

CENTRUL UNIVERSITAR NORD

DIN BAIA MARE

Economie-Inovaţie-Comunicare-Universitară

6th INTERNATIONAL SYMPOSIUM WORKSHOP

Economy-Innovation-Communication-University

YEAR 5

NUMBER 8

JUNE 2014

THE MINISTERY OF EDUCATION, RESEARCH, YOUTH AND SPORTS ROMANIA

TECHNICAL UNIVERSITY OF CLUJ NAPOCA NORTH CENTER UNIVERSITY OF BAIA MARE FACULTY OF SCIENCES DEPARTMENT OF ECONOMICS

QUALITY - ACCESS TO SUCCESS

ORGANIZATORS

TECHNICAL UNIVERSITY OF CLUJ NAPOCA NORTH CENTER UNIVERSITY OF BAIA MARE FACULTY OF SCIENCES, DEPARTMENT OF ECONOMICS ROMANIA

Gratiela Dana BOCA

ECONOMY –INNOVATION-COMMUNICATION-UNIVERSITIES

E.I.C.U. Baia Mare

Graphic and Web page EICU - http://eicu.ubm.ro Claudiu FARCAS

Technical University of Cluj Napoca, North Center University of Baia Mare

THE 6th INTERNATIONAL SYMPOSIUM

ECONOMY-INNOVATION-COMMUNICATION-UNIVERSITIES

6th June 2014

Hour	Programe
10.00	Participant's registration
10.30	Opening Ceremony
11.00	Entrepreneurial Proactive behaviour in response to turbulence of the business environment
	Corina Radulescu
	Technical University of Cluj Napoca, North Center Baia Mare , Romania
	Keynote speaker
12.00	A new vision Managing Quality in 21st Century
	Gratiela Boca
	Technical University of Cluj Napoca, North Center Baia Mare , Romania
	Keynote speaker
13.00	Break
14.00	Papers presentation
18.00	Break
18.30	Social program

7th June 2014

Hour	Program		
9.00	Managing for Quality in Higher Education		
	Marsida Vishkurti , "Aleksander Moisiu" University, FASTIP, Albania Keynote speaker		
10.00	Round table. Conclusions		
11.00	Award of prize for innovation and new ideas in research work		

E.I.C.U.

HONOR COMMITTEE

Eugen PAY, PhD.h.c. North University Baia Mare, Romanian National Academy

Peter DIETZ, PhD.h.c. Technical University Clausthal, German National Academy

Abdulkadir VAROGLU, Baskent University, Turkey

Burhanettin UYSAL, Karabuk University, Turkey

Costel NISTOR, "Dunărea de Jos" University Galati, Romania

Dilek VOLKAN, MKV Consulting, Ankara, Turkey

Elmo de ANGELIS, University, Italy

Emine KILAVUZ, Bozok University, Turkey

Erinc BOGE, Baskent University, Turkey

György KOCZISZKY, Miskolc University, Hungary

Gražina STARTIENE, Kaunas University of Technology, Lithuania

Helena CZAKOWSKA, Kujawy and Pomorze University in Bydgoszcz, Poland

İlyas CAPOĞLU, Erzinkan University, Turkey

Inci VARINLI, Bozok University, Turkey

Mihály DOBRŎKA, Miskolc University, Hungary

Mustafa KARA, Abant Izzet Baysal University, Turkey

Mustafa KOYUNCU, Çanakkale Mart University, Tourism Faculty, Turkey

Mehmet Emin İNAL, Alanya Business Faculty, Turkey

Sait AŞGIN, Karabuk University, Turkey

Vladimir MUKA, "Aleksander Moisiu" University, FASTIP, Albania

Ufuk DURNA, Akdeniz University, Alanya Business Faculty, Turkey

E.I.C.U.

SCIENTIFIC COMMITTEE

Anna GRABSKA, The State Higher School of Computer Science and Business Administration in Lomza, Poland

Anna BAGINSKA, The State Higher School of Computer Science and Business Administration in Lomza, Poland

Ada ALIAJ, "Aleksander Moisiu" University, Albania

Arzdar KIRACI, Baskent University, Turkey

Ahmet AKTURK, Alanya Business Faculty, Turkey

Azeta TARTARAJ "Aleksander Moisiu" University, Albania

Besmira LACKU, FASTIP, Albania

Blerim KOLA, "Aleksander Moisiu" University, Albania

Corina RADULESCU, North Center University Baia Mare, Romania

Dana MORAR, Technical University of Cluj Napoca, Romania

Domenico CONSOLI, "Carlo Bo" University, Urbino, Italy

Dorian KRISTIQI, "Aleksander Mosiu" University, FASTIP Faculty, Albania

Ermira KOLA "Aleksander Moisiu" University, Albania

Ersida TELITI, "Aleksander Moisiu" University, Albania

Erjon DUKA, FASTIP, "Aleksander Moisiu" University, Albania

Ervin MYFTARAJ "Aleksander Moisiu" University, Albania

Gratiela Dana BOCA, North Center University Baia Mare, Romania

Gökhan DEMIRTAS, Afyon Kocatepe University, Turkey

Gyula VARGA, Miskolc University, Hungary

Hasan GOKKAYA, Karabuk University, Turkey

Igor TARANOV, Kujawy and Pomorze University in Bydgoszcz, Poland

Ihsan Cemil DEMIR, Afyon Kocatepe University, Turkey

Ioannis VLAHOS, TEI of Crete, Greece

Ibrahim, G. YUMUSAK, Istanbul University, Turkey

Judit RONCZ, Miskolc University, Hungary

Juliana GODENI, "Aleksander Moisiu" University, Albania

Kerim OZKAN, Afyon Kocatepe University Turkey

Lindita MUKAJ, "Aleksander Moisiu" University, FASTIP Faculty, Albania

Mahmud MASCA, Afyon Kocatepe University, Turkey

Malgorzata URBANIK, Tischner European University, Poland,

Mariann SOMOSI, Miskolc University, Hungary

Marsela KAJANA, "Aleksander Moisiu" University, FASTIP, Albania

Marsida VISHKURTI, "Aleksander Moisiu" University, FASTIP, Albania

Mentor ISUFAJ, "Aleksander Moisiu" University, FASTIP, Albania

Mustafa BOYUKATA, Bozok University Turkey

Nicoleta MISU BARBUTA, Universitatea "Dunărea de Jos" Galati, Romania

Oya ONALAN, Karabuk University, Turkey

Orhan ÇINAR, Erzinkan University, Turkey

Ömer SOYKASAP, Afyon Kocatepe University, Turkey

Razvan STEFANESCU, Universitatea "Dunărea de Jos" Galati, Romania

Sanem Yamak ATES, Karabuk University, Turkey

Srevet MUTLU, Baskent University, Turkey

Vasile MAZILESCU, Universitatea "Dunărea de Jos" Galati, Romania

Vladimir GAZDA, Technical University Kosice, Slovakia

Vilmante KUMPIKAITE, Technical Kaunas University, Lithuania

Ursula WEIGMANN, SRH University of Heidelberg, Germany

THE 6th INTERNATIONAL SYMPOSIUM

ECONOMY – INNOVATION – COMMUNICATION – UNIVERSITIES

STUDENTS COORDINATORS

BOCA Gratierla Dana

North Center University of Baia Mare, Romania

DEMIRTAS Gökhan

Afyon Kocatepe University Turkey

DUKA Erjon

"Aleksander Moisiu" University, Albania

GODENI Juliana

"Aleksander Moisiu" University, Albania

ISUFAJ Mentor

Aleksander Moisiu University, Albania

KAJANA Marcela

"Aleksander Moisiu" University, Albania

MASCA Mahmud

Afyon Kocatepe University, Turkey

MISU BARBUTA Nicoleta

Dunarea de Jos University Galati, Romania

MUKAJ Lindita

DAR Durres, Albania

RADULESCU Corina

North Center University of Baia Mare, Romania

TOADER Rita

North Center University of Baia Mare, Romania

VISHKURTI Marsida

"Aleksander Moisiu" University, Albania

THE 6th INTERNATIONAL SYMPOSIUM

ECONOMY – INNOVATION – COMMUNICATION – UNIVERSITIES

1	Ali Can KÖR	The Feasibility of a new sit down restaurant in Baia Mare	11
2	Adela KALAJA Irini BAMIHA	MAGIC SKY –Extreme sports Agency	22
3	Amarilda LUZI Jonela ALIU Sidorela VATA	CRM A Case Study	32
4	Hans XHELAJ Eris DAKOLI Xhimi THACI	MON CHERI - Coffee shop	38
5	Beniamin LAURAN Paul BIZO George STOICA	Studiul factorilor care influențează persoanele care fumează	54
6	Ioana SECUI Alexandra VAIDA	Alimentația nesănătoasă	62
7	Andreea LUPU	Calitatea serviciilor în spital	72
8	Codruta POP Roxana VINT	Cheltuielile studenților	81
9	Adela COCIS Mihaela CSIN Ileana DOHOTAR	Consumul de produse lactate	86
10	Raluca DAMB Lavinia BIRLE Mihai COPOS	Consumul de ciocolată	93
11	Bianca CIUPITU Anca COZMUTA Adina STECZ	Informat sau relaxat vizionând programele TV	100
12	Lavinia ONIGA Ramona POP Oana UNGURAS	Grădina ZOOlogică din Baia Mare	108
13	Anca SELEVESCHI Diana BURA Madalina BORZAN	"Portretul robot" al consumatorului BIO autohton	114

14	Florina GROŞAN	Protecția mediului înconjurător	125
	Alexandra HORINCAR		
	Ana VASIAN		
15	Alin COMAN	3R-O viziune pentru viitor	130
	Ancuta MURESAN		
	Raluca POPDAN		
16	Marinela SABADÎŞ	Preferințele oamenilor din Maramureș.	138
	Diana DUNCA	Timp liber sau internet	
	Daniela ŞTEF		
17	Elena ALBA CIOCOTIŞAN	Opțiunile părinților față de școala particulară	143
	Nicoleta BOTA	internațională	
18	Robert SERBAN	Ascensiunea pe piramidă	150
19	Diana HOSU	Percepția sistemului de sănătate în regiunea Maramureș	162
	Mirela MICLAUS		
	Alexandra ROTAR		
20	Bianca SARCA	Analiza consumului de fructe și legume	170
	Anamaria SARGA		
	Alina TIMIŞ		
21	Rodica URDA	Dezvoltarea și promovarea turismului în zona Maramureș	180

THE FEASIBILITY OF A NEW SIT-DOWN RESTAURANT IN BAIA-MARE

Ali Can KÖR

Afyon Kocatepe University

Turkey

Abstract: The problem with opening a new restaurant is being able to establish the business, while ifferentiating itself from others. A restaurant should be in a recognizable area which can be used as a landmark. In order to do so, the restaurant must find a theme and a strong following of customers. With the right marketing, good service, good management and strong financial information, a new restaurant can be a great business to start up. In order to open a restaurant, the owner should know the consumer characteristics of the area. The analysis of the amount of people that go downtown in Baia Mare will be able help other entrepreneurs that plan on opening a small business because the study will give them the knowledge of how many people go downtown on a regular basis which can give them an idea of how many potential customers they may have. This study will also help people planning to open a restaurant in an area with similar demographics as Baia Mare.

Keywords: management, services, plan, project

Conclusion: You don't have to invent something new. You can license research done by universities and others, and you can use ideas that are now public domain. Where do you dig up the research? In very specialized search engines. When you search the academic papers, you have to plow through some difficult academic and legal language. But the ideas are out there.

- 1. Healeas, S., Purdy, D., Stanworth, C., Watson, A. 2004. Franchising as small business growth strategy: A resource based view organisational development: International small business journal, 22(6), pp 539-599
- 2. Longenecker, Justin G.; Carlos W. Moore; J. William Petty; Leslie E. Palich (2008). Small business management: launching and growing entrepreneurial ventures. (Casebound) (14th ed.). Cengage Learning. p. 768. ISBN 0-324-56972-6. OCLC 191487420.
- 3. Small Business Health Care Tax Credit for Small Employers. IRS.

MAGIC SKY –EXTREME SPORTS AGENCY

Adela KALAJA Irini BAMIHA

Aleksander Moisiu University
FASTIP Faculty
Albania

Abstract: Sport activities are very important for everyone's health. In Albania there do exist some individual businesses that operate with specific extreme sport; for example rafting and parachuting are the most developed extreme sports nowadays. So, there is a huge lack of extreme sports in Albania, also a lack of agencies that operate with the whole different types of extreme sports. It's a pity that Albania with its nature that offers every possibility for people to practice and enjoy these sports, doesn't have even a single one agency to operate. For this reason we thought about creating this kind of agency. Magic Sky agency is a unique and innovative one, because it's the first of its kind in Albania.

Keywords: Extreme, Sports, Agency, Packages, Tourism, Activities.

Conclusions:

- Based on our survey, we realize that our service is necessarily required in the market.
- Albanian tourism will be developed in a new dimension of the extreme tourism.
- Our activity with indoor tourist generates income for the economy of Albania.
- Our activity sensibilizates the young generation by giving the possibility to break the monotony and be more active in their lifes.

- 1. Boca Gratiela, Marketing Lectures, 2012
- 2. Boca Gratiela, Customer Relationship Management Lectures, 2013

CRM-A CASE STUDY

Amarilda LUZI

Jonela ALIU

Sidorela VATA

''Aleksander Moisiu'' University
FASTIP Faculty
Albania

Abstract: The reason that we choose P&G to do the survey is because before we started the survey we knew that people that we should have to ask know the products of P&G. We wanted to make a project for a company so important in the international market. we have thought of this presentation include such interesting questions and answers based on 100 persons asking about Procter & Gamble.

Keywords: Procter and Gamble (P&G), 4Ws, CRM, eCRM, 8Ps, 7Ss.

Conclusion

Procter and Gamble is using the image of the women because they are the support for mothers, as mother is helping us all the life they are helping them. From the other side the reason that they have chosen this kind of CRM is because women/mothers are the persons who take care for household and this brings benefits in two target markets that they have, household and beauty care. From the survey we understood that people here in Albania sometimes has difficulties to identify which brands are included in Procter and Gamble. Anyway they mostly says that it would be a good thing for them to co-create with the company for the products that they want and the changes that they would like to do in some of them. eCRM is the newest thing that is happening in the marketing from the traditional CRM.

References:

 $https://www.google.al/search?q=images+of+P\%26g\&source=lnms\&tbm=isch\&sa=X\&ei=7C5oUrXAKYeJ5AT1xYGgDw\&ved=0CAcQ_AUoAQ\&biw=1920\&bih=955\#q=images+of+P\%26g+crm\&tbm=isch\&sa=X&ei=7C5oUrXAKYeJ5AT1xYGgDw\&ved=0CAcQ_AUoAQ\&biw=1920\&bih=955\#q=images+of+P\%26g+crm\&tbm=isch\&sa=X&ei=7C5oUrXAKYeJ5AT1xYGgDw\&ved=0CAcQ_AUoAQ\&biw=1920\&bih=955\#q=images+of+P\%26g+crm\&tbm=isch\&sa=X&ei=7C5oUrXAKYeJ5AT1xYGgDw&ved=0CAcQ_AUoAQ\&biw=1920\&bih=955\#q=images+of+P\%26g+crm\&tbm=isch\&sa=X&ei=7C5oUrXAKYeJ5AT1xYGgDw&ved=0CAcQ_AUoAQ\&biw=1920\&bih=955\#q=images+of+P\%26g+crm\&tbm=isch\&sa=X&ei=7C5oUrXAKYeJ5AT1xYGgDw&ved=0CAcQ_AUoAQ\&biw=1920\&bih=955\#q=images+of+P\%26g+crm\&tbm=isch\&sa=X&ei=7C5oUrXAKYeJ5AT1xYGgDw&ved=0CAcQ_AUoAQ\&biw=1920\&bih=955\#q=images+of+P\%26g+crm\&tbm=isch\&sa=X&ei=7C5oUrXAKYeJ5AT1xYGgDw&ved=0CAcQ_AUoAQ\&biw=1920\&bih=955\#q=images+of+P\%26g+crm\&tbm=isch\&sa=X&ei=7C5oUrXAKYeJ5AT1xYGgDw&ved=0CAcQ_AUoAQ\&biw=1920\&bih=955\#q=images+of+P\%26g+crm\&tbm=isch\&sa=X&ei=7C5oUrXAKYeJ5AT1xYGgDw&ved=0CAcQ_AUoAQ\&biw=1920\&bih=955\#q=images+of+P\%26g+crm\&tbm=isch\&sa=X&ei=7C5oUrXAKYeJ5AT1xYGgDw&ved=0CAcQ_AUoAQ\&biw=1920\&bih=955\#q=images+of+P\%26g+crm\&tbm=isch\&sa=X&ei=7C5oUrXAKYeJ5AT1xYGgDw&ved=0CAcQ_AUoAQ\&biw=1920\&bih=955\#q=images+of+P\%26g+crm\&tbm=isch\&sa=X&ei=7C5oUrXAKYeJ5AT1xYGgDw&ved=0CAcQ_AUoAQ\&biw=1920\&bih=955\#q=images+of+P\%26g+crm\&tbm=isch\&sa=X&ei=7C5oUrXAKYeJ5AT1xYGgDw&ved=0CAcQ_AUoAQ\&biw=1920\&bih=955\#q=images+of+P\%26g+crm\&tbm=isch\&sa=X&ei=7C5oUrXAKYeJ5AT1xYGgDw&ved=0CAcQ_AUoAQ\&biw=1920\&bih=955\#q=images+of+P\%26g+crm\&tbm=isch\&sa=X&ei=7C5oUrXAKYeJ5AT1xYGgDw&ved=0CAcQ_AUoAQ\&biw=1920\&bih=955\#q=images+of+P\%26g+crm\&tbm=isch\&sa=X&ei=7C5oUrXAKYeJ5AT1xYGgDw&ved=0CAcQ_AUoAQ\&biw=1920\&bih=955\#q=images+0CAcQ_AUoAQ\&biw=1920\&bih=955\#q=images+0CAcQ_AUoAQ\&biw=1920\&bih=955\#q=images+0CAcQ_AUoAQ\&bih=955\#q=images+0CAcQ_AUoAQ\&bih=955\#q=images+0CAcQ_AUoAQ\&bih=955\#q=images+0CAcQAUoAQ\&bih=955\#q=images+0CAcQAUoAQ&bih=955\#q=images+0CAcQAUoAQ&bih=955\#q=images+0CAcQAUoAQ&bih=955\#q=images+0CAcQAUoAQ&bih=955\#q=images+0CAcQAUoAQ&bih=955\#q=images+0CAcQAUoAQ&bih=955\#q=images+0CAcQAUoAQ&bih=955\#q=ima$

MON CHERI COFFEE SHOP

Hans XHELAJ

Eris DAKOLI

Xhimi THACI

Aleksander Moisiu University,

FASTIP Faculty

Albania

Abstract: Mon Cheri is a new Albanian company which was founded by the willingness to bring something new in the everyday life of the Albanian citizens. What they are bringing in the market is very different from what we have been used to see in the last years in Albania. They are having a great impact in the everyday lifestyle of drinking coffee and the fact that they are opening new bars demonstrates the fact. The company "Mon Cheri" which is divided into shops and bars mainly offers different products like coffee, desserts, sandwiches, and etcetera. It was founded 6 years ago and the 1st bar was founded near the American Embassy. Yet, it was not until 2012 that Mon Cheri became well-known and brought a new trend in the market, especially by offering to-go products.

Keywords: project management, SWOT, change management

The Mobile Commerce (M-Commerce) transactions continue to grow nowadays due to the fact of the easy internet connection from the mobile phones. However, Mon-Cheri has not yet implanted the function of M-Commerce and according to our information M-commerce is not in their plans at the moment. The reason that m-commerce is not their priority in the future plans, is the fact that people in Albania are not used to technological advancements. Specifically it is believed that they lack the necessary information and they do not really try to be aware for new services. In addition, it will cost to the company without have any success on it. Moreover, the company sells in small amounts of money so it would be really costly for it to implement M-Commerce.

- 1. Coleman, A., 2013. Targeting networking and social media; how to win new business affectively. The Guardian, [online]27 November. Availableathttp://www.theguardian.com/small-business-network/2013/nov/27/targeted-networking-social-media-business [accessed 15th march 2014]
- 2. Michbell, S. M., Wardle, P., and Watts, H. D., 2006. Owner-managers and Business Planning in the Small Firm. International Small Business Journal, 24 (5), pp.496-514.
- 3. Senior,N.,2013.Small business need to see exporting as a viable option and think global. The Guardian[online] 18 november. Available at network/2013/nov/18/why-small-businesses-should-export> [accessed 24 march 2013]

STUDY OF FACTORS INFLUENCING PEOPLE WHO SMOKE

Beniamin LAURAN

Paul BIZO

George STOICA

Technical University of Cluj Napoca,

North Center University of Baia Mare

Romania

Abstract: In order to compile this paper we analyzed conceptually how smokers behave in the causes that lead to smoke, how they react to stress conditions. As we know, no system in Romania can not be separated from the realities of society. Smokers reflects somewhat the situation of ordinary citizens in a society, it is obvious that the economic situation of a country determines living conditions., seek to minimize any differences between life smoker smokers would decrease responsibility or liability human dignity. "This should be seen by the fact that people who smoke are sufficiently affected by lack of money. They should lose only those rights that are required to be lost due to lack of helplessness and loss must retain the other rights and have a healthy life as the man with the possibilities; nonsmoker.

Keywords: addiction, health factors, prevention

Statistical studies have revealed that in terms of socioeconomic CELIM prone to

- 1. Coe, Sophie D. (1994) America's first cuisines ISBN 0-292-71159-X
- Gately, I. (2003) Tobacco: A Cultural History of How an Exotic Plant Seduced Civilization ISBN 0-8021-3960-4
- 3. Lloyd, J & Mitchinson, J: "The Book of General Ignorance". Faber & Faber, 2006
- 4. Nahas, G. G. (1999) Marihuana and Medicine ISBN 0-89603-593-X

UNHEALTHY DIETS

Ioana SECUI

Alexandra VAIDA

Technical University of Cluj Napoca,

North Center University of Baia Mare

Romania

Abstract: In this paper we present, after a more detailed analysis, insofar as unhealthy diet affects the quality and length of human life. We also studied the causes that lead people to have an unhealthy diet, harmful and while incorrect. This is due, therefore, to the greatest extent, daily stress, lack of time, but also because people are not well enough informed as might have a healthy lifestyle and eating habits. Besides affecting life, an unbalanced diet can lead to different eating disorders, and in the worst case can lead to serious illness. Among the diseases triggered by eating disorders can remember: malnutrition, dehydration, kidney infection, osteoporosis, amenorrhea, skin bruising, dental problems, liver failure, cardiovascular disease, gastro-oesophageal reflux-, muscle atrophy, infertility, depression, fatigue, digestive disorders, hypertension, asthma, chronic gastritis, acute pancreatitis, pulmonary infections, allergic diseases, etc.. But all this can be prevented by giving up eating harmful, which nowadays is increasingly common.

Keywords: food, health, illness, harmful

"A healthy body is the guest chamber of the soul, a sick prison"

FRANCIS BACON

- 1. http://adevarul.ro
- 2. http://www.eva.ro
- 3. http://www.ziare.com
- 4. http://www.romanialibera.ro

QUALITY OF SERVICE IN HOSPITAL

Andreea LUPU

Technical University of Cluj Napoca North University of Baia Mare Centre Romania

Abstract: In order to compile this paper we analyzed conceptually how health services are provided in the county hospital "Dr.Constantin Opriş" Baia Mare, which is the degree of satisfaction of patients in relation to quality of care, if they were satisfied with the provision services and the relationship between patient and medical staff and if the population would recommend medical serviicle spitalului. Toate these issues reflect the current health system in general and in Maramures County in Romania. Counts related to health system influences the tendency today is to broaden the meaning of quality, it is not just customer satisfaction, but also to satisfy the interest general. Ca products and services present a great diversity, and therefore different features are specific to various types service. Although the service is a homogeneous action and shows a unit, it can be analyzed by its discrete elements, qualitative.

Keywords: health, quality, service, advice

- http://www.slideshare.net/IBGTV/studiul-privind-gradul-de-satisfactie-al-pacientilor-spitalelor-din-subordinea-assmb
- 2. http://www.pneumo-iasi.ro/legislatie/06-cisssc.pdf

STUDENTS DAILY EXPENSES

Madalina Codruta POP Bianca Roxana VINT

Technical University of Cluj Napoca,

North Center University of Baia Mare

Romania

Abstract: We chose this questionnaire to analyze cheltuieilie students about student life which means, besides the fun and freedom considerable expense. Whether you are staying in or staying in rented homes or as receiving money from home or work in order to maintain, students have to shell out each month amounts, in most cases, exceed the average wage. Studesnti encounter a living expensive and always have empty pockets, the main source of income being parents, and some cases a part-time job. We chose this questionnaire because we as students meet these expenses and I wanted to see what other students are doing and what are the differences.

Keywords: student, spending money

Considering the results of this case study, we can draw some general conclusions on students costs. To determine the final conclusions we conducted a SWOT analysis ie strengths, weaknesses, opportunities and threats.

- 1. http://citynews.ro/eveniment-15/viata-de-student-un-adevarat-aspirator-de-bani-34157
- 2. http://www.ziare.com/articole/cheltuieli+studenti

CONSUMPTION OF DAIRY PRODUCTS

Adela Camelia COCIS Mihaela CSIN Ileana Iuliana DOHOTAR

Technical University of Cluj Napoca,

North Center University of Baia Mare Romania

Abstract: In order to compile this paper we analyzed the consumption of dairy products, to what extent are eaten for breakfast, provenance and influence of advertising on dairy choice. Milk and milk products due to their chemical composition and high degree of assimilation, nutrition plays an important role in rational human being and one of the most affordable sources of protein of food. Milk is one food component in the daily diet of people of all ages. Drinking a liter of milk covers the daily requirement of a mature man in lipids, calcium and phosphorus, 53% of the protein, 35% of the vitamins A, C, B and 26% of energy needs. [1]

Keywords: dairy products, provenance, advertising, sample questionnaire.

Conclusion: Considering the results of this case study, we can draw some general conclusions about the consumption of dairy products in Maramures, their origin and influence the public in choosing products. To determine the final conclusions we conducted a SWOT analysis ie strengths, weaknesses, opportunities and threats.

- http://chimie-biologie.ubm.ro/Cursuri%20online/GIURGIULESCU%20LIVIU/TEHNOLOGIE%20LAPTE%20PRODUSE %20LACTATE/Tehnologia%20laptelui.pdf
- 2. http://www.zf.ro/zf-24/romania-este-pe-ultimele-locuri-in-ue-la-consumul-de-lapte-de-vaca-ambalat-12049481
- 3. http://chimie-biologie.ubm.ro/Cursuri%20on-ine/GIURGIULESCU%20LIVIU/TEHNOLOGIE%20LAPTE%20PRODUSE%20LACTATE/Tehnologia%20laptelui.pdf
- 4. http://www.scritub.com/economie/comert/STUDIUL-OFERTEI-SI-A-MEDIULUI-95101159.php

CHOCOLATE CONSUMPTION

Raluca Andreea DAMB
Lavinia Patricia BIRLE
Mihai Bogdan COPOS

Universitatea Tehnica Cluj Napoca,

Centrul Universitar de Nord Baia Mare

Romania

ABSTRACT: A novel consume up to ten times less than a Western European chocolate and the trend is to decrease consumption in parallel with refining tastes. Only youth holidays and saves the producers who are fighting each percentage share piata. Romanii increasingly eat less chocolate, despite efforts to diversify industry companies offered products and aggressive advertising campaigns. Although undeniably acclaimed chocolate remains a difficult product vandut. Tocmai therefore, manufacturing companies are trying to bring to market different types of chocolate, from tablets to bars, pralines or cookies packed.

Keywords: questionnaire, consumption, sample market share.

Chocolate is a pleasure enjoyed many, way to happiness when we are depressed, and a major energy source for each it has its significance, hence appear different tastes of chocolate, such as chocolate coffee drink here assume person much prefer dark chocolate to other music, and we can assume that they prefer chocolate with different flavors, something unusual for other happiness might prefer it with milk chocolate sweetness.

Following the completion of this research were highlighted certain aspects of chocolate

- 1. http://www.scribd.com
- 2. http://www.scrigroup.com/
- 3. http://ro.wikipedia.org

INFORMED OR RELAXED ON TV

Bianca CIUPITU Anca Cozma Adina STECZ

Technical University of Cluj Napoca,

North University Center of Baia Mare Romania

Abstract: In this project we set out the current you have come to expect or really want people who watch TV nowadays. Nowadays classic television broadcast, cable or satellite transmission loss percentages numerous detrimental via "virtual world" (World Wide Web / "spider web"), as they appeared and their web pages, the people can always access favorite show or any other desired information from your computer, laptop, tablet or mobile phone (smartphone). Both relaxation and information are factors that cause different people to view your favorite tV stations: specific entertainment programs, movies, music - videos etc.Prin relaxing body unwinds its people and the information they develop intellect. Also within this work is also apparent link between level of education and type of transmissions preferred by respondents.

Keywords: television, ratings, education, leisure, culture

Conclusion: Regarding the results of this case study, we can draw some general conclusions about the purpose of broadcast TV viewing, relative to age, level of education, frequency tracking and TV broadcasts to their preferred type. To determine the final conclusions we conducted a SWOT analysis ie strengths, weaknesses, opportunities and threats.

- 1. http://dexonline.ro/definitie/televiziune
- 2. http://dexonline.ro/definitie/rating
- **3.** http://www.arma.org.ro/ro
- **4.** http://www.arma.org.ro/admin/uploads/assets/b779842db53aad41fcb0.pdf

A ZOO IN BAIA MARE

Madalina Lavinia ONIGA Ramona POP Madalina Oana UNGURAS

Technical University of Cluj Napoca North Centre University of Baia Mare

Romania

Abstract: To make this work we have analyzed what they think and what they want the citizens of Baia Mare on zoo located in the Park "Queen Mary", stating, of course, that it would be much better conditions than previous years the animals living in appalling conditions.

Conclusions from the questionnaire, it is observed that people would reopen the zoo because it would be a great place to spend free time. But remember the fact that the new zoo will be more modern and will provide better conditions for animals and for visitors. To achieve this major investments are needed, but not impossible.

In conclusion, the zoo should be reopened to the public as it is, especially for children, a place of learning and at the same time, relaxare. It is very important to have a place where children learn with pleasure about animals and about nature. To determine the final conclusions we conducted a SWOT analysis ie strengths, weaknesses, opportunities and threats.

Keywords: children, park, entertainment, recreation, leisure, investment.

- 1) http://www.zooland.ro/gradina-zoologica-baia-mare-2211
- 2) http://citynews.ro/din-oras/baia-mare-gradina-zoologica-nu-va-fi-deschisa-publicului-2013-1238265
- 3) http://www.emaramures.ro/stiri/86418/ULTIMA-ORA-Gradina-Zoologica-din-Baia-Mare

A "SKETCH" OF CONSUMERS FOR ORGANIC PRODUCTS

Anca SELEVESCHI

Diana BURA

Madalina BORZAN

Technical University of Cluj Napoca

North Center University of Baia Mare

Romania

Abstract: In this paper we analyzed the developing conceptual way of thinking of people about their health, how much it concerns them and also what they are willing to do to have a contemporary lifestyle is in sănătos. Omul a critical point about food and unhealthy lifestyle, bad eating it and more, plus became sedentar. Asa is a second person suffering from overweight and most of the population suffering from chronic diseases are due this lifestyle as haotic. Dupa know, lately people have started to turn their attention more towards consumption of organic products, traditional and adopt a healthier lifestyle as well. "A healthy body is the guest house of the soul, a sick prison" (Francis Bacon).

Keywords: health, organic, life, body, produced

"Health is a word mare. She includes not only the body but the mind and spirit, but also the perspective of a man"

(James H.West)

- 1.http://jurnalbio.wordpress.com/ce-sunt-produsele-bio/
- 2.http://www.biomania.ro/produse-bio-romanesti/
- 3. http://dexonline.ro/definitie/produse%20bio
- 4. http://dexonline.ro/definitie/produse%20eco

ENVIRONMENTAL PROTECTION

Florina GROŞAN

Alexandra HORINCAR

Ana VASIAN

Technical University of Cluj Napoca

North Center University of Baia Mare

Romania

Abstract: We conducted a survey on your opinion about the environment because people need to understand the need for responsible behavior towards nature (environment). Environment is affected by human action in two main ways: by pollution and namely activities destructive to the ecological balance, and eliminating certain species and despăduririle. Cele most common forms of pollution are: water pollution, soil and air pollution. These basic elements of human life seem to be the most affected by the irresponsible actions of human beings.

Keywords: questionnaire sample, respondents, environment, ecology.

Conclusion: Considering the results of this case study, we can draw some general conclusions about the environment. Respondents who completed the questionnaire are young people aged 15-25 years living in urban areas. They believe that human activities may lead to environmental destruction and degradation state of the environment leads to damage the people health. The main method for the environment is reforestation.

- 1. http://scoalaverde.webgarden.ro/menu/mediul-un-semnal-de-alarma/salvati-mediul-inconjurator
- 2. www.natruralist.ro
- 3. www.referate.ro
- 4. www.slideshare.net

3R - A VISION FOR THE FUTURE

Alin COMAN

Ancuta MURESAN

Raluca POPDAN

Technical University of Cluj Napoca

North Center University of Baia Mare

Romania

Abstract: The natural environment is guided by the motto "Nothing is lost, everything is transformed". The ecosystem is composed of five components: Solar, inorganic, organic matter producers, consumers of organic matter decomposers. This natural transformation circuit continues for millions of years in the perfect balance, independent of the rise and fall of civilizations. In the wild it is processed without loss. If one of the five major imbalances occurring component disappears. Natural resource depletion, acid rain, global warming, ozone depletion, water contamination are generated from outside the ecosystem. Thus it is seen that problems arise when human activities creates an artificial movement of substances out of the ecosystem. Open circuit transformation is possible when the environment is able to accept waste for recycling.

Keywords: *reduce*, *reuse*, *recycle* and *protect*.

"Nothing is lost, everything is transformed"

Few people are aware or concerned about the danger of pollution and what might happen to us if vital resources would be exhausted because of their excessive use, so it is vital to inform people and to be as friendly to nature recycling everything possible. People should be educated small to be responsible for their actions and realize the consequences of their actions default to the environment and their health. SWOT Analysis of the Baia Mare.

- 1. www.wikipedia.org
- 2. www.green-environment.ro
- 3. www.naturalist.ro

MARAMURES PEOPLE PREFERENCES LEISURE OR INTERNET

Marinela Ionela SABADÎŞ

Diana Ioana DUNCA

Daniela STEF

Technical University of Cluj Napoca

North Center University of Baia Mare

Romania

Abstract Considering the results of this case study, we can draw some general conclusions about the leisure of people from Maramures. The final conclusions were rendered through the SWOT analysis ie strengths, weaknesses, opportunities and threats. To make this work we analyzed how people today manage their free time. Many of them do not have enough free time, this words became a "luxury". Everybody wants to dedicate his time, to carrying out certain activities which would defuse to remove them from the stress of every day, be possible, to fit as many hours, minutes and seconds to be able to meet the little pleasures of life. Many choose to lose nights in noisy places instead choose to refine or to enjoy the beauties of nature.

Keywords: leisure, internet, walking

- 1)www.google.ro
- 2) http://www.ziare.com/weekend/teatre/ce-faci-in-timpul-liber-650699
- 3)idea.ro/revista/?q=ro/node/40&articol=236
- 4)www.raspunsultau.ro/stire/timpul-liber-la-romani.-preferinte-asteptari-consum/9

OPȚIUNILE PĂRINȚILOR FAȚĂ DE ȘCOALA PARTICULARĂ INTERNAȚIONALĂ

ALBA (CIOCOTIŞAN) Elena

BOTA Nicoleta Maria

Universitatea Tehnica Cluj Napoca,

Centrul Universitar de Nord Baia Mare

Romania

Argument. O alternativă la învățământul de stat, liceele private sunt și afaceri în toată regula, a căror prosperitate crește pe măsură ce scade credibilitatea școlilor din sistemul de stat. În ceea ce-i privește pe elevi, șansa de a învăța într-un liceu privat este condiționată de două elemente cruciale: posibilitatea de a plăti taxele de școlarizare și adaptarea la reguli și standarde stricte, așa cum se întâmplă și în marile unități particulare de învățământ din afară.¹

În acest studiu am încercat să determin opțiunile părinților pentru o astfel de scoală, folosind Metoda Chestionarelor, pe un eșantion de 260 de respondenți.

Keywords: Școală, Educație, Carieră

Pentru a determina concluziile finale am realizat o analiza SWOT adică puncte tari, puncte slabe, oportunități și amenințări.

Referinte

- 1. http://www.ziare.com/articole/scoli+private+romania
- 2. http://www.ziare.com/articole/scoli+private+romania
- 3. http://www.ziare.com/articole/scoli+private+romania
- 4. http://www.ziare.com/articole/scoli+private+romania

ASCENSIUNE PE PIRAMIDĂ

Robert SERBAN

Universitatea Tehnica Cluj Napoca,

Centrul Universitar de Nord Baia Mare

Romania

Abstract: Studiul vizează modul cum populația școlară din județul Maramureș percepe terminarea copilăriei și transformarea în adulți conștienți de rolul lor în societate. Rolul studiului este de a cuantifica influența modelelor prezentate în mass-media ca și modele de succes și influența asupra generației viitoare în modul de alegere a unei profesii. Întrebarea ce se pune pregnant este dacă asemenea personajelor din TV de genul "Gigi Becali" sau "Bianca Drăgușan" determină abandonul studiilor preuniversitare sub motivația "EI AU REUȘIT FĂRĂ ŞCOALĂ" și pot reuși deoarece "CU BANI SE POATE ORICE".

Keywords- elevi, învățare, succes, succes.

Rezultatul studiului relevă anumite tendințe în cazul populației școlare.

- 1. Influența personajelor TV nu este atât de mare pe cum se credea și elevi sunt conștienți de faptul că este necesară o mobilizare pentru a învăța.
- 2. Pregătirea pentru viitoarea profesie reprezintă o prioritate pentru copii și acestia sunt conștienți de viitor.
- 3. Nu exista factori suficienți motivaționali atât la nivelul școli cât și la nivelul familiei pentru ca acesti copii sa învețe mai mult.
- 4. Factori demotivaționali 49% sunt declarativi si induc ideea falsa ca elevi nu se lasa influențați de factori care sa distraga de la studiu.
- 5. Exista o diferență foarte mare între rezultatele efective obtinute la examene și declarațiile elevilor cea duce la concluzia că exista bunăvoință din partea acestora dar punerea în practică a dorinței de a învăța este redusa fie din cauza metodelor de învațare fie din lipsa factorilor ce sa motiveze elevul.

Referinte

- 1. Ausubel, D.P., Robinson, F.G. (1981), Învățarea în școală. O introducere în psihologia pedagogică, E.D.P., București;
- 2. Cosmovici, A., Iacob, I. (1998), Psihologie școlară, Editura Polirom, Iași
- 3. Golu, P. (2001), Psihologia învățării și dezvoltării, Editura Fundației Humanitas, București;
- 4. Neacsu, I. (1978), Motivatie si învătare, E.D.P., Bucuresti

PERCEPȚIA SISTEMULUI DE SĂNĂTATE IN

REGIUNEA TRANSILVANIA

Diana Roxana HOSU

Mirela MICLAUS

Alexandra Roxana ROTAR

Universitatea Tehnica Cluj Napoca,

Centrul Universitar de Nord Baia Mare

Romania

Abstract: Pentru această lucrare am dorit să analizăm percepția populație din nord vestul țării asupra sistemului de sănătate din țara noastră, cu precădere asupra educației pentru sănătate existente. Prin aceasta, am dorit să facem referire atât la sistemul public de sănătate, cât și la cel privat, incluzând analize uzuale de sănătate, igienă orală, utilizarea medicamentelor cu și fără prescripție medicală. Eșantionul studiat este alcătuit din persoane cu vârsta cuprinsă în intervalul 20 – 80 ani, atât din mediul rural cât și din mediul urban. Am considerat acest studiu de o importanță majoră, deoarece considerăm că sănătatea populației reflectă într-o oarecare măsură și lipsurile existente în acest moment asupra acestei ramuri a medicinei, și anume prevenția, rezultatele putând oferi o nouă perspectivă asupra modului de abordare a acesteia.

Keywords: sănătate, prevenție, medicamente, sistem

Bibliografie

- Legea privind organizarea şi funcţionarea sistemului de sănătate din România,
 Art. 1, Sănătatea Publică
- o Organizația Mondială a Sănătății www.who.int
- o Ministerul Sănătății www.ms.ro

SITUAȚIA CONSUMULUI DE FRUCTE ȘI LEGUME

Bianca Ioana SARCA

Anamaria Paula SARGA

Alina Voichita TIMIŞ

Universitatea Tehnica Cluj Napoca,

Centrul Universitar de Nord Baia Mare

Romania

Abstract: Pentru a realiza această lucrare am analizat situația consumului de fructe și legume pe diverse categorii de vârsta, în județul Maramureș. Ceea ce ne-a determinat să alegem această temă a fost importanța acestor produse și beneficiile oferite atunci când sunt consumate. De asemenea, am dorit să aflăm dacă oamenii, indiferent de vârstă, consumă fructe și legume, cât de des le consumă și de unde le achiziționează pentru a vedea cât de mult conștientizează imporanța includerii acestor alimente în meniul zilnic al fiecărei persoane.

Keywords: consum, legume, fructe, statistică, chestionar.

Bibliografie

1.

http://www.gradinamea.ro/Beneficiile_consumului_de_fructe_8180_550_1.html

- 2. http://www.griffgym.ro/sanatate/consumul-de-legume-si-fructe-este-foarte-important-pentru-mentinerea-starii-de-sanatate/
 - 3. www.dex.ro

DEZVOLTAREA SI PROMOVAREA TURISMULUI IN ZONA MARAMURES

Rodica Anamaria URDA

Universitatea Tehnica Cluj Napoca,

Centrul Universitar de Nord Baia Mare

Romania

Abstract: Ideile cele mai frecvente nu sunt neaparat cele mai profitabile sau cele mai recomandate. Cel mai important lucru este investitia intr-un domeniu despre care avem informații si know-how sau pentru care avem pregatirea profesionala necesară. Ideea proiectului este fundamentata pe baza potentialului turistic crescut al Maramureșului , implicit al municipiului Baia Mare, potential ce poate fi exploatat profitabil prin amenajarea unei structuri bine elaborate , prin parteneriate cu hotelurile din oraș și cu sprijinul Primăriei.

Keywords:turism, management change, traditii, dezvoltare durabila

Am putea afirma că în prezent , turismul în zona Maramureșului este foarte slab din cauza lipsei de promovare și din cauză lipsei anumitor programe prestabilite pentru turiști. Aceste programe ar trebui sa aibă rolul ca atunci când turiștii ajung în zonă să fie atrași de a cunoaște istoria orașului și a județului , și să nu își continue drumul fără a ști că în acest județ se află singurul cimitir vesel din lume "Cimitirul vesel" de la Săpânța , fără a vizita Muzeul Satului din Baia Mare , sau fără a călători cu Mocănița , ultima cale ferata forestiera cu abur nu doar din Romania, ci din intreaga lume. Bineînțeles , acestea sunt doar câteva dintre numeroasele obiective turistice din Maramureș .

Referinte

- 1. www.harta-turistica.ro
- 2. www.obiective-turistice.romania-tourist.info/ocna-sugatag--harta
- 3. www.romania-tourist.info/obiective-turistice/...izei--maramures--harta

THE MINISTERY OF EDUCATION, RESEARCH, YOUTH AND SPORTS ROMANIA

TECHNICAL UNIVERSITY OF CLUJ NAPOCA NORTH CENTER UNIVERSITY OF BAIA MARE FACULTY OF SCIENCES DEPARTMENT OF ECONOMICS

QUALITY - ACCESS TO SUCCESS

PUBLICATIE PERIODICA EDITATA DE UNIVERSITATEA TECHNICA DIN CLUJ NAPOCA

CENTRUL UNIVERSITAR DE NORD DIN BAIA MARE

FACULTATEA DE STIINTE, DEPARTAMENTUL DE DISCIPLINE ECONOMICE -EICU

Editor North Center University of Baia Mare cod CNCSIS 22
ISSN 2067-5216