

Universitatea “Alexandru Ioan Cuza” din Iași	Regulamentul de organizare și funcționare a Facultății de Litere	Ediția 01 Data: 14.11.2018
Facultatea de Litere	Cod: UAIC-LIT-REG-01	Revizia 2 Data: 20.02.2020

REGULAMENTUL DE ORGANIZARE ȘI FUNCȚIONARE A FACULTĂȚII DE LITERE

Universitatea "Alexandru Ioan Cuza" din Iași	Regulamentul de organizare și funcționare a Facultății de Litere	Ediția 01 Data: 14.11.2018
Facultatea de Litere	Cod: UAIC-LIT-REG-01	Revizia 2 Data: 20.02.2020

Lista responsabililor cu elaborarea, verificarea și aprobarea și aprobarea ediției sau, după caz, a reviziei în cadrul ediției informațiilor documentate:

	Elemente privind responsabilii/operațiunea	Numele și prenumele/ Funcția	Compartiment	Data	Semnătura
	1	2	3	4	5
1.1.	Elaborat	Lect.dr. Sorin Mocanu, prodecan	Prodecanat	20.02.2020	
1.2.	Verificat (avizarea conținutului)	Conf.dr. Ioan-Constantin Lihaciu, decan	Decanat	20.02.2020	
1.3.	Aviz conformitate cu Procedură de sistem privind inițierea, elaborarea, aprobarea, difuzarea, retragerea și arhivarea informațiilor documentate (regulamente, metodologii sau a altor documente asimilate) din cadrul Universității „Alexandru Ioan Cuza” din Iași	Ligia Boca Alexandra Vosniuc	Birou managementul calității		
1.4	Aprobat		Consiliul Facultății	21.02.2020	
1.5	Aprobat		Consiliul de Administrație		
			Senatul Universității		
1.6	Arhivare original		Compartiment inițiator		

CUPRINS:

CAPITOLUL I. DISPOZIȚII GENERALE.....	4
Misiunea Facultății de Litere.....	4
CAPITOLUL II. DOCUMENTE DE REFERINȚĂ.....	5
CAPITOLUL III. STRUCTURA ȘI ORGANIZARE.....	5
3.1. Structura organizatorică.....	5
3.2. Conducerea facultății. Atribuțiile funcțiilor de conducere.....	7
3.2.1. Consiliul Facultății de Litere.....	8
3.2.2. Decanul.....	12
3.2.3. Prodecanii.....	14
3.2.4. Directorii de Departament.....	18
3.3. Comunitatea academică a Facultății	20
3.3.1. Personalul didactic și de cercetare	20
3.3.2. Personalul didactic auxiliar	21
3.4. Studenții.....	23
3.5. Patrimoniul.....	24
CAPITOLUL IV. DISPOZIȚII FINALE.....	25
ANEXE: Organigrama Facultății	

CAPITOLUL I. DISPOZIȚII GENERALE

Art. 1. (1) Facultatea de Litere, parte componentă a Universității „Alexandru Ioan Cuza” din Iași, este o comunitate academică formată din cadre didactice, cercetători, personal didactic auxiliar, personal tehnic și administrativ, studenți.

(2) Facultatea de Litere funcționează pe baza autonomiei universitare definită în Carta Universității, fără a avea personalitate juridică.

(3) Facultatea de Litere se organizează și funcționează în acord cu prevederile legislației în vigoare din domeniul educației și cercetării, Legea Educației Naționale nr 1/2011, Carta Universității „Alexandru Ioan Cuza” din Iași, regulamentele interne ale Universității, hotărârile Senatului, ale Consiliului de Administrație, ale Consiliului Facultății.

(4) Facultatea de Litere își desfășoară activitatea într-un spațiu universitar propriu (săli de curs, seminar și laborator), aceste elemente fiind explicitate în Carta Universității.

(5) Facultatea de Litere a Universității „Alexandru Ioan Cuza” din Iași a fost înființată în anul 1860, odată cu înființarea Universității „Alexandru Ioan Cuza”. Legea învățământului din 1864 utiliza titulatura *Facultatea de Filosofie și Litere*. Denumirea actuală datează din 1989.

(6) Facultatea de Litere are propria siglă, aprobată de Senatul Universității.

Art. 2. (1) Facultatea de Litere își asumă misiunea și obiectivele stabilite prin Carta Universității, precum și principiile de organizare și funcționare ale acesteia.

(2) Misiunea Facultății de Litere este să furnizeze, prin programele desfășurate la toate ciclurile de studii (licență, masterat și doctorat), educație de înaltă calitate, în scopul creării de elite profesionale în domeniul cercetării științifice și al calificărilor asociate programelor de pregătire. Facultatea formează cadre didactice pentru învățământul preuniversitar și universitar, cercetători în domeniul filologic, specialiști în domeniile științelor comunicării (jurnalism), traductologie și interpretariat, precum și în domeniile conexe acestora.

(3) Din misiunea Facultății de Litere face parte și datoria de a contribui la păstrarea patrimoniului național, asigurând continuitatea și dezvoltarea tradițiilor noastre culturale, înscrierea lor în circuitul valorilor universale și, reciproc, cunoașterea și promovarea acestora din urmă în spațiul cultural românesc.

(4) Direcțiile de acțiune avute în vedere în realizarea misiunii asumate sunt:

- asigurarea continuității și perfecționării tradiției academice, prin adaptarea ofertei de studii și a programelor de cercetare la standardele europene, ca fundament al formării de profesioniști capabili să răspundă provocărilor integrării europene, în acord cu necesitatea educației și (auto)formării permanente;

- corelarea educației cu cercetarea științifică, ca premisă a dezvoltării unui corp profesoral de elită;

- dezvoltarea unei culturi organizaționale care să confere identitate și reputație facultății, cultivând sentimentul apartenenței instituționale și al loialității față de comunitatea academică a Universității;

- introducerea și consolidarea managementului calității în toate programele educaționale și în activitățile administrative, în scopul sporirii avantajelor competitive pe piața ofertelor academice;

- dezvoltarea, la nivel local, național și internațional, a parteneriatelor cu instituții de învățământ din sistemul universitar și preuniversitar, cu instituții de cultură și cu instituțiile publice, în scopul ajustării permanente a ofertei educaționale la exigențele pieței muncii și al ameliorării formării profesionale a studenților;

CAPITOLUL II. DOCUMENTE DE REFERINȚĂ

Art.3. Legislație primară

(1) Legea educației naționale nr.1/2011, cu modificările și completările ulterioare

(2) Legea 53/2003- Codul muncii actualizat, republicat și renumerotat în Monitorul Oficial nr. 345din 18 mai 2011, în temeiul art. V din Legea 40/2011 pentru modificarea și completarea Legii nr. 53/2003.

Art.4. Reglementări interne

(1) Carta Universității „Alexandru Ioan Cuza” din Iași

(2) Regulamentul general de organizare și funcționare a Universității „Alexandru Ioan Cuza” din Iași

CAPITOLUL III. STRUCTURA ȘI ORGANIZAREA

3.1. Structura organizatorică

Art. 5. (1) Facultatea de Litere este unitatea funcțională care elaborează și gestionează programele de studii de licență, master și doctorat. Conform Legii Educației Naționale 1/2011, Facultatea de Litere poate include în structura sa mai multe departamente și poate organiza, cu respectarea reglementărilor legale și interne în vigoare, extensii universitare și structuri de cercetare/inovare și transfer tehnologic proprii și/sau să participe cu programe de studii,

laboratoare/centre/programe de cercetare/inovare în componența unor structuri aferente comune, constituite la nivelul Universității.

(2) Facultatea Litere are o structură organizatorică formată din patru unități funcționale, numite departamente, conduse de către un director de departament.

Art. 6. (1) Departamentele Facultății de Litere sunt:

- a) Departamentul de Românică, Jurnalism și științe ale comunicării și Literatură comparată;
- b) Departamentul de Limbi și literaturi străine;
- c) Școala doctorală de Studii filologice;
- d) Departamentul de cercetare;

(2) Departamentele facultății funcționează pe baza unor regulamente proprii, aprobate de Senatul universitar și utilizează resursele structurii tutelare (facultate, universitate), cu respectarea reglementărilor legale și interne ale UAIC.

(3) Departamentul de Românică, Jurnalism și științe ale comunicării și Literatură comparată se compune din colectivele de Limbă română și Lingvistică Generală, Literatură română, Literatură comparată, Limba română pentru studenții străini, Jurnalism și științe ale comunicării, fiecare colectiv având un cadru didactic coordonator.

(4) Departamentul de Limbi și literaturi străine se compune din colectivele de Limba și literatura engleză, Limba și literatura franceză, Germanistică, Slavistică, Limbi clasice, italiană, spaniolă, fiecare colectiv având un cadru didactic coordonator.

(5) Primele doua departamente ale Facultatii de Litere menționate la art. 6. (1), literele a) și b), sunt formate din colective de cadre didactice care își desfășoară activitatea la programele aferente limbilor, culturilor și civilizațiilor și/sau în cadrul specializărilor oferite de fiecare departament.

(6) Structura organizatorică a Facultății de Litere este prezentată și în Organigrama anexată prezentului regulament.

Art. 7. Școala Doctorală de Studii Filologice organizează și coordonează activitatea de pregătire a doctoranzilor înscriși la Facultatea de Litere. Membrii Școlii Doctorale de Studii Filologice sunt conducătorii de doctorat din cadrul facultății sau afiliați Școlii Doctorale de Studii Filologice. Conducerea operativă a Școlii Doctorale este asigurată de către Consiliul Școlii Doctorale și de către Directorul Școlii Doctorale.

Art. 8. Școala doctorală are rang egal cu cel al unui Departament și are propriul stat de funcții. Directorul Școlii Doctorale este asimilat Directorului de Departament. Consiliul Școlii Doctorale este asimilat Consiliului Departamentului.

Art. 9. Atribuțiile Directorului și Consiliului Departamentului, precum și activitatea Școlii Doctorale de Studii Filologice sunt reglementate prin *Regulamentul privind organizarea studiilor universitare de doctorat, I.O.S.U.D., Universitatea „Alexandru Ioan Cuza”* și prin *Regulamentul Școlii Doctorale de Studii Filologice*.

Art. 10. Departamentul de Cercetare are rolul de a coordona activitatea de cercetare în cadrul facultății. Departamentul de Cercetare are în structura sa poziții de cercetător științific. Departamentul de cercetare are propriul stat de funcții. Directorul executiv al Departamentului de cercetare este prodecanul responsabil cu activitatea de cercetare.

3.2. Conducerea facultății. Atribuțiile funcțiilor de conducere

Art. 11. (1) Conducerea facultății este asigurată prin intermediul unor structuri și funcții de conducere stabilite în conformitate cu reglementările legale în vigoare.

(2) Procesul de stabilire și de alegere și/sau desemnare a persoanelor pentru structurile și funcțiile de conducere se derulează pe baza legislației în vigoare, a regulamentelor interne de organizare și funcționare și, după caz, a unor metodologii elaborate în conformitate cu prevederile legale și aprobate de către Senatul universitar.

(3) Interdicțiile privind cumularea de funcții de conducere, incompatibilitățile, precum și modalitățile și termenele de completare a locurilor vacante în structurile și funcțiile de conducere sunt prevăzute în Carta UAIC și reglementările interne ale universității.

Art. 12. Structurile de conducere sunt reprezentate, la nivelul Facultății de Litere, de către Consiliul Facultății, iar funcțiile de conducere sunt de Decan și Prodecan.

Art. 13. Departamentul este condus de către directorul de departament, sprijinit de Consiliul departamentului.

Art. 14. Personalul didactic auxiliar poate ocupa următoarele funcții de conducere la nivel de Facultate: administrator-șef facultate și secretar-șef.

Art. 15. Conducerea Facultății de Litere este asigurată, la nivel deliberativ, de către Consiliul facultății și Biroul Consiliului (Biroul Executiv al Facultății, siglat BEF), iar la nivel executiv, de către decan și patru prodecani. Numărul și atribuțiile prodecanilor se stabilesc de către decan, conform reglementărilor interne UAIC.

3.2.1. Consiliul Facultății de Litere

Art. 16. Consiliul Facultății, alcătuit din reprezentanți ai cadrelor didactice și ai studenților, reprezintă organismul decizional și deliberativ al Facultății. Consiliul este organizat și funcționează pe baza Legii Educației Naționale nr. 1/2011, cu modificările și completările ulterioare și a Cartei Universității „Alexandru Ioan Cuza” din Iași

3.2.1.1. Constituirea și funcționarea Consiliului

Art. 17. Consiliul se constituie, potrivit dispozițiilor legale, din reprezentanții departamentelor (cadre didactice titulare cu norma de bază în Universitate și cercetători științifici) și din reprezentanți ai studenților aleși în adunările anilor de studii. Membrii – cadre didactice ale Consiliului Facultății – sunt aleși prin vot direct și secret pentru o perioadă de patru ani, de către Adunarea generală a Facultății, în conformitate cu normele de reprezentare stabilite de Senatul Universității „Alexandru Ioan Cuza” din Iași. Cercetătorii științifici membri ai Consiliului sunt aleși la nivelul Departamentului de cercetare. Reprezentanții studenților sunt stabiliți în adunările generale ale anilor de studii, în conformitate cu Regulamentul de alegeri al studenților în structurile de conducere, și își pierd calitatea de membri ai Consiliului după absolvirea Facultății. Membrii Consiliului nou ales sunt validați de către vechiul Consiliu al Facultății.

Art. 18. Alegerea membrilor Consiliului se desfășoară în conformitate cu Legea Educației Naționale nr. 1/2011 și cu metodologia proprie a Universității „Alexandru Ioan Cuza” din Iași. Administratorul-șef al Facultății participă la ședințele Consiliului în calitate de invitat.

Art. 19. Președintele Consiliului este Decanul, care conduce ședințele Consiliului. În lipsa Decanului, conducerea ședințelor este preluată de unul dintre prodecani, conform delegării.

Art. 20. Reprezentanții studenților în Consiliul Facultății sunt aleși de studenții din fiecare an de studiu și validați de Consiliul Facultății. Studenții reprezintă minimum 25% din numărul total al membrilor Consiliului și provin din toate cele 3 cicluri de studii.

Art. 21. Consiliul este legal constituit pentru a adopta decizii – Hotărâri ale Consiliului – în prezența a cel puțin 2/3 din totalul membrilor săi. În cazul în care Consiliul nu este legal constituit, lucrările se amână cu o săptămână. Dacă nici la a doua convocare nu se întrunește numărul de participanți necesar cvorumului, Biroul Consiliului va solicita Consiliului Facultății înlocuirea celor care au lipsit nemotivat.

Art. 22. Membrii Consiliului au obligația de a participa la toate ședințele ordinare și extraordinare ale Consiliului. Membrii Consiliului care absentează nemotivat la trei ședințe consecutive vor fi propuși spre revocare Adunării Generale care i-a ales, urmând ca în aceeași ședință să se procedeze la alegerea altor reprezentanți.

Art. 23. Motivarea absențelor se face de către Biroul Consiliului, în termen de o săptămână de la data când a avut loc ședința sau de la încetarea cauzei care a determinat neprezentarea la ședință.

Art. 24. Un membru al Consiliului, care absentează motivat mai mult de 60 de zile din Universitate, va fi înlocuit, pentru toată durata absenței, de un alt reprezentant desemnat de Adunarea Generală ca membru supleant. Înlocuirea devine operantă imediat și expiră la revenirea membrului titular. Persoana care înlocuiește un membru titular are toate drepturile și îndatoririle unui membru de drept al Consiliului. În cazul studenților reprezentați în Consiliu, în locul celui absent va veni studentul candidat la ultimul tur de alegeri care a obținut cel mai mare număr de voturi.

3.2.1.2. Stabilirea ordinii de zi și desfășurarea ședințelor

Art. 25. Ședințele de Consiliu sunt ordinare – o dată pe lună – și extraordinare, cu ordinea de zi dedicată unui eveniment special. Discuțiile din Consiliu pe marginea ordinii de zi și deciziile luate sunt consemnate într-un proces-verbal. Convocarea Consiliului se face, afară de situațiile excepționale, cu cel puțin 3 zile calendaristice înainte de data ședinței, de către Decanul Facultății.

Art. 26. Ordinea de zi este propusă de către Biroul Consiliului și poate fi modificată la propunerea unui membru al Consiliului, cu aprobarea Consiliului, la începutul ședințelor. Convocarea se face prin intermediul poștei electronice. Convocatorul imprimat pe hârtie este semnat personal de către membrii Consiliului înainte de începerea fiecărei ședințe.

Art. 27. Președintele de ședință, cu aprobarea Consiliului, poate limita durata și numărul intervențiilor unui membru al Consiliului în condițiile în care ședința se prelungește în mod nejustificat.

3.2.1.3. Atribuțiile Consiliului

Art. 28. Principalele atribuții, competențe și responsabilități ale Consiliului Facultății sunt:

a) aprobă strategia Facultății, programele didactice și științifice în conformitate cu strategia generală a Universității “Alexandru Ioan Cuza” din Iași și pune în aplicare hotărârile Senatului și ale Consiliului de Administrație (CA);

b) aprobă structura organizatorică a Facultății;

c) validează alegerea Directorilor de Departamente din cadrul Facultății;

d) validează alegerea membrilor Consiliilor Departamentelor;

e) avizează numirea prodecanilor facultății, la propunerea decanului;

- f) aprobă regulamentele Departamentelor din cadrul Facultății care vizează activitatea didactică și științifică;
- g) avizează planurile de învățământ pentru toate ciclurile de învățământ;
- h) propune cifra de școlarizare pe specializări și cicluri de învățământ;
- i) propune condițiile specifice de admitere la toate ciclurile de studii;
- j) avizează formațiile de studiu;
- k) avizează statele de funcții pentru personalul didactic și de cercetare ale Departamentelor, propuse de Directorii de Departament;
- l) monitorizează încadrarea cheltuielilor de personal aferente statelor de funcții în bugetul Departamentului;
- m) stabilește criteriile și standardele pentru evaluarea periodică a cadrelor didactice și de cercetare cu respectarea criteriilor și standardelor minime stabilite la nivel național sau la nivelul Universității;
- n) stabilește criteriile și standardele specifice pentru ocuparea prin concurs a posturilor didactice și de cercetare, cu respectarea criteriilor și standardelor minime stabilite la nivel național sau la nivelul Universității;
- o) avizează propunerile Departamentelor privind cadrele didactice asociate și cererile de prelungire a activității peste vârsta de pensionare;
- p) avizează propunerile pentru acordarea titlurilor și diplomelor onorifice prevăzute de Carta Universității;
- q) aprobă comisiile de concurs pentru ocuparea posturilor didactice și avizează rezultatele concursurilor;
- r) avizează propunerile Departamentelor privind organizarea de centre sau laboratoare de cercetare care funcționează ca unități de venituri și cheltuieli;
- s) stabilește strategia cooperării academice internaționale a facultății;
- t) aprobă rapoartele anuale ale decanului privind starea generală a Facultății, asigurarea calității și respectarea eticii universitare la nivelul facultății;
- u) îndeplinește orice alte atribuții prevăzute de legislația în vigoare, regulamentele și Carta universității.

Art. 29. Consiliul Facultății se întrunește în reuniune ordinară lunar și în reuniuni extraordinare, la convocarea decanului, a Biroului Consiliului Facultății sau la cererea a cel puțin 1/3 din numărul membrilor Consiliului.

Art. 30. În cazul reuniunilor lunare, ordinea de zi se anunță prin Convocator, întocmit de către secretariat și transmis prin poșta electronică. Convocatorul imprimat pe hârtie este semnat personal de către toți membrii Consiliului înainte de începerea fiecărei ședințe.

Art. 31. Documentele supuse analizei Consiliului Facultății vor fi depuse la secretariatul facultății, de regulă, cu cel puțin 72 de ore înainte de ședință. Secretariatul asigură difuzarea documentelor către toți membrii Consiliului Facultății.

Art. 32. Consiliul Facultății emite hotărâri adoptate cu votul majorității membrilor prezenți, dacă numărul lor reprezintă cel puțin 2/3 din numărul total de membri. Dacă acest cvorum nu se realizează, Consiliul nu poate delibera în mod valabil. În acest caz, Consiliul se va întruni de drept la o altă dată stabilită în Biroul Consiliului, astfel încât să se poată asigura cvorumul necesar.

Art. 33. În cazurile ce presupun persoane în discuție, Consiliul decide prin vot secret. Votul secret poate fi utilizat și în alte situații, dacă majoritatea membrilor Consiliului decide astfel.

Art. 34. Reprezentanții studenților în Consiliu au drept de vot în toate problemele, cu excepția aprobării rezultatelor concursurilor pentru ocuparea posturilor didactice.

Art. 35. Consiliul Facultății este prezidat de către decanul Facultății sau, în lipsa acestuia, de către prodecanul desemnat în acest sens.

Art. 36. Pentru fundamentarea Hotărârilor pe care le adoptă Consiliul Facultății instituie comisii de specialitate permanente prezidate de un membru al Consiliului. Comisiile de specialitate ale Consiliului sunt fixate după modelul comisiilor de specialitate ale Senatului Universității. Pentru situații excepționale, Consiliul Facultății poate institui comisii speciale cu caracter temporar.

Art. 37. Directorul Școlii doctorale, directorii de departament (dacă nu sunt membri), liderul organizației sindicale reprezentative pentru personalul facultății, secretarul-șef și administratorul-șef al facultății, reprezentanți ai asociațiilor studențești (legal constituite) din cadrul facultății pot fi invitați în calitate de observatori la ședințele Consiliului, fără drept de vot.

Art. 38. Biroul Consiliului Facultății, numit și Biroul Executiv al Facultății (BEF) (v. Carta UAIC), este format din decan, prodecani, administratorul-șef al facultății și un reprezentant al studenților. Biroul Consiliului Facultății poate invita la reuniunile sale și alte persoane direct implicate în soluționarea problemelor analizate.

Art. 39. Biroul Consiliului Facultății are următoarele atribuții:

- a) aplică hotărârile Consiliului Facultății și adoptă decizii în acest sens;
- b) exercită orice alte atribuții date în sarcina sa de Consiliului Facultății.

Art. 40. BEF își desfășoară activitatea în ședințe extraordinare, ori de câte ori este necesar. La ședințele Biroul Consiliului Facultății pot participa, în calitate de invitați, fără drept de vot, directorii de departamente.

Art. 41. Ordinea de zi a Biroului Consiliului Facultății este propusă de către președintele acestuia (decanul) și poate fi modificată la propunerea unui membru al BEF, cu aprobarea celorlalți membri de drept, la începutul ședințelor.

3.2.1.4. Adoptarea și aplicarea hotărârilor Consiliului

Art. 42. În Consiliul Facultății, Hotărârile se adoptă, de regulă, prin vot deschis. La propunerea Biroului Consiliului sau a cel puțin 1/3 din totalul celor prezenți, Consiliul poate hotărî adoptarea procedurii votului secret, dacă nu contravine altor proceduri legale.

Art. 43. Hotărârile Consiliului trebuie motivate, fie printr-o expunere de motive întocmită de Comisiile de specialitate, fie prin sinteza discuțiilor pe marginea unei propuneri făcute de Biroul Consiliului, Directorii Departamentelor sau de către un membru al Consiliului Facultății.

Art. 44. La votul privind validarea rezultatelor concursurilor de ocupare a posturilor didactice participă numai cadrele didactice din Consiliu.

Art. 45. (1) Consiliul Facultății emite hotărâri adoptate cu votul majorității membrilor prezenți, dacă numărul lor reprezintă cel puțin 2/3 din numărul membrilor săi cu drept de vot.

(2) Dacă există o situație excepțională, care presupune adoptarea unei hotărâri urgente pentru probleme punctuale, care nu suportă amânare, la propunerea președintelui Consiliului, se poate recurge la procedura votului electronic (prin e-mail). În acest caz, votul se adoptă cu majoritatea simplă a voturilor exprimate în termenul indicat prin Convocator, dacă 2/3 din numărul total al membrilor Consiliului își transmit opțiunea pe cale electronică. Fiecare membru va trimite un mesaj de răspuns tuturor celorlalți membri ai Consiliului, cu una din mențiunile „pentru”, „împotriva” sau „abținere”, ca răspuns la solicitare. Mesajele vor fi arhivate.

(3) Votul electronic nu poate viza adoptarea sau modificarea de regulamente ori acte normative interne.

Art. 46. Reprezentanții studenților au drept de vot deplin cu excepția aprobării rezultatelor concursurilor pentru ocuparea posturilor didactice și de cercetare.

Art. 47. Hotărârile Consiliului sunt consemnate în procese-verbale, iar Hotărârile luate sunt aduse la cunoștința întregii comunități academice, într-un interval de timp optim, prin informări la ședințele de departament ori printr-o sinteză transmisă prin poșta electronică.

Art. 48. Hotărârile Consiliului sunt puse în aplicare de Biroul Consiliului.

Art. 49. Modificarea prezentului Regulament poate fi făcută la inițiativa a 1/3 din membrii Consiliului și cu aprobarea a 2/3 din membrii Consiliului.

3.2.2. Decanul

Art. 50. Decanul reprezintă facultatea și răspunde de managementul și conducerea facultății. Funcția de decan se ocupă prin concurs public organizat de către rectorul universității, conform cadrului normativ în vigoare. Candidatura se face pe baza unui plan managerial. Decanul reprezintă facultatea în relațiile cu alte facultăți din Universitate sau din afara Universității și are următoarele atribuții:

- a) conduce ședințele Consiliului Facultății;
- b) coordonează activitatea Biroului Consiliului Facultății;
- c) pune în aplicare hotărârile Consiliului de Administrație al Universității, Biroului Executiv al Consiliului de Administrație al Universității, Senatului Universității, Biroului Senat al Universității și Consiliului Facultății și răspunde în fața acestora de aducerea lor la îndeplinire;
- d) coordonează realizarea Planului strategic și a Planului operațional ale facultății;
- e) propune măsuri de atragere și utilizare a resurselor financiare;
- f) propune alocarea resurselor financiare bugetare și extrabugetare ale facultății;
- g) avizează planurile de învățământ, statele de funcțiuni și referatele de plata cu ora;
- h) coordonează sesiunile concursului de admitere, ale examenului de finalizare a studiilor de licență și de disertație;
- i) coordonează utilizarea și gestionarea corespunzătoare a bazei materiale a facultății;
- j) asigură managementul pentru studenți, aprobă înscrierea și reînscrierea studenților, verifică și semnează suplimentele la diplomă;
- k) aprobă, în condițiile prevăzute de *Regulamentele Universității* și în acord cu criteriile votate de Consiliul Facultății, cererile studenților referitoare la:
 - i. reducerea taxei de școlarizare;
 - ii. programarea examenelor în sesiunea de examene și de restanțe;
 - iii. echivalarea notelor studenților transferați, a celor ce urmează a doua facultate, a studenților care beneficiază de prelungire de școlaritate sau a celor repetenți;
 - iv. reexaminarea pentru îmbunătățirea notei;
- l) asigură îndeplinirea indicatorilor de finanțare C.N.F.I.S. și C.N.C.S. la nivel de facultate;
- m) asigură respectarea normelor și regulamentelor în vigoare;

- n) prezidează comisiile de doctorat și concurs din cadrul Facultății;
- o) coordonează activitatea de Protecția Muncii, Pază și Stingerea Incendiilor și Apărare Civilă din facultate.
- p) prezintă anual Consiliului Facultății un raport de activitate;
- q) îndeplinește orice alte atribuții care îi revin conform prevederilor legale, hotărârilor Senatului Universității și Consiliului Facultății.

3.2.3. Prodecanii

Art. 51. Prodecanii sunt desemnați de către decan cu avizul Consiliul Facultății și cu aprobarea Senatului Universității. Facultatea de Litere are patru prodecani:

- (a) Prodecanul responsabil de domeniul didactic - licență și formare continuă;
- (b) Prodecanul responsabil cu domeniul didactic – master și Asigurarea calității;
- (c) Prodecanul responsabil cu probleme studențești și relații internaționale;
- (d) Prodecan responsabil de domeniul cercetării și resursa umană.

Art. 52. Prodecanul responsabil de domeniul didactic – licență și formare continuă (Modul psihopedagogic, Grade didactice) are următoarele atribuții:

- a) propune decanului soluții privind structura, organizarea și funcționarea Facultății;
- b) participă la elaborarea rapoartelor anuale privind managementul Facultății;
- c) participă la ședințele Consiliului Facultății și aplică hotărârile Rectorului, ale Consiliului de Administrație și Senatului Universității;
- d) înlocuiește decanul, în limitele stabilite prin decizia privind angajarea și plata cheltuielilor bugetare;
- e) semnează în locul decanului actele de studii ale studenților și absolvenților, documente elaborate la solicitarea unor instituții și alte documente specifice Facultății în limita delegării de atribuții stabilite de către decan;
- f) analizează și propune regulamentul de examene anuale - licență;
- g) analizează statele de funcții și planurile de învățământ elaborate de Departamente;
- h) analizează cifrele de școlarizare și le prezintă Consiliului Facultății;

- i) analizează condițiile desfășurării practicii studenților;
- j) coordonează planificarea sesiunilor de evaluare și reevaluare pentru programele de învățământ;
- k) avizează și aprobă modificarea și reprogramarea activităților didactice;
- l) sintetizează propunerile Departamentelor privind inițierea unor noi specializări;
- m) coordonează activitatea de aplicare a sistemului european de credite transferabile E.C.T.S.;
- n) în baza analizelor propune cuantumul taxelor de studiu în cadrul descris de regulamentul Universității, Hotărârile Senatului și Consiliului de Administrație;
- o) participă, la solicitarea decanului, la ședințele Consiliului de Administrație;
- p) poate participa, în calitate de membru, la întrunirile comisiilor didactice din universitate;
- q) coordonează desfășurarea colocviilor de admitere la gradul I și II;
- r) gestionează și coordonează planurile de învățământ și întreaga activitate al modulul pedagogic;
- s) poate prezida comisiile de concurs din cadrul Facultății de Litere;
- t) coordonează și alte activități la solicitarea decanului și a Consiliului Facultății.

Art. 53. Prodecanul responsabil de domeniul didactic – master și Asigurarea calității are următoarele atribuții:

- a) propune decanului soluții privind structura, organizarea și funcționarea Facultății;
- b) participă la elaborarea rapoartelor anuale privind managementul Facultății;
- c) participă la ședințele Consiliului Facultății și aplică hotărârile Rectorului, ale Consiliului de Administrație și Senatului Universității;
- d) înlocuiește decanul, în limitele stabilite prin decizia privind angajarea și plata cheltuielilor bugetare;
- e) semnează în locul decanului actele de studii ale studenților și absolvenților, documente elaborate la solicitarea unor instituții și alte documente specifice Facultății în limita delegării de atribuții stabilite de către decan;
- f) analizează și propune regulamentul de examene anuale și disertații;
- g) analizează statele de funcții și planurile de învățământ elaborate de Departamente;
- h) analizează cifrele de școlarizare și le prezintă Consiliului Facultății;

- i) gestionează și coordonează întreaga activitate de asigurarea calității și respectarea normelor eticii academice la nivelul Facultății;
- j) analizează condițiile desfășurării practicii de către studenții masteranzi;
- k) coordonează planificarea sesiunilor de evaluare și reevaluare pentru programele de învățământ;
- l) avizează și aprobă modificarea și reprogramarea activităților didactice;
- m) sintetizează propunerile Departamentelor privind inițierea unor noi specializări;
- n) coordonează activitatea de aplicare a sistemului european de credite transferabile E.C.T.S.;
- o) în baza analizelor propune quantumul taxelor de studiu în cadrul descris de regulamentul Universității, Hotărârile Senatului și Biroul Executiv al Consiliului de Administrație;
- p) participă, la solicitarea decanului, la ședințele Biroul Executiv al Consiliului de Administrație;
- q) poate participa, în calitate de membru, la întrunirile comisiilor didactice din universitate;
- r) poate prezida comisiile de concurs din cadrul Facultății de Litere;
- s) coordonează și alte activități la solicitarea decanului și a Consiliului Facultății.

Art. 54. Prodecanul responsabil cu probleme studentești și relații internaționale are următoarele atribuții:

- a) propune decanului soluții privind structura, organizarea și funcționarea Facultății;
- b) participă la elaborarea rapoartelor anuale privind managementul Facultății, asigurarea calității și respectarea normelor eticii academice la nivelul Facultății;
- c) participă la ședințele Consiliului Facultății și aplică hotărârile Rectorului, ale Consiliului de Administrație și Senatului Universității;
- d) înlocuiește decanul, în limitele stabilite prin decizia privind angajarea și plata cheltuielilor bugetare;
- e) semnează în locul decanului actele de studii ale studenților și absolvenților, documente elaborate la solicitarea unor instituții și alte documente specifice Facultății în limita delegării de atribuții stabilite de către decan;
- f) propune fondurile de deplasări pentru manifestări științifice și perfecționări;
- g) coordonează realizarea orarului facultății pentru toate formele de învățământ

- h) coordonează domeniul relațiilor internaționale și mobilitățile studențești;
- i) gestionează spațiile pentru desfășurarea de activităților didactice;
- j) elaborează documentele necesare înființării unor noi laboratoare;
- k) coordonează activitatea legată de schimburile studențești interuniversitare;
- l) coordonează activitățile de reorganizare și actualizare a site-ului Facultății
- m) coordonează activitățile de comunicare publicitară a Facultății;
- n) coordonează activitățile de reprezentare a Facultății la diferitele târguri de oferte academice;
- o) coordonează comisia de atribuire a burselor și a biletelor de tabără;
- p) evaluează și rezolvă problemele studențești privind locurile bugetare, trecerea la alte specializări, repartiția locurilor în cămine etc.;
- q) redactează și actualizează Ghidul de Studii al Facultății;
- r) coordonează activitățile de premiere a studenților;
- s) poate participa, în calitate de membru, la întrunirile comisiilor didactice din universitate;
- t) poate prezida comisiile de concurs din cadrul Facultății de Litere;
- u) coordonează alte activități la solicitarea decanului și a Consiliului Facultății.

Art. 55. Prodecanul responsabil de domeniul cercetării și resursa umană are următoarele atribuții:

- a) propune decanului soluții privind structura, organizarea și funcționarea Facultății;
- b) participă la elaborarea rapoartelor anuale privind managementul Facultății, asigurarea calității și respectarea normelor eticii academice la nivelul Facultății;
- c) participă la ședințele Consiliului Facultății și aplică hotărârile Rectorului, ale Consiliului de Administrație și Senatului Universității;
- d) înlocuiește decanul, în limitele stabilite prin decizia privind angajarea și plata cheltuielilor bugetare;
- e) semnează în locul decanului actele de studii ale studenților și absolvenților, documente elaborate la solicitarea unor instituții și alte documente specifice Facultății în limita delegării de atribuții stabilite de către decan;
- f) coordonează din punct de vedere administrativ activitatea științifică din facultate,
- g) organizează concursurile pe posturi la nivelul Facultății și verifică îndeplinirea condițiilor legale ale desfășurării concursurilor pentru ocuparea posturilor didactice;

- h) centralizează și sintetizează activitatea științifică din Departamente;
- i) coordonează activitatea Centrelor de Cercetare;
- j) pregătește ședințele Consiliului Facultății și pune la dispoziția membrilor Consiliului materialele necesare;
- k) coordonează circulația actelor și hotărârilor în interiorul Facultății, cât și spre Rectorat și Senat;
- l) identifică și diseminează în Facultate oportunități de linii de finanțare pentru proiecte de cercetare, de dezvoltare a resurselor umane și de dezvoltare instituțională;
- m) propune și coordonează graficul manifestărilor științifice din Facultate;
- n) propune Planul de Diseminare a rezultatelor cercetării științifice;
- o) răspunde de îndeplinirea la nivel de facultate a indicatorilor C.N.C.S.;
- p) coordonează activitățile de pregătire și desfășurare a zilelor UAIC în cadrul Facultății;
- q) poate participa, în calitate de membru, la întrunirile comisiilor didactice din universitate;
- r) poate prezida comisiile de concurs din cadrul Facultății de Litere;
- s) coordonează și alte activități la solicitarea decanului sau a Consiliului Facultății.

Art. 56. La începutul mandatului, decanul poate stabili și alte domenii de competență în sarcina Prodecanilor. Prodecanii răspund în fața Consiliului Facultății și a decanului.

3.2.4. Directorii de Departament

Art. 57. Directorul de Departament este ales, prin votul direct și secret, în adunările generale ale Departamentelor. Candidatura se face pe baza unui plan managerial. Directorul de Departament trebuie să fie titular în cadrul aceluși Departament. Rezultatul alegerilor este validat de către Consiliul Facultății și Senatul universității.

Art. 58. Directorul de Departament are următoarele atribuții:

- a) realizează managementul și conducerea operativă a Departamentului;
- b) realizează managementul financiar al Departamentului;
- c) reprezintă Departamentul în relațiile cu celelalte Departamente ale Facultății și alte structuri instituționale și organizații din Universitate și din afara ei;

- d) prezidează ședințele consiliului departamentului și adunările generale ale Departamentului;
- e) face propuneri privind Planurile de Învățământ ale programelor de studii gestionate de Departament;
- f) stabilește formațiile de studiu și cursurile care se vor cupla pentru a se desfășura în comun;
- g) răspunde de Statul de Funcții al Departamentului;
- h) decide alocarea resurselor umane și materiale necesare activității didactice și de cercetare din cadrul Departamentului;
- i) propune personalul pentru suplinirea activităților vacante;
- j) propune Consiliului Facultății scoaterea la concurs a posturilor didactice din cadrul Departamentului;
- k) propune Consiliului Facultății componența comisiilor pentru concursurile didactice, licență și disertații;
- l) centralizează fișele de activități zilnice ale membrilor Departamentului pe care aceștia au obligația să le completeze;
- m) verifică și semnează pontajul membrilor Departamentului;
- n) asigură managementul calității activităților didactice și de cercetare;
- o) coordonează activitatea de evaluare anuală a cadrelor didactice din cadrul Departamentului. Prezintă decanului rezultatele evaluării cadrelor didactice din Departament;
- p) stabilește criteriile de performanță științifică și didactică aferente fiecărui post, în acord cu legislația în vigoare și criteriile universității, în vederea stabilirii coeficienților salariați;
- q) răspunde de întocmirea și arhivarea tuturor documentelor elaborate de Departament și de încadrarea acestora în normativele în vigoare;
- r) răspunde în fața decanului și a Consiliului Facultății de îndeplinirea sarcinilor aferente funcției sale;
- s) în exercitarea atribuțiilor este ajutat de Consiliul Departamentului.

Art. 59. (1) Consiliul Departamentului constituie o structură de conducere colegială, compusă, în cadrul Facultății de Litere, din cinci până la șapte membri, cu respectarea reprezentativității colectivelor componente.

(2) Membrii Consiliului Departamentului sunt aleși, prin vot direct și secret, în adunările generale ale Departamentelor și sunt validați de către Consiliul Facultății.

Art. 60. Atribuțiile Consiliului Departamentului sunt următoarele:

- a) inițiază propuneri privind noi programe de studii;
- b) aprobă formațiile de studiu și cursurile care se vor cupla pentru a se desfășura în comun;
- c) avizează propunerile pentru planurile de învățământ și statele de funcții;
- d) face propuneri privind activitatea didactică pentru programele de studii gestionate de Departament și pentru activitățile de cercetare;
- e) aprobă scoaterea la concurs a posturilor didactice și de cercetare;
- f) aprobă comisiile de concurs pentru posturile didactice și de cercetare;
- g) propune organizarea de centre sau laboratoare de cercetare care funcționează ca unități de venituri și cheltuieli;
- h) îndeplinește alte atribuții stabilite prin regulamentele interne ale universității.

3.3. Comunitatea academică a Facultății

3.3.1. Personalul didactic și de cercetare

Art. 61. Posturile didactice și de cercetare se ocupă numai prin concurs organizat potrivit *Regulamentului de ocupare a posturilor didactice și de cercetare al Universității*.

Art. 62. Concursul pentru ocuparea posturilor didactice și de cercetare are caracter deschis, transparent și bazat pe competențe profesionale. La concurs se poate prezenta orice persoană care îndeplinește condițiile prevăzute de legislația în vigoare și de Carta Universității.

Art. 63. Posturile didactice și de cercetare vacante pot fi ocupate temporar de personalul didactic și de cercetare titular din Universitate sau de personal didactic asociat.

Art. 64. Ocuparea posturilor didactice vacante cu personal didactic asociat se face pe durata unui semestru sau a unui an universitar la propunerea Directorului de Departament și cu aprobarea Consiliului Departamentului și avizul Consiliului Facultății.

Art. 65. Norma universitară cuprinde: norma didactică și norma de cercetare. Norma didactică poate cuprinde:

- a) activități de predare;
- b) activități de seminar, lucrări practice și de laborator, îndrumare de proiecte de an;
- c) îndrumarea elaborării lucrărilor de licență, disertațiilor de master și tezelor de doctorat;

- d) alte activități didactice, practice și de cercetare științifică înscrise în planul de învățământ;
- e) activități de evaluare;
- f) tutoriat, consultații, coordonarea practicii de specialitate, a practicii pedagogice, îndrumarea cercurilor studențești și a studenților în cadrul sistemului de credite transferabile;
- g) participarea la consilii și în comisii în interesul învățământului;
- h) activități de cercetare incluse în normă.

Art. 66. Normele de cercetare din cadrul Departamentului de cercetare vor cuprinde activități specifice ce vor fi detaliate într-o fișă individuală pentru fiecare post.

Art. 67. Menținerea pe un post didactic este condiționată de performanțele științifice și didactice.

3.3.2. Personalul didactic auxiliar

(1) Administratorul-șef de facultate

Art. 68. Postul de Administrator-șef de facultate se ocupă prin concurs. Postul este subordonat decanului facultății și Directorului General Administrativ al Universității.

Art. 69. Administratorul-șef de facultate răspunde de buna funcționare administrativă și financiar-contabilă a Facultății.

Art. 70. Administratorul-șef de Facultate are următoarele atribuții:

- a) participă la managementul strategic al Facultății;
- b) aplică strategia financiară a universității la nivelul Facultății;
- c) gestionează resursele și patrimoniul;
- d) coordonează activitatea personalului administrativ care gestionează patrimoniul Facultății;
- e) gestionează evidența cheltuielilor materiale și de personal din fonduri bugetare și extrabugetare;
- f) inițiază și desfășoară activități care vizează eficientizarea gestionării resurselor financiare și materiale ale Facultății;
- g) gestionează probleme studențești legate de cazare și burse;

h) răspunde solicitărilor privind aspectele financiare și de patrimoniu formulate de decan și Directorii Departamentelor.

i) gestionează și coordonează și alte activități specifice la solicitarea decanului sau a Consiliului Facultății.

(2) Informatizare

Art. 71. Personalul cu atribuții în domeniul informatizării este angajat prin concurs în cadrul facultății și se subordonează administratorului-șef și are următoarele atribuții:

- a) asigură managementul și mentenanța sistemelor informatice din Facultate;
- b) dezvoltă și implementează site-uri și pagini web;
- c) asigură mentenanța și actualizarea site-urilor web gestionate de Facultate;
- d) dezvoltă și implementează aplicații informatice;
- e) răspunde solicitărilor formulate de decan și directorii departamentelor.

(3) Secretariatul

Art. 72. Secretariatul Facultății este o structură administrativă în subordinea Departamentului Secretariat General al Universității și a decanului Facultății și este condus de un Secretar șef. Personalul secretariatului este angajat prin concurs.

Art. 73. Secretarul-șef repartizează responsabilitățile între persoanele din structura secretariatului. Secretarul-șef se subordonează ierarhic decanului Facultății și funcțional secretarului-șef al Universității și are următoarele atribuții:

- a) coordonează activitatea secretariatului;
- b) asigură respectarea prevederilor legale în activitatea secretariatului;
- c) preia și transmite documentele din afara facultății;
- d) întocmește, difuzează și arhivează documentele Facultății;
- e) asigură decanului, directorilor de departamente și membrilor Consiliului Facultății datele necesare luării deciziilor;
- f) participă la reuniunile ale Consiliului Facultății și ale Biroului Consiliului Facultății;
- g) întocmește fișele posturilor pentru personalul din subordine;

- h) asigură punerea la dispoziția membrilor Consiliului Facultății a proiectelor de hotărâri ce urmează a fi discutate și întocmește și difuzează procesele verbale și hotărârile Consiliului Facultății;
- i) asigură aducerea la îndeplinire a altor sarcini încredințate de Consiliul Facultății.
- j) gestionează și coordonează și alte activități specifice la solicitarea decanului sau a Consiliului Facultății.

Art. 74. Toate cererile depuse la secretariatul facultății, indiferent de obiectul acestora, vor primi număr de înregistrare care va fi comunicat în scris petiționarului. Secretariatul va informa organele de decizie cu privire la toate cererile depuse, pentru a se asigura soluționarea acestora în termenul legal. Hotărârea se va consemna în extras în registrul în care a fost înregistrată petiția în cauză.

Art. 75. Secretarul căruia i-a fost repartizată activitatea de secretariat a unui program de studiu răspunde solicitărilor Directorului de Departament care gestionează respectivul program.

3.4. Studenții

Art. 76. (1) Studenții sunt membri ai comunității academice cu drepturi depline.

(2) Facultatea de Litere sprijină performanța și cercetarea studenților, precum și activitățile de voluntariat, educative, științifice, artistice și sportive.

(3) Calitatea de student este deținută numai în acord cu îndeplinirea normelor academice, fără criterii discriminatorii.

(4) Drepturile și obligațiile studenților sunt cele prevăzute de *Codul drepturilor și obligațiilor studenților*, *Regulamentele privind activitatea profesională*, *Regulamentele specifice privind bursele, cazarea* etc.

Art. 77. (1) Admiterea este reglementată prin *Metodologia de admitere* pentru fiecare ciclu de studiu.

(2) Accesul la studii în Facultatea de Litere este condiționat de deținerea diplomei de bacalaureat – pentru studiile de licență, a diplomei de absolvire a studiilor de licență – pentru admiterea la master, a diplomei de absolvire a studiilor de master – pentru admiterea la doctorat, și se decide prin concurs, în limita locurilor stabilite.

(3) Pentru învățământul universitar de licență și masterat, cifra de școlarizare se aprobă prin Hotărâre de Guvern, în limitele propuse de ARACIS.

Art. 78. Studiile universitare se pot efectua în regim subvenționat de la bugetul de stat sau în regim cu taxă. Pe parcursul școlarității, studenții admiși la învățământul cu taxă pot trece la învățământul subvenționat de la bugetul de stat, în condițiile legii.

Art. 79. La începutul primului an universitar, studentul este obligat să completeze și să semneze contractul de studii. Contractul de studii cuprinde clauze privind: activitatea didactică, drepturile și obligațiile părților, nivelul taxelor de studii și alte dispoziții. Contractul de studii nu se poate modifica în timpul anului universitar. Studentul care nu semnează contractul de studii în perioada programată este exmatriculat.

Art. 80. Un student înmatriculat în cadrul facultății este obligat să se înscrie la cursuri, în perioada programată, pentru discipline însumând 30 de credite. În aceeași perioadă, studentul se poate înscrie și la discipline facultative.

Art. 81. Transferul studenților poate fi efectuat de la o formă de învățământ la alta, de la un program de studii la altul, de la un domeniu de licență la altul, de la o facultate la alta, în cadrul Universității. Mobilitatea academică internă definitivă poate fi efectuată de la o instituție de învățământ superior la alta, aplicând sistemul european de credite transferabile.

Art. 82. Transferul studenților/Mobilitatea internă definitivă se aprobă, ținând cont de:

- a) compatibilitatea programelor de studii și a planurilor de învățământ;
- b) criteriile de performanță profesională stabilite de universitate și de fiecare facultate în parte;
- c) situații sociale deosebite.

Art. 83. Bursele studentești

(1) Bursele studentești vor fi acordate în conformitate cu *Regulamentul de burse* al UAIC.

Art. 84. Cazarea în căminele studentești

(1) Cazarea în căminele studentești se face în conformitatea cu *Regulamentul de cazare* al UAIC.

3.5. Patrimoniul

Art. 85. (1) Pentru desfășurarea activității didactice și de cercetare, Facultatea de Litere dispune de spații ale Universității sau spații închiriate, după cum urmează:

a) spații pentru învățământ superior și cercetare: amfiteatre, săli de curs, săli de seminar, laboratoare pentru studenți și laboratoare pentru cercetare;

b) spații auxiliare procesului de învățământ: biblioteca facultății, bibliotecile din cadrul celor patru departamente aparținând colectivelor corespunzătoare specializărilor din componența lor, spații administrative etc.;

c) spații pentru cadrele didactice, secretariat, decanat și cabinete.

(2) Resursele financiare pentru investiții se obțin din: alocații bugetare, contracte de cercetare în care sunt prevăzute dotări, cooperări naționale și internaționale.

Art. 86. Conducerea Facultății de Litere decide modul în care se distribuie și se folosesc sălile de curs, laboratoarele, sălile de seminar, etc.

Art. 87. Accesul în spațiile Facultății de Litere se face în conformitate cu legislația în vigoare, cu Carta Universității, Regulamentul general de organizare și funcționare, cu reglementările interne.

CAPITOLUL IV. DISPOZIȚII FINALE

Art. 88. Prezentul regulament a fost aprobat de Consiliul Facultății în data de 21.02.2020 și se aplică începând cu data validării lui de către Senatul Universității și aducerea la cunoștința membrilor Facultății prin postarea pe pagina web de prezentare a Facultății de Litere.