation include the following activities:

¶ Plan the university specialisation evaluations;

¶ Plan the evaluation activities;

¶ Interview the companies in the field/ professional

associations/graduates;

¶ Analyse documentation and draft the Specialisation Evaluation Report;

¶ Management review;

 136

¶ Finalise the specialisation evaluation process.

The evaluation process is finalised following the management verification of

removal of non-compliance situations and performance of all actions indicated

by the management review.

The performance level achieved during the teaching-learning processes

within a university discipline is assessed using specific procedures which aim at

improving the performance acquired during the study of a discipline considering

the objectives, contents and teaching/assessment methods used and strengthening

the internal control mechanisms leading to the development of a strategy to

ensure and improve internal teacher-student communication.

18.4 Monitoring and Measurement of Product

ñDimitrie Cantemirò Christian University of Bucharest monitors the quality

of the competences attained by students by examinations and other assessment

methods, according to the specific regulations developed.

18.5 Data Analysis

ñDimitrie Cantemirò Christian University of Bucharest identifies, collects

and analyses data to demonstrate adequacy and efficiency of the quality

management system and to appraise possible interventions for continuing

improvement of the effectiveness of the quality management system. Data

provided by the activities of measurement, evaluation and monitoring, as well as

other relevant sources are included.

Data analysis provides information on: customer satisfaction; compliance

with product requirements; features and trends of processes, including

opportunities for preventive actions and social partners.

18.6 Improvement of Quality Management System

18.6.1 Continuing Improvement

ñDimitrie Cantemirò Christian University of Bucharest aims at the

continuing improvement of the effectiveness of the quality management system

by means on quality policy, quality objectives, audit findings, data analysis,

corrective and preventive actions and management review.

Continuing improvement of the effectiveness of the quality management is

ensured by implementing the PDCA cycle (Plan ï Do ï Check - Act):

Plan ï set new quality objectives and propose project to achieve these

objectives;

 137

Do ï new processes are implemented or existing processes are modified

by documentation and training;

Check ï by monitoring and measurement of processes, which is

expressed in terms of performance indicators specified in the

applicable procedures, and of products, measured in specified

requirements;

Act ï the results of the check stage are reported and analysed during the

management review to improve the process performance.

Output data are used to set new objectives.

18.6.2 Corrective Actions

The quality management system of ñDimitrie Cantemirò Christian

University of Bucharest includes initiation and performance of corrective actions

to eliminate the causes of non-compliance situations identified and to prevent

repetition of such cases or occurrence of other unwanted situations.

Following the report on non-compliant products and registration with the

Centralised Register of Non-compliance Reports, the CEAC coordinator

appoints the members of the non-compliance analysis commission and issues

appointment decisions. The commission may include, as appropriate: CEAC

coordinator, process coordinator, participants in the process. The members of the

commission meet upon request of the process coordinator:

¶ To analyse the input documents and other related documents and

establish the causes identified;

¶ To determine the corrective actions to eliminate non-compliance and

to initiate the Report on corrective/preventive actions.

The Reports on corrective/preventive actions are filled in by the Non-

Compliance Analysis Commission and are registered with the Register of

Reports on corrective/preventive actions. One copy of the Report on

corrective/preventive actions is distributed to the CEAC commission and another

copy is provided to the respective department.

The implementation (planning/ monitoring) of corrective actions is

coordinated by heads of departments who report on the completion of such

actions.

The results of the corrective actions are registered in the Reports on

corrective actions and in the Registers of Reports on corrective actions of the

departments/ CEAC. Records are stored according to the archiving conditions

provided.

The results of the corrective actions are used as input data for the

management review. The efficiency of the corrective actions proposed is verified

following the management review or internal audits scheduled by CEAC. In case

 138

the corrective action did not achieve expected results, process coordinators will

propose new corrective actions.

18.6.3 Preventive Actions

ñDimitrie Cantemirò Christian University of Bucharest maintains and

improves the quality of the educational process and decreases permanently any

flaws by adequate preventive actions.

The relevant data for the identification of potential non-compliances are

obtained from:

¶ Data on the analysis of customer needs and satisfaction;

¶ Output data of management review;

¶ Output information of data analysis, process measurement data;

¶ Self-assessment results.

Initiation and implementation of preventive actions involve the following

steps:

¶ Set the objective of the preventive action;

¶ Determine the preventive action, responsibilities and deadlines;

¶ Implement the preventive action efficiently;

¶ Evaluate the efficiency of the preventive action.

The preventive actions implemented will undergo regular verification and

evaluation by means of internal audits and management reviews. The findings

related to the completion of preventive actions are drafted by the CEAC or by

the coordinator (as appropriate) and are indicated in reports which include input

data for management reviews.

