

CURRICULUM VITAE

1. **Family name:** POPA

2. **First name:** Nicolae

3. **Year of birth:** [REDACTED]

4. **Nationality:** [REDACTED]

5. **Current position:** Professor Dr., Head of Center for Regional Development, Cross-Border Studies and Regional Planning, West University of Timișoara, Romania

6. **Education:**

Institution [Date from – Date to]	Degree(s) or Diploma(s) obtained
University of Bucharest (1993-1999)	Doctoral (PhD) Diploma in rural Geography
University of Bucharest (1981-1985)	Licence Diploma in Geography and French language
Theoretical College “Nicolae Bălcescu” from Râmnicu Vâlcea (1976-1980)	Bachelor Diploma

7. **Key qualifications:** Social and cultural Geography, Political Geography, Regional development, Cross border Cooperation.

8. **Career:**

Date from – Date to	Location	Company	Position	Description
07.2009 - present	Timisoara, Romania	West University	Director of PhD thesis	Researches and Teaching
05. 2005 - present	Timisoara, Romania	West University	Professor Dr.	Teaching and Researches
06 - 07. 2004	Angers - France	Doctoral School	Visiting Professor	Teaching and Researches
10.2001 – 04. 2005	Timisoara, Romania	West University	PhD Ass. Professor	Teaching and Researches
05 – 06. 2001	Angers - France	University of Angers	Visiting Professor	Teaching and Researching
04. 1999	Angers - France	University of Angers	Researcher	Researches
02. 1999 – 10. 2001	Timisoara - Romania	West University	PhD Lecturer	Teaching and researches
10. 1994 – 10. 1999	Timisoara - Romania	West University	Lecturer	Teaching and researches
01 – 03. 1995	Angers - France	University of Angers	Visiting professor	Teaching and Researches
10. 1991 - 10. 1994	Timisoara - Romania	West University	Assistant	Teaching and researches

09. 1988 – 09. 1991	Deva - Romania	Secondary School Nr. 4	Ass. Director	Managing and teaching
09. 1985 – 09. 1998	Deva – Romania	Secondary School Nr. 4	Teacher	Teaching

9. Language skills and competences

Mother tongue(s)	Romanian				
Other language(s) Autoevaluation <i>European level</i>	Understanding		Speaking		Writing
	Listening	Reading	Spoken interaction	Spoken production	Writing
	C1	C2	C2	C2	C2
	French	A2	B1	B1	A2
English					

10. Research activities, publications and dissemination

Publications:	-13 scientific books, of which 5 books as single author, 3 books coordinator and author, 5 books in collaboration; -77 articles and research reports, of which 55 volumes published in magazines in the country (56 as sole author, 9 together) and 18 in foreign journals or books (11 as sole author and 7 together);
Scientific communications:	-152 scientific papers presented at conferences and workshops, of which 40 events abroad and 58 international events organized in Romania.
Contract research and development:	- 38 research contracts, including 10 international (team member), 16 as the owner - manager or team coordinator in West University of Timisoara (4 as director Grant CNCSIS/NURC).

11. Responsibilities and Activities (selected) :

- Director of the Center for Regional Development, Cross Border Studies, and Sustainable Spatial Development – CDR-START (2008 - present);
- Director of Maser School, Department of Geography, Faculty of Chemistry, Biology, Geography Faculty of West University of Timisoara (2018 – present)
- Director of the Department of Geography, Faculty of Chemistry, Biology and Geography Faculty of West University from Timisoara (2011 – 2015);
- Head of the Senghor Chair of the West University of Timisoara, member of the Senghor International Network (October 2018 - present);
- Editor-in-chief of *Geographica Timisiensis* review of the West University of Timisoara (2000-present);
- Director of the Master School in the Chemistry, Biology and Geography Faculty of West University from Timisoara (2008-2010);
- President of the Commission for Evaluation of Quality in the Faculty of Chemistry, Biology and Geography (2008-2010);
- Vice-Director of the Department of Geography and Chef of the Human and Regional Geography Group in the Department of Geography of West University of Timisoara (2004-2010);
- President of the Scientific Committee of the Francophone Network "Nutrition, Sécurité alimentaire et Santé" (SAIN), for Central and Eastern Europe (2017-present);
- Member of the Doctoral School of the University of Valencia and Castellon (2012 - present) of the Inter-University Local Development Institute (IIDL);

- Associated Member of the Human and Social Geography Laboratory CARTA (CNRS Network), University of Angers, France (2000 – 2016);
- Member of the International Program for Researches in Human and Social Sciences “Territorial recompositions and exclusion risks – 2H2S” directed by CPER Pays de la Loire, France (1999-2015);
- Member of the International University Network “Central Europe and European Idea: History, Cultures and Future Perspectives” (1997-2002);
- Visiting Professor to the University of Angers (France): 1995 (3 months), 1999 (1 month), 2001 (2 months), 2004 (Doctoral School, 1 month);
- Scientifically Conferences in the Universities of: Angers, Paris 4 Sorbonne, Bratislava, Novi Sad, Belgrade, Szeged, Valencia, Madrid Complutense;
- Expert CNCISIS (from 2000) and ARACIS (2006-2015) in Human Geography and Regional Development;
- Member in the Editorial Boards of the scientifically Revues: “Revista Română de Geografie Politică – RRGP” [Romanian Revue for the Political Geography], edited by the University of Oradea (1999 – present); “GeoPolitica – Revistă de Geografie Politică, Geopolitică și Geostrategie” [GeoPolitica – Revue of Political Geography, Geopolitics and Geostrategics], edited by the University of Bucharest and Geopolitical Association “Ion Conea”, Bucharest (2006 – present); „Review of Historical Geography and Toponomastics – RHGT, edited by the West University from Timisoara (2007 – present); “Studia Universitatis Babes-Bolyai” edited by the “Babes-Bolyai” University of Cluj-Napoca (2008 – present); “Human Geographies”, edited by the University of Bucharest (2008 – present); “Geograful” Review, edited by the Professional Association of Geographers from Romania (2009 – present); “Annals of the A. I. Cuza University” of Iasi, Geography series (2012-); “Geocarpatica” Review of the Christian University “Dimitrie Cantemir”, faculty of Turism Geography, Sibiu (2012-).
- Coordinator of the inter-university exchange activities of the Geography Department and co-advisor of PhD, Masters, and Bachelor Theses (for 6 PhD students from France and approx. 35 Masters Students from France, Belgium and Italy);
- Owner of honor or merit diplomas from the following Universities: “A.I. Cuza” of Iasi, Bucharest University, Babes-Bolyai University of Cluj-Napoca, Oradea University and Craiova University.
- Co-organizer (with Dr. Madalin Bunoiu) of the International Conference "La Roumanie au Centenaire. Evolutions, enjeux géopolitiques, projets nationaux. Le rôle d'Emmanuel de Martonne », Timișoara, June 6, 2018;
- Organizer of the International Symposium “*Territory of the Health: Agro-food production, Nutrition and Food Security*”, Timisoara, 27-28 October 2017 (with financial support of the Agence Universitaire pour la Francophonie).
- Organizer of the International Conference “*The academic geography of Timișoara at the anniversary of 55 years*”, West University of Timisoara, May 16-17, 2014.
- Organizer of the Fifth International Conference of "Entrepreneurial Initiatives and Regional Development - European Comparisons", Timisoara, Novi Sad, Szeged and Arad, in July 2006;
- Organizer of the Fourth edition of the Regional Conference of Geography "Geographical Researches in the Carpathian-Danubean Space" on "Regionalism and Integration: Culture, Space Development", Timisoara, May 12 to 14, 2000;
- Organiser of the International Colloquium on political geography "Borders Regions, Transborders Regions: a Geography in Mutation", Timisoara - Szeged - Novi Sad, 11 to 13 June 2000;
- International Seminar organizer of social geography "Mouvements d'Eglises et processus de développement" Timisoara - Bistrita Monastery, 24 to 27 October 2000;

Timișoara, September 2019

Prof. Dr. Nicolae POPA,

West University of Timișoara
Head of the Department of Geography

Prof. Dr. Nicolae POPA

West University of Timisoara

List of scientific publications

- 14 Scientifically Books, 70 Articles and Research Reports;
- 146 Scientifically Communications in the national and international Congress, Conferences Colloquiums and Meetings, in: Romania, France, Germany, Italy, Spain, Slovakia, Hungary, Moldova, Slovenia and Serbia;
- 35 National and International Research Projects, from which 8 international (team member), 15 of which as manager (4 as CNCSIS grant manager).

1. Selected publications**a. BOOKS (selected)**

- [9] IANOS Ioan, POPA Nicolae and CERCLEUX Loreta - coordinators (2011), *Eléments de planification territoriale et de développement régional*, Editura Universitară, București (282 p.), ISBN 978-606-591-285-4
- [8] POPA Nicolae, 2008, *Banatul. Identitate, Dezvoltare, Colaborare regionala [The Banat. Identity, Development, Regional Co-operation]*, Ed. Mirton, Timisoara (218 p.).
- [7.] Collective, 2007, *Strategy for the Development of the DKMT Euroregion*, Ed. Marineasa, Timișoara (219 p.) ISBN 978-973-631-369-1 (collaboration).
- [6.] POPA Nicolae, 2006, *Frontiere, regiuni transfrontaliere și dezvoltare regionala in Europa Mediana, [Borders, Transborder Regions and Regional Development in Median Europe]* Ed. Universitatii de Vest, Timisoara (286 p.), ISBN 973-125-039-5
- [5.] POPA Nicolae, 2004, *Asia – perspective geografice regionale [Asia – Regional Geographical perspectives]*, Editura Mirton, Timișoara (367 pag.), ISBN 973-661-317-8
- [4.] POPA Nicolae, 2004, *Geografia continentelor: Asia – Caracterizare geografică generală [Geography of continents: Asia – General Geographical Survey]*, Editura Universității de Vest (Colecția Terra), Timișoara (289 pag.), ISBN 973-8433-54-1
- [3.] POPA Nicolae (coord.), 2000, *Regionalism and Integration: Culture, Space and Development*. Ed. Brumar, Timișoara -Tubingen – Angers (471p.), ISBN 973-8057-20-5
- [2.] Collective, (2000), *Concept strategic de dezvoltare economica și sociala a Zonei Timișoara [Strategic Concept on the Economic and Social Development of the Timisoara Zone]*. Ed. Brumar, Timișoara (198 p.), ISBN 973-9295-91-6 (collab.).
- [1.] POPA, Nicolae, (1999), *Tara Hategului - potentialul de dezvoltare al asezarilor omenesti [Hateg County – Development Potential of Human Settlements]*. Brumar, Timisoara (456 p.), ISBN 973-9295-62-2

b. ARTICLES (selected)

- [35] JIGORIA-OPREA, L., POPA, Nicolae (2017), *Industrial brownfields: An unsolved problem in postsocialist cities. A comparison between two mono industrial cities: Reșița (Romania) and Pančevo (Serbia)*, in rev. *Urban Studies*, vol. 54, Issue 12 (pp. 2719-2738), first published on July 1, 2016 as doi:10.1177/0042098016655057 (factor impact 2,364).
- [34] DRAGAN, A. & POPA, Nicolae (2017), *'Social Economy in Post-communist Romania: What Kind of Volunteering for What Type of NGOs?'*, in rev. *Jurnal of Balkan and Near Eastern Studies*, vol. 19, Issue 3 (pp.330-350) DOI: 10.1080/19448953.2017.1277088, first publish on line, on February 06, 2017 (factor impact 0,981).
- [33] POPA Nicolae, LUCHEȘ Daniel, 2014, 'Etudier la médecine pour émigrer ?', în vol. Krasteva, A. &

- Vasilcu, D. (eds.) *Migrations en blanc. Médecins d'est en ouest*, Editura l'Harmattan, Paris, ISBN 978-2-343-03831-5 (pp. 83-100).
- [32.] POPA Nicolae, 2014, 'Heritage, Image and Territorial Competitiveness: A New Vision of Local Development?' în Salom Carrasco, J. & Farinós Dasí, J. eds., *Identity and Territorial Character: Re-Interpreting Local-Spatial Development*, Publicaciones de la Universidad de Valencia, Colección Desarrollo Territorial, Valencia, pp. 99-125.
- [31.] POPA Nicolae, 2011, *Stakes in contention and mutations in the organisation of the urban and periurban space of Timisoara*, in "Revista Română de Geografie Politică", anul XIII, nr. 2 / 2011, Oradea (p. 109-132).
- [30.] POPA Nicolae, 2010, *The Growth Poles: a Balanced Option for Decentralization and Regional Development in Romania?*, in "Revista Română de Geografie Politică", anul XII, nr. 2 / 2010, Oradea (p. 206-226).
- [29.] POPA Nicolae, 2009, *Synchronism and dephasing in the spatial and qualitative development of tourism in Timișoara and Banat*, în rev. „Studia Geographia”, Anul LIV, nr. 2/2009, Universitatea „Babes-Bolyai” Cluj-Napoca (p. 232-244).
- [28.] VESCHAMBRE Vincent, POPA Nicolae, (2009), *Dynamique économique et renouvellement urbain en Roumanie : l'exemple de la ville de Timisoara*, in « Revue géographique de l'Est », vol. 49, nr. 1/2009 (on line), Nancy (22 p.).
- [27.] POPA Nicolae, 2008, *Economic development and urban regeneration in Romania: the example of Timișoara city*, in „Romanian Review on Political Geography”, Year X, No. 2, 2008, University of Oradea Editions, Oradea (pp. 40-53).
- [26.] POPA Nicolae, 2007, *Hațeg, un pays fondateur de la Roumanie. L'évolution de ses voies de communication*, [*Hateg, a founding County for Romania. The evolution of his communication ways*], in „Review of Historical Geography and Toponomastics – RHGT, Year 1, no. 1, West University of Timisoara Editions, Timișoara (p.77-86).
- [25.] POPA Nicolae, 2007, *Geopolitică și geoeconomie în zona de contact Asia-Pacific*, [*Geopolitics and Geoeconomics in the Asia-Pacific Contact Zone*] in rev. „GeoPolitica, Revista de Geografie politică, Geopolitică și Geostrategie”, Year V, no. 21, Top Form Editions, Bucharest (p. 151-158).
- [24.] POPA Nicolae, 2006, *Timisoara, Koordinationszentrale und ein wettbewerbsfähiger Partner in der Tourismusentwicklung der DKMT* [*Timisoara City, Co-ordinator Center and Competitive Pole into development of Tourismus in the DKMT Euro-Region*], in vol. „Turizmus – Utazas. Szakkonferencia”, Ed. DKMT Kht, Szeged (pp. 43-49, 100-106, 159-165).
- [23.] POPA Nicolae, 2006, *Regiunile de cooperare transfrontalieră, surse de stabilitate sau conflict?* [*The Regions of the Cross-Border Cooperation: Stability or Conflict Sources?*], in rev. „GeoPolitica, Revista de Geografie politică, Geopolitică și Geostrategie”, Tome IV, nr. 20, Ed. Top Form, Bucharest (pp. 23-34).
- [22.] POPA Nicolae, 2006, *Dunărea, axă sau falie geopolitică?* [*The Danube, geopolitical axis or fault?*], in „GeoPolitica, Revista de Geografie politică, Geopolitică și Geostrategie”, Tome IV, nr. 19, Ed. Top Form, Bucharest (pp. 34-56).
- [21.] POPA Nicolae, 2005, *L'Eurorégion Danube-Cris-Mures-Tisa: potential de développement, disparités socio-économiques, politiques régionales* [*Danube-Cris-Mures-Tisa Euroregion: Development Possibilities, Social-Economic Disparities, Regional Politics*], in rew. „Geographica Timisiensis”, vol. XIV, nr. 1-2/2005, (pp. 75-97).
- [20.] BIOTEAU Emmanuel, POPA Nicolae, 2004, *Pluriconfessionnalité et recompositions urbaines, le difficile équilibre. Réflexions sur l'Ouest roumain : Timișoara, Arad et Satu Mare* [*Multiconfession and Urban Recompositions, the Involved Equilibrium. Remarks concerning the West of Romania: Timisoara, Arad, Satu Mare*]. In rev. „Les Annales de la recherche urbaine”, nr. 96, octobre, 2004, Ed. METATTM, Paris (pp. 63-72).
- [19.] POPA Nicolae, 2004, *Mutations socio-économiques dans la zone de frontière de l'Ouest roumain* [*Social-Economic Transformations in the Border Zone of Romanian West*], in rew. „Geographica Timisiensis”, vol. XIII, nr. 1/2004, West University of Timisoara (pp.75-83).
- [18.] POPA Nicolae, 2003, *Réflexions sur les configurations des frontières de la Roumanie dans la logique de l'intégration européenne* [*Remarks Concerning the Configuration of the Romanian Borders into the logic of European Integration*]. In Rev. *Mosella*, tome XXVII, nr. 3-4/ 2002, Universitatea din Metz (pp. 89-99) – ISSN 0047 – 8164.

- [17.] POPA Nicolae, CERNICOVA Mariana, 2002, *Etat du processus de décentralisation en Roumanie et moyens d'action des collectivités locales roumaines [State of the Decentralisation Process in Romania and Means of Action from the Romanians local Collectivities]*. Geographica Timisiensis, vol XII, nr. 1, 2003 (pp. 7-18).
- [16.] POPA Nicolae, 2002, *Régions de frontière, régions transfrontalières dans une nouvelle géographie [Border Regions, Cross-Border Regions in a New Geography]*, în rev. Geographica Timisiensis, vol. 11, nr. 1 (pp. 5-12).
- [15.] POPA Nicolae, 2002, *Ouverture et réticences en Roumanie face au développement du phénomène transfrontalier [Openings and Restraints in Romania face to the Cross-Border Phenomenon Development]*, in rew. „Geographica Timisiensis”, vol. XI, nr. 1 (pp. 25-38).
- [14.] POPA Nicolae, CRETAN Remus, 2001, *Ethnicities and Cultural Heritage in the Romanian Banat Region*. In vol. "Chosen problems of Political Geography in Central Europe" (editors J. Wendt, Al. Ilies), University of Gdansk (pp. 51-60).
- [13.] POPA Nicolae, 2001, *Racines des évolutions transfrontalières en Europe Centrale [Origins of the Cross-Border Evolutions in Central Europe]*. In rev. "Geographica Timisiensis", vol. X / 2001, West University of Timisoara (pp. 55-65).
- [12.] POPA Nicolae, 2000, *Identitate, teritorialitate și prestigiu cultural în spațiul geografic românesc [Identity, Territoriality and Cultural Prestige in the Romanian Geographical Space] (I)*. In vol. The 4th edition of the Regional Conference of Geography; "Regionalism and Integration: Culture, Space and Development". Timișoara, Angers, Tübingen (pp. 87-95).
- [11.] POPA Nicolae and JUNIE Aurelia, 2000, *The geographical, national and european position of Timișoara City and its perspective of development*. In vol. The 4th edition of the Regional Conference of Geography; "Regionalism and Integration: Culture, Space and Development". Timișoara, Angers, Tübingen (pp.25-37).
- [10.] POPA Nicolae, 2000, *Nation, region and transborder cooperation in South - Eastern Europe*. In vol. Határok es Regiók (coord. Szonokyne Ancsin Gabriella), Universitas Szeged. (pp. 471-481).
- [9.] POPA Nicolae, 1999, 2000, *Căile de comunicație și transporturile în Banatul românesc [The Communication Ways and the Transports in Romanian Banat] (II)*. In Analele Universității de Vest din Timișoara, Series Geography, vol. IX-X (pp. 255 - 266).
- [8.] PAVEL Sorin and POPA Nicolae, 1999, *Integration and Assimilation in the urban Environment of Timișoara*. In vol. Proceedings of the Regional Conference of Geography "Danube - Criș - Mureș - Tisa Euroregion, Geoeconomical Space of sustainable Development". Timișoara, Novi Sad, Szeged, Tübingen (pp. 319 - 326).
- [7.] POPA Nicolae and ANCUȚA-SÂRBOVAN Cătălina, 1999, *Ethnicity in historical perspective*. In vol. „Geographical Essays on the Romanian Banat”, vol. I, (editor David Turnock), Leicester (pp. 150 - 161).
- [6.] POPA Nicolae, 1999, *Eglises et religiosité en Roumanie [Churchs and religiosity in Romania.]*. In vol. « Religions et territories » (coord. J. - R. Bertrand and C. Muller). Ed. Harmattan, Paris, Montreal (pp. 131 - 150).
- [5.] POPA Nicolae, 1999, *Timișoara Mass - Media between Ethnocentrism and Interculturality*. In vol. Proceedings of the Regional Conference of Geography "Danube - Criș - Mureș - Tisa Euroregion, Geoeconomical Space of sustainable Development". Timișoara, Novi Sad, Szeged, Tübingen (pp. 41 - 52).
- [4.] POPA Nicolae, 1994, *Homogénéité et hétérogénéité religieuse en Roumanie [Religious Homogeneity and Heterogeneity in Romania]*. In vol. The I-th Regional Conference of Geography "Geographical researches in the Carpathian-Danube Space", Timișoara (pp. 129 - 138).
- [3.] POPA Nicolae, 1998, *Căile de comunicație și transporturile în Banatul românesc [The Communication Ways and the Transports in Romanian Banat] (I)*. In rew. "Analele Universității de Vest din Timișoara", Series Geography, vol. VII (pp. 107 - 112).
- [2.] POPA Nicolae, 1994, *Poziția europeană a învățământului superior românesc [The European Position of the Romanian High Education]*, in rev. "Analele Universității de Vest din Timișoara", series Geography, tome. IV (pp. 7 - 20).
- [1.] POPA Nicolae, 1994, *Les liaisons transcarpatiques et l'organisation de l'espace en Roumanie [The transcarpathians links and the Organisation of territory in Romania]*. In rev. „L'Espace géographique”, tome XXIII, nr. 4, Paris (pp. 293 - 299).
- [1.] POPA Nicolae, 1993, *Aspecte privind spațiul geografic și organizarea acestuia [Aspects concerning the Geographical Space and its Organisation]*. In rev. Studii și comunicări "Geographica Timisiensis", vol. II, Timișoara (pp. 188 - 192).

(Total : 13 Books and 76 scientifically Articles and research Reports)

2. Selected research projects references

- 2019-2020 „Patrimoniu și înnoire urbană: spațiile creative, cultura inclusivă și antrenarea spiritului civic” [„Patrimoine et renouvellement urbain: espaces créatifs, culture inclusive et impulsion de l'esprit civique”]**, proiect finanțat prin Programul Național de Cercetare Dezvoltare și Inovare 2015-2020, Programul 3 – Cooperare europeană și internațională, Subprogramul 3.1 Bilateral/Multilateral, proiect realizat în consorțiu internațional, format din: Universitatea de Vest din Timișoara (Lider), Universitatea Babeș-Bolyai (P1), Academia de Studii Economice a Moldovei (P2) și Universitatea din Angers (P3), valoarea finanțării: 156.355 lei (84355 lei de la Guvernul României, prin IFA, plus 15.00 euro de la AUF) pentru perioada 1 martie 2019 – 30 decembrie 2020. Director de proiect.
- 2018-2021 “Capitales européennes de la culture et Cohésion urbaine transfrontalière – CECCUT”** Proiect internațional Jean Monnet, finanțat de CE pentru perioada 2018-2021. Parteneri: LISER (Luxemburg, lider); Université Catholique de Louvain la Mons (Belgia), Université de Lille (Franța) Universitatea de Vest din Timișoara (România). Valoarea finanțării pentru UVT: 69.510 euro. Membre în echipă.
- 2018 "Documentation on Climate Change, Valid for the Boldur Village, Timis County"**, Contract no. 728 / 15.01.2018, with SC. Brecman SRL, Timișoara, for Boldur commune PUG. Contract duration: 15.01 - 14.04. 2018. Value of the contract: 19.728 ron. Contract Director.
- 2017-2020 „Sostenibilidad social, conectividad global y economia creativa como estrategias de desarrollo en el area metropolitana de Valencia”**, ref. CSO2016-74888-C4-1-R, financiado por el Ministerio de Economía, Industria y Competitividad del Gobierno de España, en la convocatoria 2016 de Proyectos I+D+i del Programa Estatal de Investigación, Desarrollo e Innovación a los Retos de la Sociedad. Período: 1 January 2017 – 31 December 2020. Value of financing: 33880 euro. Membre in the research team.
- 2016-2017, “Demographic disparities in rural spaces (DISRUR)”**, Contract nr. 14-AUF/14.08.2016, financed by ANCSI through the Program PN3/subprogram 3.1 Bilateral/ multilateral Modul AUF-RO, for 15 months, Lider UBB Cluj-Napoca (Prof. Dr. Pompei Cocean), Partners Universitatea de Vest din Timișoara - WUT (P1), Academia de Studii Economice a Moldovei (P2), Université d'Angers (P3), value of financing 67,388 ron. Responsible of WUT team.
- 2016, „Joint Strategy for Waste Water Management in the Danube Basin”**, Consultancy Contract nr. 13581/08.07.2016, with Comuna Dumbrăvița, financed by the Interreg Program – IPA II CBC Romania-Serbia, code SMIS ETC 1253, ref. 1253/DUMBRAVITA/8, perioade: 18 June-18 Decembrie 2016, value of financing: 67.800 euro. Director of the contract.
- 2014-2016, "Integrated Strategy for Urban Development of Timișoara Growth Pole"**, consulting contract concluded by CDR-START with the Municipality of Timișoara. Period: 15 July 2014 to 31 Mars 2016. Director of the contract.
- 2012-2014 "Cross Border Doctoral Consortium between University of Oradea, University of Debrecen, West University of Timisoara, University of Szeged"** (2012-2014), Financed by EU, CBC program - HU-RO/1001/184/2.3.1. Officer team from West University of Timisoara.
- 2012-2013 “Local Development through Europe: A multinational and interdisciplinary approach”**, Financed by EU, ERASMUS IP Project, nr. 2012-1-54 349-ES1-ERA10. Members: Universitat Jaume I Castellon (Spain) - Leader; Universidade Nova de Lisboa (Portugal); Universitat Bamberg (Germany), Universitat Valencia (Spain), Universitatea de Vest din Timișoara (Romania), Université d'Angers (France). Officer team for West University of Timisoara.
- 2012-2013 “L’émigration féminine hautement qualifiée dans le secteur de santé roumain et bulgare vers la France : enjeux, défis et perspectives futures”**, international research project concluded with the Agence Universitaire de la Francophonie. Partners: University "Stefan cel Mare" of Suceava (coord.); New Bulgarian University, Sofia; University of Bucharest; University "Lower Danube" Galati; University of Craiova; West University of Timișoara. Duration of the contract, three years (2012-2014). Scientific officer team at the West University of Timisoara.

2009-2011. Advanced researches concerning the dynamics of the identity structures and the social economic disparities in the West Region of Romania and its cross border area.

Researches' Program PN-II-ID-PCE-2008-2, Contract cod CNCSIS 1067, beneficiary: National University Researches Council - CNCSIS (*Director of contract*).

2001-2010. « Récompositions sociaux au risque de l'exclusion - 2H2S » [Territorial

Reorganization and the Risk of Exclusion – 2H2S] This multidisciplinary research program develop a structure between the research laboratories in human and social sciences of the region of Pays de la Loire (West-France). The 2H2S program gathers researchers in history, geography, sociology, psychology, economy and management, educational sciences... coming from various universities - Nottingham (UK), Roskilde (DK), Potsdam (D), Bucharest (RO), Timisoara (RO), Porto (P). (*Co-PI*).

2006-2007. „The Identity Context and the role of the innovative and entrepreneurial Initiatives in the Social-Economical Sustainable Development of the Settlements in the Banat and the Western Development Region of Romania” Contract number 36GR/2006, cod 552, beneficiary:

National University Researches Council - CNCSIS (*Director*).

2004-2005. “Evaluation of the Touristic Development and Planning Potential of the Vest V Development Region and of the Cross-Border and International Advertising of the Touristic offer”. Contract cod 1138/22.06.2004, beneficiary: National University Researches Council - CNCSIS (*Co-PI*).

2003-2004. “Evaluation of the Social and Economic Potential of the West Romania Development Region and of its Cross-Border Cooperation Opportunities within the Danube - Cris – Mures – Tisa European Region” Contract cod 449/ 2003), beneficiary: National University Researches Council - CNCSIS (*Director*).

2001-2002. “Impact of the Associative Religious Movements on the Social-Cultural and Economic Life for the Population of the Banat Region”. Contract cod 387/2001, beneficiary: National University Researches Council - CNCSIS (*Director*).

2000. “Institutional and Civil Society Partnership for Planning of the Social-economical Development for the Timisoara Zone”. Contract number 14793/10. 10. 2000, beneficiary: Mayoralty of Timisoara City, (*Co-PI*).

(Total: 39 national and international Research Projects)

Timișoara, September 2019

Prof. Dr. Nicolae POPA,

West University of Timișoara
Head of the Department of Geography

Scrisoare de motivare a candidaturii la funcția de membru în Consiliul Facultății de Chimie, Biologie, Geografie

Candidez pentru funcția de membru în Consiliul Facultății de Chimie, Biologie, Geografie, a UVT din următoarele rațiuni :

- Facultatea este unitatea structural-funcțională de bază a organizării studiilor universitare, în care se iau decizii importante care privesc studenții și cadrele didactice, atât din perspectiva componentei pedagogice cât și din punct de vedere al cercetării, al organizării curente a activității ;
- Beneficiind de experiența unui mandat în funcția de director de departament și a mai multor mandate de membru în consiliul departamentului și al facultății, consider că am expertiza necesară pentru a contribui la orientarea pozitivă, în continuare, a activității facultății și la consolidarea prestigiului acesteia ;
- Având în vedere experiența dobândită în timp, voi putea contribui în continuare la cultivarea unui climat de echilibru, colegialitate, încredere și rigoare în relațiile din cadrul facultății; pe aceleași baze, urmează să continui acțiunile de stimulare a colaborării interdisciplinare din cadrul facultății, atât din punct de vedere pedagogic, cât mai ales în sfera relației cu mediul social-economic și a cercetării;
- Bunele relații pe care le am cu colegi din celelalte centre universitare ale țării, precum și cu un număr important de specialiști din mediul social-economic sau cu experți străini, îmi vor permite să contribui, în continuare, la creșterea prestigiului forței și notorietății facultății noastre.
- Din punct de vedere practic, facultatea se confruntă cu o serie de probleme decurgând din specificul fiecărui domeniu științific și de formare, respectiv din condițiile materiale și tehnice în care ne desfășurăm activitatea. Acestea sunt legate în special de calitatea spațiilor didactice și de funcționalitatea dotărilor pentru cercetare. În ciuda investițiilor și a lucrărilor efectuate, sunt încă probleme mari de adecvare și funcționalitate, pentru soluționarea cărora trebuie să lucrăm împreună și să convingem conducerea UVT de necesitatea rezolvării lor cu celeritate.

Consider, așadar, că experiența universitară și cea din mediul social-economic îmi vor permite să contribui în continuare la bunul mers al activității facultății și la construcția unei atmosfere de colaborare și implicare responsabilă în viața universitară, venind în sprijinul echipei manageriale a facultății.

Timișoara, 13.11. 2019

Prof. univ. Dr. Nicolae POPA

DECLARAȚIE

Subsemnatul Nicolae POPA, posesor al CI [REDACTAT], profesor doctor la Facultatea de Chimie, Biologie și Geografie a Universității de Vest din Timișoara, Departamentul de Geografie, candidat la funcția de membru în Consiliul Facultății de Chimie, Biologie, Geografie, declar pe propria răspundere că nu am fost lucrător sau colaborator al Securității.

Timișoara, 13 noiembrie 2019

Prof. univ. Dr. Nicolae POPA