

TITLUL PROIECTULUI	PROGRAMUL	COORDONATOR UTBv	ROL UTBv	PERIOADA DE DERULARE
Dimensiunea europeana in formarea continua	LEONARDO DA VINCI	Enache Valeriu	Coordonator	1998
EuRoCEP – European Romanian Courses in Environmental Protection	TEMPUS - IB	Cofaru Cornel	Coordonator	1999 - 2000
Management of chemical investigation in environmental protection	ERASMUS PROG	Draghici Camelia	Coordonator	2000 - 2003
Quality improvement of the chemistry instruction using information and communication technologies	COMENIUS	Duta Anca	Coordonator	2001 - 2003
Bioanalytical methods - linking environmental protection and public health	SOCRATES 51388-IC-1-2001-1-RO-ERASMUS-PROG-3	Coman Gheorghe	Coordonator	2002 - 2003
Using information & communication technologies in development of virtual & remote laboratories for initial & continuous education oriented on efficient professional (re)insertion in electrical domain VIRTUAL-ELECTRO-LAB	LEONARDO DA VINCI	Scutaru Gheorghe	Coordonator	2002 - 2004
Elab information and communication technologies in applied chemistry	SOCRATES	Perniu Dana	Coordonator	2002 - 2005
Renewable energy sources and environment management friendly ICT Tools	LEONARDO DA VINCI	Visa Ion	Coordonator	2002 - 2005

L'assurance de la qualite totale dans les entreprises europeennes d'ameublement par la formation des ouvriers a l'autoqualite	LEONARDO DA VINCI	Cismaru Ivan	Partener	2003
Ecole d'ete franco-roumaine de magnetism: magnetisme des systemes nanoscopiques et structures hybrides	AUF	Cizmas Corneliu Bazil	Coordonator	2003
Interactions d'echange et anisotropie magneto cristalline dans les composees rfe11-xcoxic	AUF	Cizmas Corneliu Bazil	Coordonator	2003
Iseki Food-Integrating safety and environmental knowledge into food studies towards European sustainable development	Erasmus Thematic Networks	Ilea Danut	Partener	2003
Promotion of the entrepreneurial spirit at the 2-nd degree education	LLp-pilot	Ilea Danut	Partener	2003
Skill development and orientation instruments for the work induction of migration	Leonardo da Vinci-pilot	Ilea Danut	Partener	2003
Technical training & Accreditation system for entrepreneurs	Leonardo da Vinci-pilot	Ilea Danut	Partener	2003
Formarea si certificarea auditorilor in domeniul sudarii si controlului nedistructiv	LEONARDO DA VINCI	Iovanas Radu	Coordonator	2003
Virtual mentor - Virtual Training, resources and methodology	MINERVA	Samoila Cornel	Partener	2003
SOFT-LAB	LEONARDO DA VINCI	Scutaru Gheorghe	Coordonator	2003

NATO Networking Infrastructure Grant	NATO	Ursutiu Doru	Partener	2003
Bioanalytical methods - linking environmental protection and public health -	SOCRATES 51388-IC-2-2002-1-RO-ERASMUS-MODUC-3	Coman Gheorghe	Coordonator	2003 - 2004
Management of chemical investigation in environmental protection	ERASMUS PROG	Draghici Camelia	Coordonator	2003 - 2004
Romanian European university	MINERVA	Georgescu Marius	Partener	2003 - 2005
Cercetari privind posibilitatea certificarii padurilor private si marketingul produselor forestiere certificate	SCG	Abrudan Ioan Vasile	Partener	2003 - 2005
ADEPT	FP6	Mogan Gheorghe	Partener	2003 - 2005
E-Coinselling LIB	LEONARDO DA VINCI	Repanovici Angela	Coordonator	2004
WBT World	LEONARDO DA VINCI	Neagoe Mircea	Coordonator	2004 - 2006
European university - industry network	116343 - CP -1-2004-1- RO - ERASMUS - TN	Chiriacescu Sergiu Talaba Doru	Coordonator	2004 - 2007
Bioanalytical methods - linking environmental protection and public health	SOCRATES	Badea Mihaela	Coordonator	2004 - 2005
Hydrogen Tehnology	ACORD BILATERAL	Duta Anca	Coordonator	2004 - 2005
IEUS	MINERVA	Talaba Doru		2004 - 2005

ETA SOLAR CELLS	ACORD BILATERAL	Duta Anca	Coordonator	2004 - 2006
COMPLETE - New Strategies of Competence Aquisition for Lifelong Learning in Energy-Transport-Environmental Engineering -	Leonardo RO/04/B/PP-175016	Cofaru Cornel	Coordonator	2004 - 2007
INTUITION	FP6	Talaba Doru	Partener	2004 - 2008
Capacity building for sustainable management of private forests in Romania	DEFRA	Abrudan Ioan Vasile	Partener	2005
MASS - management and security assessment for sustainable environment	Erasmus mod/51388-IC-1-2005-1-RO-ERASMUS-MODUC-6	Draghici Camelia	Coordonator	2005
Training the students for promoting and implementing res	LEONARDO DA VINCI	Duta Anca	Coordonator	2005
Proiect de extensie privind obținerea și valorificarea produselor agroalimentare din fermele mici și mijlocii, prin management, marketing și mecanizare adecvată, în raport cu gradientica de altitudine din România	MINERVA	Gruia Romulus	Coordonator	2005
Proiect de cooperare interguvernamental ungaro-roman 2003-2005 - simularea neliniara a campului electromagnetic	ACORD BILATERAL	Nicolaide Andrei	Partener	2005
Exchange of competencies on renewable energy sources and environment management	LEONARDO DA VINCI	Visa Ion	Coordonator	2005

Psychosomatic medicine: a multidisciplinary approach to improve the managing skills of healthcare providers	CEEPUS CII-RO-0016-01-0506	Nedelcu Laurentiu	Partener	2005 - 2006
ECO-DESIGN – an innovative path towards sustainable development	SOCRATES	Barsan Anca	Coordonator	2005 - 2007
FOREST FIRES - preventing and monitoring	SOCRATES	Ciobanu Valentina	Coordonator	2005 - 2007
Vocational flexible learning at the workplace	LEONARDO DA VINCI	Fota Stan	Partener	2005 - 2007
School of entrepreneurs / integrated development of entrepreneurial achievers	LEONARDO DA VINCI	Ilea Danut	Partener	2005 - 2007
Joint European master degree - MARE	SOCRATES	Samoila Cornel	Partener	2005 - 2007
Capacity building for managing eastern European high conservation value forests: Romania	DEFRA	Abrudan Ioan Vasile	Partener	2005 - 2008
New strategies of competence acquisition for lifelong learning in energy – transport - environment engineering COMPLETE	LEONARDO DA VINCI	Cofaru Cornelius	Coordonator	2005 - 2008
SEE-EU TOOL - sustainable energy for high school education - an European training tool	SOCRATES	Visa Ion	Coordonator	2005 - 2008
Priority forest, sub-alpine and alpine habitats in Romania	LIFE NATURA	Abrudan Ioan Vasile	Coordonator	2005 - 2008
Development of new light mechatronic system based on dynamics and control optimisation	FP6 Marie Curie	Deaconescu Tudor	Partener	2005 - 2008

CRISTAL:Control of Renewable Integrated Systems Targeting Landmarks (Coordinating Action)	FP6/38406	Marinescu Cornel	Partener	2005 - 2008
Virtual reality in product design and robotics	FP6/16565	Talaba Doru	Partener	2005 - 2008
Training the students for promoting and implementing energy efficiency in industry	LEONARDO DA VINCI	Aciu Lia	Coordonator	2006
The geometry of finsler spaces with berwald moor metrics	TERTI	Atanasiu Gheorghe	Coordonator	2006
Training and certification in environment quality field	LEONARDO DA VINCI	Baltes Liana	Coordonator	2006
Improving competences on recycling waste and sustainable development	LEONARDO DA VINCI/Mobilitati	Dumitrescu Lucia	Coordonator	2006
Exchange of experience in multicultural heritage management	LEONARDO DA VINCI	Helerea Elena	Coordonator	2006
Echanges des competences concernant le management de la qualite dans l'enseignement superieur	LEONARDO DA VINCI	Popescu Maria	Coordonator	2006
Formare formatori in ingrijiri paliative	LEONARDO DA VINCI	Radoi Mariana	Coordonator	2006
Migrare, emulare si codificare durabila	LEONARDO DA VINCI	Repanovici Angela	Coordonator	2006
Customized training in thermal hydraulic and transport energy management for companies' needs	LEONARDO DA VINCI	Sandu Venetia	Coordonator	2006
Agricultura durabila	Grundtvig	Tane Nicolae	Coordonator	2006

PSYCHOSOMATIC MEDICINE: a multidisciplinary approach to improve the managing skills of healthcare providers -CII-RO-0016-02-0607	CEEPUS	Nedelcu Laurentiu	Partener	2006 - 2007
TARET	MINERVA	Samoila Cornel	Partener	2006 - 2007
VET Trend	LEONARDO DA VINCI	Moraru Sorin	Coordonator	2006 - 2008
Jean Monnet Chair	JEAN MONNET	Tache Ileana	Coordonator	2006 - 2008
New technologies in the undergraduate and postgraduate education of medical biochemist CII-HR-0045-02-0607	CEEPUS	Badea Mihaela	Partener	2006 - 2007
Formarea expertilor in domeniul evaluarii, promovarii si implementarii noilor politici publice locale pentru dezvoltarea comunitara	LEONARDO DA VINCI	Coman Claudiu	Coordonator	2006 - 2007
Improved Photo-Electrolysis Technology Based on Novel Nanocomposites for The Production of Sustainable Hydrogen	INTAS/05-102-2793	Draghici Camelia	Partener	2006 - 2008
EUROMAINT	LLp/NL/06/B/F/PP-157604	Jaliu Codruta	Partener	2006 - 2008
Individualized learning enhanced by virtual reality	SOCRATES	Scutaru Gheorghe	Coordonator	2006 -2008
Carpathian ecoregion initiative agreement	European Comision (Core Grant) and Daphne (Slovakia)	Abrudan Ioan Vasile	Partener	2007
Tutorial e-learning, nivel master ptr mpi	TERTI	Aldea Constantin	Coordonator	2007

Formarea studentilor pentru aplicatiile tehnice ingineresti orientate intensiv pe tehnologia informatiei	RO/2006/PL97023/S LEONARDO DA VINCI	Lache Simona	Coordonator	2007
Exchange of competencies for trainers mental health promotion	LEONARDO DA VINCI	Rogozea Liliana	Coordonator	2007
Statistical factor analysis for the performance behaviour of the tomcat web container	ACORD BILATERAL	Sangeorzan Livia	Coordonator	2007
Formarea expertilor in domeniul poluarii aerului si influentei asupra degradarii materialelor	LEONARDO DA VINCI	Tierean Mircea	Coordonator	2007
Development of a Carpathian ecological network	PIN MATRA	Abrudan Ioan Vasile	Partener	2007 - 2008
Information and cultural opportunities for old people	Grundtvig	Cionca Marina	Partener	2007 - 2009
EUE NET	134546 - LLP -1-2007-1- RO - ERASMUS - EN	Talaba Doru	Coordonator	2007 - 2010
New technologies in the undergraduate and postgraduate education of medical biochemist CII-HR-0045-03-0708	CEEPUS	Badea Mihaela	Partener	2007 - 2008
European Integration	JEAN MONNET	Marinescu Nicolae	Coordonator	2007 - 2008
Standalone High Frequency Impedance Analyser	Contract cercetare	Samoila Cornel	Partener	2007 - 2008
Magnetic sorting and ultrasound sensor technologies for production of high purity secondary polyolefins from waste (W2PLASTICS)	FP7	Tierean Mircea	Partener	2007 - 2012

European Radion Remote laboratory	LLP - Pilot	Alexandru Marian	Coordonator	2008
Developing a network for monitoring the impact of environmental and nutritional factors on fertility and neonatal health	CEEPUS	Moga Marius	Coordonator	2008 - 2009
Education in separation and identification of organic xenobiotics in environmental samples and food product-	CEEPUS CII-PL-0004-04-0809	Moga Marius	Partener	2008 - 2009
Psychosomatic medicine: a multidisciplinary approach to improve the managing skills of healthcare providers	CEEPUS CII-RO-0016-04-0809	Nedelcu Laurentiu	Partener	2008 - 2009
Management and assessment of electronic services for technicians and retailing operations	LEONARDO DA VINCI	Sandu Venetia	Partener	2008 - 2009
PROject-Based SCHOOL management PRO-SCHOOL	COMENIUS	Visa Ion	Partener	2008 - 2010
Language support to vocational education and training in Bulgarian, English, Spanish, Turkish and Romanian (BEST)	LEONARDO DA VINCI	Duta Anca	Partener	2008 - 2011
Site classification of European forests	LLP	Indreica Adrian	Partener	2008 - 2012
Education of Modern Analytical and Bioanalytical Methods	CEEPUS CII-CZ-0212-02-0809	Badea Mihaela	Partener	2008 - 2009
Medical Imaging & Medical Information Processing	CEEPUS CII-AT-0042-04-0809	Rogozea Liliana	Partener	2008 - 2009

Applications of Rapid Manufacturing in Biomedical Fields	CEEPUS CII-SI-0206-02-0809	Rogozea Liliana	Partener	2008 - 2009
Education of modern analytical and bioanalytical methods	CEEPUS	Badea Mihaela	Partener	2008 - 2011
Business Innovation Support Network Transylvania - BISNet Transilvania	FP7	Lache Simona	Partener	2008 - 2011
Nasopharyngeal colonization with respiratory pathogens	ESPID	Falup-Pecurariu Oana	Coordonator	2008 - 2012
Training Program for the Department of Forests and Territorial Inspectorates	Training ITRSV 589/2007	Abrudan Ioan Vasile	Coordonator	2009
Reformarea Curriculei si Inovarea Studiului Tehnologiei Informatiei in Jordania	LLL-TEMPUS IV / ETF-JP-00322-2008	Ilea Danut	Partener	2009
Transfert du brevet de pisteur secouriste francais	LEONARDO DA VINCI	Barna Carmen	Coordonator	2009 - 2010
ESTIA-EARTH to sustain women's careers as academics, researchers and professionals in engineering, computers and sciences	SOCRATES	Cernat Mihai	Partener	2009 - 2010
A model for Quality of trans-national student PlacemeNts in EnTerprises - Q-Planet	142308-LLP-1-2008-1-DE-ERASMUS-ECUE	Lache Simona	Partener	2009 - 2010
Developing a network for monitoring the impact of environmental and nutritional factors on fertility and neonatal health	CEEPUS	Moga Marius	Coordonator	2009 - 2010

Education in separation and identification of organic xenobiotics in environmental samples and food product- CII-PL-0004-05-0910	CEEPUS	Moga Marius	Partener	2009 - 2010
Ring transferring supports for caregivers	LEONARDO DA VINCI	Rogozea Liliana	Partener	2009 - 2011
Economic EU Studies	LLP	Szeles Raileanu Monica	Coordonator	2009 - 2012
Healthy Europe through learning practice	LLP	Rogozea Liliana	Partener	2009 - 2013
Bioanalytical Methods for Life Sciences 09-EIP-RO BRASOV01	ERASMUS IP	Badea Mihaela	Coordonator	2009-2010
Education of Modern Analytical and Bioanalytical Methods;	CEEPUS CII-CZ-0212-02-0910	Badea Mihaela	Partener	2009-2010
Medical Imaging & Medical Information Processing	CEEPUS CII-AT-0042-05-0910	Rogozea Liliana	Partener	2009 - 2010
Applications of Rapid Manufacturing in Biomedical Fields	CEEPUS CII-SI-0206-03-0910	Rogozea Liliana	Partener	2009 - 2010
Keep Alive the Past Memory for the Future	160733-EFC-1-2009-RO-EFC-REMF/Europe for Citizens	Sangeorzan Livia	Partener	2009 - 2010
The role of alfa linoleic acid supplementation in the modulation of epigenetic profile in subjects with metabolic syndrom	Acord bilateral	Tint Diana	Partener	2009 - 2010

Multilingualism in Europe as a resource for immigration - dialogue initiative among the universities of the mediteranean -MERIDIUM	Multilateral Project/143513-LLp-1-2008-1-IT-KA2-KA2NW	Coposescu Liliana	Coordonator	2009 - 2011
Au-dela de la salle	LLp-Mobilitati	Popescu Maria	Coordonator	2009 - 2011
Health Rehabilitation through Physical Exercise HARPE	ERASMUS503202-LLP-1-2009-1-UK-ERASMUS-ECDSP	Rogozea Liliana	Partener	2009 - 2011
Performance Indicators for Health, Comfort and Safety of the Indoor Environment	FP7/212998/2008	Sandu Venetia	Subcontractor	2009 - 2011
A network for rapid and sustainable ICT regional adoption INTERREG IVC	INTERREG IVC / 0266R1 DIGITAL CITIES/2008	Talaba Doru	Coordonator	2009 - 2011
Sim Safety-Flight Simulator for internet safety	LLp Complementary Action	Talaba Doru	Coordonator	2009 - 2011
RENERG EUREG	FP7/204816	Visa Ion	Partener	2009 - 2011
Improving the conditions for large carnivore conservation - tranfer of best practices - EX-TRA	LIFE 07 NAT/IT/000502	Stancioiu Petru Tudor	Partener	2009 - 2013
Promoting and linking wood industry and research in Romanian regions using good practice from acknowledged wood clusters in the EU	FP7 / 202967/2008	Budau Gavril	Coordonator	2010
The Challenges of the Europeanization Process in the New EU Post-Communist Countries	LLp-Jean Monnet	Tache Illeana	Coordonator	2010

Developing a network for monitoring the impact of environmental and nutritional factors on fertility and neonatal health	CEEPUS	Moga Marius	Coordonator	2010 - 2011
Education in separation and identification of organic xenobiotics in environmental samples and food product	CEEPUS CII-PL-0004-06-1011 - PL-130-05/06	Moga Marius	Partener	2010 - 2011
Psychosomatic medicine: a multidisciplinary approach to improve the managing skills of healthcare providers	CEEPUS CII-RO-0016-06-1011	Nedelcu Laurentiu	Partener	2010 - 2011
Image Processing, Information Engineering & Interdisciplinary Knowledge Exchange -	CEEPUS CII-AT-0042-06-1011	Rogozea Liliana	Partener	2010 - 2011
Education of Modern Analytical and Bioanalytical Methods	CEEPUS CII-CZ-0212-02-1011	Badea Mihaela	Partener	2010 - 2011
Classic and modern methods for molecular diagnostics in human pathology	LLP Erasmus IP	Chesca Antonella	Coordonator	2010 - 2011
Medical Imaging & Medical Information Processing	CEEPUS CII-AT-0042-06-1011	Rogozea Liliana	Partener	2010 - 2011
Applications of Rapid Manufacturing in Biomedical Fields	CEEPUS CII-SI-0206-04-1011	Rogozea Liliana	Partener	2010 - 2011
Msc technology - enhanced forest fire fighting learning-MATEFL	510184-LLP-2010-1-UK-ERASMUS-ECDCE	Abrudan Ioan Vasile	Partener	2010 - 2012
Materiaux magneto-caloriques nanostructures a base des terres rares elaboration, caracterisation et optimisation des proprietes physiques	19877/2010	Cizmas Corneliu Bazil	Coordonator	2010 - 2012

Managing & Conserving forests for multiple values	Cooperare EU_Canada	Curtu Lucian	Partener	2010 - 2012
Au dela de l'apprentissage formel	LLP/TOI/10/IT/499	Pavalache Ilie Mariela	Coordonator	2010 - 2012
RO-SMEP-Panels-a two way communication RO-EU	FP7/EEN/SPA/09/SME/250386-RO-SMEP	Savescu Dan	Partener	2010 - 2012
EU standards for accreditation of study programs on BH Universities (ESABIH)	158853-TEMPUS-1-2009-1-BE-TEMPUS-SMGR	Talaba Doru	Coordonator	2010 - 2012
OPTIMALE	177295-LLP-1-2010-1-FR-ERASMUS-ENWA	Alic Liliana	Coordonator	2010 - 2013
Cooperation in Higher Education, Training and Youth European Union - Canada Transatlantic Exchange Partnership Project	2010 - 2651/001-001-CPT EU-CANADA TEP	Curtu Lucian	Partener	2010 - 2013
Solving the technological problems of heep cheese production	FP7 - SME - 2009- 243638	Gruia Romulus	Partener	2010 - 2015
Non-traditional processes in production technologies and integration of the study and research in the eastern and central Europe universities	CEEPUS	Badescu Loredana	Partener	2011
Developing a network for monitoring the impact of environmental and nutritional factors on fertility and neonatal health	CEEPUS	Moga Marius	Coordonator	2011 - 2012
Education in separation and identification of organic xenobiotics in environmental samples and food product - CII-PL-0004-07-1112	CEEPUS	Moga Marius	Partener	2011 - 2012

PSYCHOSOMATIC MEDICINE: a multidisciplinary approach to improve the managing skills of healthcare providers	CEEPUS CIII-RO-0016-07-1112	Nedelcu Laurentiu	Partener	2011 - 2012
Image Processing, Information Engineering & Interdisciplinary Knowledge Exchange	CEEPUS CIII-AT-0042-07-1112	Rogozea Liliana	Partener	2011 - 2012
Education of Modern Analytical and Bioanalytical Methods	CEEPUS CIII-CZ-0212-05-1112	Badea Mihaela	Partener	2011 - 2012
Classic and modern methods for molecular diagnostics in human pathology	LLP Erasmus IP	Chesca Antonella	Coordonator	2011 - 2012
Past memory for a future Open Society	2011-3595/001-001 (EACEA)	Helereea Elena	Coordonator	2011 - 2012
Medical Imaging & Medical Information Processing	CII-AT-0042-07-1112 CEEPUS	Rogozea Liliana	Partener	2011 - 2012
Applications of Rapid Manufacturing in Biomedical Fields	CII-SI-0206-05-1112 CEEPUS	Rogozea Liliana	Partener	2011 - 2012
MSc Modules Programme in Environmental Security and Management - SEMP	517629-LLP-1-2011-1-UK-ERASMUS-EMCR	Abrudan Ioan Vasile	Partener	2011 - 2013
Pervasive Development Disorders (Autism,Asperger Syndrome, ADHD)	LLP-LdV/VETPRO/2011/RO/309	Rogozea Liliana	Coordonator	2011 - 2013
CUAMM: Equal Opportunitties for health:action for development	OCI-NSA ED/2011/239-187	Miclaus Roxana	Coordonator	2011 - 2014

Developing information literacy for lifelong learning and knowledge economy in Western Balkan countries (RINGIDEA)	517117-TEMPUS-1-2011-1-IE-TEMPUS-JPHES(2011-2506/001-001)	Repanovici Angela	Coordonator	2011 - 2014
Inside/Outside/In Between	ACORD BILATERAL/2682/2012	Cionca Marina	Partener	2012
Application on the field of computer science & electrical engineering	IBM FACULTY AWARD	Perniu Liviu	Coordonator	2012
Grant of equipments "NI USB - 8451 I2C/SPI/SMBus Interface" - 12 pieces	19686/18.12.2012	Samoila Cornel	Partener:	2012
Developing a network for monitoring the impact of environmental and nutritional factors on fertility and neonatal health	CEEPUS	Moga Marius	Coordonator	2012 - 2013
Psychosomatic medicine: a multidisciplinary approach to improve the managing skills of healthcare providers CIII-RO-0016-08-1213	CEEPUS	Nedelcu Laurentiu	Partener	2012 - 2013
Image Processing, Information Engineering & Interdisciplinary Knowledge Exchange - CIII-AT-0042-08-1213	CEEPUS	Rogozea Liliana	Partener	2012 - 2013
Telemonitoring and Telediagnostic for Life Sciences	12-EIP-RO BRASOV01-BIS	Badea Mihaela	Coordonator	2012 - 2013
Classic and modern methods for molecular diagnostics in human pathology	LLp Erasmus IP	Chesca Antonella	Coordonator	2012 - 2013
Nutritional labeling study in Black Sea Region Countries - NUTRILAB	FP 7 MARIE CURIE - PEOPLE - IRSES 318946	Gaceu Liviu	Partener	2012 - 2015

Applications of Rapid Manufacturing in Biomedical Fields	CEEPUS CII-SI-0206-06-1213	Rogozea Liliana	Partener	2012 - 2013
MD Paedigree - Model-Driven European Paediatric Digital Repository	FP7 - ICT - 2011 - 9 - 600932	Suciuc Constantin	Partener	2012 - 2015
MsC Programme in Climate Change and Restoration of Degraded Land (RECLAND)	526746-LLP-1-2012-1-UK-ES-ERASMUS	Abrudan Ioan Vasile	Partener	2012 - 2014
Sustainable networks for the energetic use of lignocellulosic biomass in South East Europe - FOROPA	SEE/D/0341/1.1/X	Borz Stelian Alexandru	Partener	2012 - 2014
Competences pour l'Europe (CO.P.E.)	2012-1-IT1-LEO05-02837	Pavalache Ilie Mariela	Partener	2012 - 2014
European multilateral research group (E.R.S.G.) on the political economy of the E.M.U.	528832-LLP-2012-GR-AJM-RE	Tache Ileana	Coordonator	2012-2014
Green Technology European Virtual Gateway-VITEG	527296-LLP-1-2012-1-UK-ERASMUS-ECUE(2012-2015)	Abrudan Ioan Vasile	Partener	2012 - 2015
PLANT food supplements: Levels of Intake, Benefit and Risk Assessment	FP7 - KBBE-2009 -245199	Badea Mihaela	Partener	2010 - 2014
Mise en place d'un reseau regional de Centres universitaire (CRU)	CE/MB/842/2012	Parv Luminita	Coordonator	2012 - 2014
Industrial Cooperation and Creative Engineering Education based on Remote Engineering and Virtual Instrumentation - Ico-op	530278 – TEMPUS – 1 – 2012 – DE – TEMPUS – JPHES	Samoila Cornel	Coordonator	2012 - 2015

AD PERSONAM JEAN MONNET CHAIR-Promoting teaching and research of EU's history, institutions and common economic policies in an interdisciplinary perspective	LLp-Jean Monnet	Tache Ileana	Coordonator	2012 - 2015
DSG (Deutschsprachiger Studiengang)	DAAD	Sangeorzan Livia	Partener	2013
Optimisation de l'access a l'information scientifique et technique dans les universites du Maghreb - ISTeMAG	510986-TEMPUS-1-2010-A-BE-TEMPUS-JPGR	Helereea Elena	Partener	2013
Autonomic changes and endothelial function in patients with ischemic heart disease with and without revascularization. The role of preconditioning in patients undergoing cardiac surgery	Acord bilateral cercetare 2216/20.02.2013	Tint Diana	Partener	2013
Inside - Outside / Up and Down	Acord bilateral cercetare, New Design University Sankt Polten si UAUIM	Cionca Marina	Partener	2013 - 2014
Balkan Basic Traning in Minimal Invasive Gynaecological Surgery - BTMIGS	ERASMUS – Sectiunea Program Intensive	Moga Marius	Coordonator	2013 – 2014
Entrepreneurship Development through Learning-By- Doing International Experience - LEARN-DO	ERASMUS for Young Entrepreneurs 30-G-ENT-CIP-12-E-N01C051 / C5 - 325427	Lache Simona	Partener	2013 - 2015
Ambiance Assisting Living System by Applying High Order Computational Intelligence in Data Mining	IBM	Moraru Sorin	Coordonator	2013
MSc Degree on Management of Sustainable and Ecological Tourism (MEST)	539517-LLP-1-20131-1-ES-ERASMUS-EKA	Abrudan Ioan Vasile	Partener	2013-2015

European Islands Continue Education on Resources Efficiency Virtual Gateway - VIREG	539230-LLP-1-2013-1-ES-ERASMUS-EQR	Abrudan Ioan Vasile	Partener	2013-2016
`CONNECT` Construirea Rețelei de Specialiști în Consilierea Traumei	Mecanismul Financiar Norwegian 2009 – 2014-RO20 „Violență domestică și violență bazată pe deosebirea de sex”	Dima Gabriela	Coordonator	2015-2016
Industrial Cooperation and Creative Engineering Education based on Remote Engineering and Virtual Instrumentation - Ico-op	530278 – TEMPUS – 1 – 2012 – DE – TEMPUS – JPHES	Samoila Cornel	Coordonator	2012-2015
Entrepreneurship Development through Learning-By- Doing International Experience - LEARN-DO	ERASMUS for young entrepreneurs 30-G-ENT-CIP-12-E-N01C051 / C5 - 325427	Lache Simona	Partener	2013 - 2015
European Academic Network for Open Innovation (EU-OpenInno)	542203-LLP-1-2013-1-FI-ERASMUS-ENW	Lache Simona	Partener	2013 - 2016
Reinforcing cooperation with ENP countries on bridging the gap between energy research and energy innovation - EC FP7 INCO Project energy, ENERGY Research to Innovation	European Sustainable Energy Innovation Alliance -ESEIA 4975/29.04.2014	Duta Anca/Ion Visa	Partener (contractor)	2014-2016
Consolidarea cooperării științifice dintre Universitatea Transilvania din Brașov și Reykjavik University	Fondul de relații bilaterale - RO14- "Cercetare în sectoare prioritare" _M.F.SEE	Dumitrașcu Adela- Eliza	Corodonator	2016
Village Public Spaces. Interventions	Acord bilateral cercetare, New Design University Sankt Polten si UAUIM	Cionca Marina	Partener	2014-2015

Green Technology European Virtual Gateway-VITEG	527296-LLP-1-2012-1-UK-ERASMUS-ECUE(2012-2015)	Abrudan Ioan Vasile	Partener	2012-2015
Energy efficiency Management for Vehicles and Machines - EMVeM	FP7 MARIE CURIE - PEOPLE - 2012-ITN-315967	Borza Paul Nicolae	Partener	2013-2017
Novel learning approach for ERGOnomic principles for deSIGNers working in the upholstery and sleep sectors by using Virtual Reality (ERGOSIGN)	ERASMUS + / 2015-1-RO01-KA202-015091	Cosereanu Camelia	Partener	2015-2016
Vocational Education & Training Standards in Agriculture, Forestry & Environmental Safety at Heights - VET-SAFETY	ERASMUS + / K2 – Cooperation for innovation and the exchange of good practices / 2014-1-UK01-KA202-1870	Derczeni Rudolf Alexandru	Partener	2014-2017
Environmental restoration and support of natural processes in the forests and eutrophic marshes from Prejmer and Harman" LIFE "FOR-MARSH"	LIFE 11 NAT / RO / 828	Ionescu Ovidiu	Partener	2012-2017
Massive open online courses with videos for palliative clinical field and intercultural and multilingual medical communication-Palliative Care MOOC	Erasmus+ / KA2 Strategic Partnerships for higher education / Ref. no.: 2014-1-RO01-KA203-002940	Mosoiu Daniela	Partener	2014-2017
Subvention accordee au Centre de reussite universitaire pour le deroulement (CRU)	AUF: 1/18.12.2012	Parv Luminita	Partener	2013-2016
COREHABS – „Coridoare Ecologice pentru habitate și specii în Romania	RO02 „Biodiversitate și servicii ale ecosistemelor” / Mecanismul Financiar al Spațiului Economic European (SEE) 2009-2014 / nr. 6326/14.09.2015	Abrudan Ioan Vasile	Coordonator	2015-2017
Learning Toxicology through Open Educational Resources – TOX-OER	ERASMUS + / K2 – Cooperation for innovation and the exchange of good practices / 2015-1-ES01-KA203-015957	Manciulea Ileana Drăghici Ileana	Partener	2016-2017
European Research and Enterprise Alliance on Marketing and Economics of Ecosystems and Biodiversity – ECOSTAR	ERASMUS +/ KA2/ 2015-3437/001-001	Abrudan Ioan Vasile	Partener	2016-2018
Expanding the Research and Innovation Capacity in Cultural Heritage Virtual Reality Applications - eHeritage	H2020-TWINN-2015 / CSA	Duguleana Mihai	Coordonator	2015-2018

Sustainable autonomous system for nitrites/nitrates and heavy metals monitoring of natural water sources (WaterSafe)	M-ERA.NET - ERA-NET on research on materials science and engineering – 37/2016	Duta Anca	Coordonator	2016-2018
Centro de recursos online para el estudio innovador del ciclo de vida de los materiales de construccion - OERCO2	ERASMUS+ / Strategic partnership for higher education / Ref No: 2016-1-ES01-KA203-025422	Muntean Radu Mircea	Partener	2016-2018
Politiche Abitative per l'Edilizia Sostenibile	ERASMUS + / 2015-1-IT02-KA203-014974	Neagoe Mircea	Partener	2015-2018
Library Network Support Services: modernising libraries in Western Balkan countries through staff development and reforming library services [L NSS]	561987-EPP-1-2015-1-IE-EPPKA2-CBHE-JP	Repanovici Angela	Partener	2015-2018
Library Network Support Services: modernizing libraries-L NSS- in Armenia, Moldova and Belorussia.	561633-EPP-1-2015-1-AM-EPPKA2-CBHE-JP	Repanovici Angela	Partener	2015-2018
Enhancing Quality in Primary Physical Education (EQuIPPE)	Erasmus +/Collaborative Partnerships in the field of Higher Education/ 2015-1-UK01-KA201-013691	Rogozea Liliana	Partener	2015-2018
Jean Monnet Activities "Challenges and Prospects of EU Integration in South Eastern Europe"	564726-EPP-1-2015-1-RO-EPPJMO-CoE	Tache Ileana	Coordonator	2015-2018
ROMANIAN – NORWEGIAN AUDIENCE CRISS-CROSS ON CONTEMPORARY MUSIC	RO-Cultura – BR1 – 18/2018 - Fondul pentru Relatii Bilaterale SEE	Beldean Laurențiu	Coordonator	2018
Fondul pentru Relatii Bilaterale SEE - Finantare vizite pregatitoare	EY - PVI - 0259	Foriș Diana	Coordonator	2018